
CoperniCus Voorbij: 

Van Verwarring 

naar Consensus?

Jean Hindriks

OVERHEID & 

BELASTINGEN


CoperniCus Voorbij: 
Van Verwarring naar 
Consensus?


CoperniCus Voorbij: 
Van Verwarring naar 
Consensus?

Jean Hindriks

Senior Fellow Itinera Institute

Professor Economie aan de Université Catholique de Louvain (UCL)

Gastprofessor aan de Katholieke Universiteit Leuven (KUL)

ASP


Omslagontwerp: Stipontwerpt, Antwerpen
Omslagillustratie: Leo Timmers
Boekverzorging: Stipontwerpt, Antwerpen
Druk: Flin Graphic Group, Oostkamp
Gedrukt op Olin, Offset, wit, houtvrij, 120g/m²,
FSC Credit Material

© 2008 Uitgeverij ASP nv
(Academic and Scientific Publishers nv)
Ravensteingalerij 28
B-1000 Brussel
Tel. 0032 (0)2 289 26 50
Fax 0032 (0)2 289 26 59
info@aspeditions.be
www.aspeditons.be

ISBN 978 90 5487 525 3
NUR: 740 / 741
Wettelijk depot D/2008/11.161/069

Niets uit deze uitgave mag worden verveelvoudigd 
en/of openbaar gemaakt door middel van druk, 
fotokopie, microfilm, op elektronische of welke 
andere wijze ook zonder voorafgaande, schriftelijke 
toestemming van de uitgever.


Inhoud 5

DEEL 1

DE vAStStELLInGEn 9

01 | Uitdagingen voor public governance 11

02 | Omvang en prestaties van de openbare sector 21

03 | Performantie en efficiëntie van de publieke sector 33

04 | Afslanken zonder schade 55

DEEL 2

DE ACtIES 65

05 | Een echte « kwalitatieve sprong voorwaarts » in het openbaar bestuur 67

06 | Duidelijke objectieven en objectieve resultaten 81

07 | Rationele budgettaire keuzes en interne controle 105

08 | Definiëren van de delegatiedomeinen 117

09 | Durven uitblinken 127

10 | vereenvoudiging en coördinatie 143

DEEL 3

OnzE vOORStELLEn 153


ten geleide 7

Ten geleide

Mankind makes a poorer performance of government than of almost any other human activity.

Barbara tuchman

Dit boek heeft de steile ambitie om in België het bovenstaande citaat ongedaan te maken. ‘Ongedaan maken’ is de juiste om-

schrijving, want overheid rijmt in België nog te weinig met kwaliteit. Op basis van harde data en internationale vergelijking bewijst 

auteur Jean Hindriks pijnlijk de kloof tussen omvang of kostprijs aan de ene kant, en resultaat of efficiëntie aan de andere kant. 

De vaststelling van een overheid die onderpresteert, wordt daarenboven gemaakt voor een veelheid van sectoren die onder de 

anonieme vlag van ‘overheid’ schuilen.

De objectieve diagnose van overheden die legitieme verwachtingen onvoldoende inlossen, mag niemand onberoerd laten. Daar-

voor is de impact van de overheid in België, doorheen terreinen als onderwijs, gezondheidszorg of openbaar bestuur, te belang-

rijk. Daarvoor zijn de honderdduizenden ambtenaren, die via de overheid de bevolking en het land willen dienen, te belangrijk. 

Daarvoor is de noodzaak van een efficiënte en effectieve overheid, in de wervelwind en concurrentiestrijd van de globalisering, te 

belangrijk. Daarvoor zijn de demografische en budgettaire uitdagingen, in het kielzog van de vergrijzing, te belangrijk.

Het belang en de verdienste van het voorliggende boek is dan ook dat het diagnose verbindt met remedies. Jean Hindriks geeft 

een breed arsenaal van concrete, innovatieve voorstellen en oplossingen voor concrete problemen. Hij introduceert de lezer tot 

essentiële principes en hervormingen die een kwaliteitssprong en resultaatsverbetering in overheidsprestatie kunnen realiseren. 

Dit boek is dus geen discours tegen de overheid of tegen de ambtenaar. Het gaat niet a priori over meer of minder overheid, 

het gaat vooral over betere overheid. België zal de grote sociale en economische uitdagingen van de komende decennia niet 

succesvol kunnen aangaan zonder een succesvoller overheid. Meer groeipotentieel en meer budgettaire marge zullen mede via 

een betere overheidswerking tot stand moeten komen. Daarvoor is geen revolutie nodig, maar wel een evolutie in de geesten en 

handelingen van de diverse betrokken partijen, van politiek, over bestuur, tot vakbond en personeel. 

Eenieder die begaan is met de welvaart in onze gewesten vindt in deze pagina’s verplichte lectuur en duidelijke inspiratie. Moge 

dit boek de start zijn van een pragmatisch debat dat voorbijgaat aan slogans en zowel de noodzakelijkheid als de onvermijdelijk-

heid van hervorming onderkent.

Marc De vos

Directeur van het Itinera Institute


DEEL 1
DE 

VASTSTELLINGEN


01
uitdagingen Voor publiC 
goVernanCe


DEEL 1 | DE vAStStELLInGEn 13

1.1 de krachT van verandering

Public governance (‘behoorlijk openbaar bestuur’) is een algemeen verschijnsel dat zich 

in alle landen van de OESO voordoet met het begrip performantie als sleutelwoord 

voor de hervormingen. België vormt hierop geen uitzondering. De veranderingskrach-

ten zijn overal dezelfde.

De demografische schok

De demografische verandering heeft een fundamentele invloed op de hervormingen 

van de openbare sector en speelt op twee niveaus: ten eerste is er in alle landen het 

spookbeeld van een grote budgettaire crisis omwille van de vergrijzing van de bevol-

king. Men wordt er zich steeds meer van bewust dat deze budgettaire crisis in de toe-

komst permanent zal zijn. De landen worden op toenemende en terugkerende wijze 

geconfronteerd met de noodzaak om middelen vrij te maken voor nieuwe uitgaven. 

Het gaat hoofdzakelijk om uitgaven voor de pensioenen en voor de gezondheidszorg 

waarvan het gewicht tijdens de komende decennia onvermijdelijk verder zal blijven 

stijgen. Deze shocktoestand maakt het noodzakelijk de kosten te beperken zonder de 

kwaliteit van de diensten in het gedrang te brengen, en op die manier komt de nood 

aan efficiëntie in het middelpunt van de hervormingen van de openbare sector te staan. 

Anderzijds, wordt het openbaar ambt ook zeer direct geraakt door de vergrijzing van 

de bevolking: in de komende tien jaar moeten 40% van de arbeidskrachten vervangen 

worden1. Dit plaatst de Staat scherper in concurrentie met de privésector voor wat be-

treft het rekruteren van kwaliteitsvolle medewerkers. Om deze vernieuwing, die ook een 

opportuniteit kan zijn, tot een goed eind te brengen, is het duidelijk dat de Staat een 

aanzienlijke inspanning zal moeten leveren om aan haar ambtenaren een competitief 

loon en interessante carrièrevooruitzichten te bieden. De Staat moet dus een goede 

werkgever worden. 

De democratische eis  

De tweede factor van de verandering is de toenemende verwachtingen van de bur-

gers die zich steeds meer beschouwen als veeleisende gebruikers die betalen voor de 

gebruikte diensten: ze eisen een kwaliteitsvolle openbare dienstverlening, een grotere 

differentiatie, en ze aarzelen niet de concurrentie uit te spelen (door vergelijking). In 

1 zie OESO (2007), vieillissement et le service public: Les défis des ressources humaines. OCDE. Paris.

In de komende tien jaar moet 40% 

van de arbeidskrachten bij de 

overheid vervangen worden.

De burgers eisen meer kwaliteit aan 

lagere kosten.


Copernicus voorbij: van verwarring naar consensus?14

talrijke landen is het verlies aan deugdelijkheid van de administratie in de ogen van 

de publieke opinie een belangrijke aanleiding tot hervormingen geweest. Er werden 

dikwijls maatregelen getroffen om snel en direct te verhelpen aan dit verlies aan deug-

delijkheid. In België lagen de Dioxinecrisis en de zaak Dutroux aan de oorsprong van 

de Copernicushervorming en aan de hervorming van de politie. 

De technologische innovatie        

De derde, eveneens fundamentele veranderingsfactor is de verspreiding van nieuwe 

informatietechnologieën, die op twee niveaus de organisatie van het openbaar ambt 

herbepalen. ten eerste worden de hiërarchische verhoudingen, die op anciënniteit ge-

baseerd zijn, in vraag gesteld. Het zijn immers de jongeren die meestal het best op-

geleid zijn in deze nieuwe technologieën en dit leidt eventueel tot een hiaat tussen de 

reële competentie en de hiërarchische autoriteit. ten tweede zijn, door de verspreiding 

van de nieuwe technologieën, de productiemodaliteiten van de openbare diensten niet 

meer dezelfde. Dit heeft natuurlijk gevolgen voor de structuur en de organisatie van de 

openbare administraties. 

De economische integratie        

De laatste fundamentele veranderingsfactor is de globalisatie die onze Staten verplicht 

oneindig veel reactiever en flexibeler te zijn. Deze vereiste kan dikwijls herleid worden 

tot het sleutelconcept dat competiviteit heet. De kloof tussen de Staat en de markt ver-

dwijnt en maakt plaats voor het besef dat de openbare sector complementair is met de 

privésector. In deze optiek wordt de efficiëntie van de openbare sector beschouwd als 

een factor van de concurrentiekracht van een land. Dit verklaart waarom de openbare 

sector - die vroeger een beetje op zichzelf gekeerd was - zich openstelt voor deze eis 

tot presteren. Deze druk van de markt is niet enkel het voorrecht van de Angelsaksi-

sche landen; het is een algemeen fenomeen. De hervormingen van de openbare sector 

worden eveneens bewerkstelligd door de uitdaging om rijkdom te creëren. De werking 

van de openbare diensten verbeteren en de adhesie van onze maatschappij met haar 

openbare diensten versterken, houdt ook in dat de openbare diensten maximaal moe-

ten bijdragen tot de rijkdom van het land.

De digitale revolutie heeft een be-

langrijke invloed op de organisatie 

van het openbaar ambt.

De globalisatie en de toegenomen 

mobiliteit leggen de regering meer 

flexibiliteit en reactiviteit op. 


DEEL 1 | DE vAStStELLInGEn 15

telkens wanneer een organisatie geconfronteerd wordt met een ongewone situatie kan 

men de reactiviteit (of de niet-reactiviteit...) observeren: het is het vermogen van deze 

organisatie om snel en correct te reageren op de uitdagingen en stimuli die ze vanuit 

haar omgeving ontvangt. De openbare organisaties worden dikwijls gekenmerkt door 

de complexiteit van hun beslissingskanalen en de uitdaging voor hen bestaat er in te 

komen tot een echte reactiviteit, die veralgemeend wordt tot op alle niveaus van de 

organisatie. Dat veronderstelt het introduceren van responsabiliserende werkwijzen: het 

duidelijk omschreven en goed beheerd delegeren van taken en evaluatiesystemen voor 

het meten van individuele en collectieve prestaties. 


Copernicus voorbij: van verwarring naar consensus?16

1.2 de succesfacToren

De belangrijkste ingrediënten om succes te boeken bij de hervormingen van de open-

bare sector zijn de participatie, de autonomie, de tijd, het experimenteren en de com-

municatie. 

Participatie         

In alle landen is de interne instemming van de betrokken actoren - het personeel - met 

de hervorming een essentiële voorwaarde tot het succes van deze hervorming. Om deze 

instemming te verkrijgen, dringen zich enkele strategieën op. ten eerste moet men reke-

ning houden met het feit dat de ambtenaren belang hechten aan de waarden van het 

openbaar ambt. voor hen zijn deze duidelijk en dit betekent dat de openbare sector een 

aanzienlijk voordeel heeft ten opzichte van de privé-bedrijven2, terwijl deze waarden 

van de openbare sector toch soms gebruikt worden om corporatisme te maskeren. Het 

is dus handiger om bij het voorstellen van hervormingsmaatregelen de rol en de missie 

van de openbare diensten te benadrukken dan om het argument van besparingen als 

verrechtvaardiging naar voor te schuiven. Als men aan ambtenaren zegt dat hervormin-

gen noodzakelijk zijn omdat zij te veel kosten, beklemtoont men vooral het feit dat men 

het aantal ambtenaren zal inperken. Maar met azijn vang je geen vliegen. Het geniet 

de voorkeur een interessanter en positiever facet van de hervormingsprojecten te benut-

ten, zoals de kwaliteitsverbetering van de openbare diensten, dankzij bijvoorbeeld de 

toenadering tussen de verschillende diensten en dit in het fundamentele belang van de 

burger. Men moet ook de externe instemming van de burgers proberen te verkrijgen 

door een ruime democratische ondersteuning van de hervormingen. Om de deugde-

lijkheid van de hervormingen aan te tonen, is het belangrijk om duidelijk te maken wat 

de Staat goed doet en wat hij niet goed doet om dan, in een tweede fase, af te zien 

van de domeinen waarin de staat overduidelijk geen concurrerend voordeel heeft. De 

decentralisatieprocessen, de deconcentratie en de delegatie beantwoorden aan een 

noodzakelijke zorg voor efficiëntie. Het is dus belangrijk om vooraf een democratisch 

debat te organiseren om te (her)definiëren welke de betrokken functies moeten zijn. 

2 zie t. Besley and M. Ghatak (2005). ‘Competition and incentives with motivated agents.’ American Economic 

Review 95, no. 3 , pp. 616-636; en t. Besley, timothy and M. Ghatak (2003). ‘Incentives, choice and accountability 

in the provision of public services.’ Oxford Review of Economic Policy 19, no. 2 (2003), pp. 235-249

Men moet de rol en missie van de 

overheidsdiensten beklemtonen om 

meer interne en externe participatie 

te bekomen.


DEEL 1 | DE vAStStELLInGEn 17

Autonomie         
De eenheidsverantwoordelijke is tezelfdertijd verantwoordelijk voor het operationele 

management en voor het financieel en human resources beleid. zolang men een bipo-

lair systeem handhaaft, met enerzijds, op een hoger niveau, het gecentraliseerd beleid 

van de middelen (menselijke en financiële) en anderzijds, op een lager niveau, een lokale 

verantwoordelijke belast met het operationele management en die niet de controle heeft 

over de middelen die hij ter beschikking heeft, zal men inefficiënt bezig zijn. Als men de 

bedoeling heeft verantwoordelijkheden te geven aan de lokale kaderleden, moet men 

hen de middelen geven om deze verantwoordelijkheden waar te nemen. Het is belang-

rijk een realistisch budget te bepalen dat gebaseerd is op de te realiseren projecten en 

niet op de te respecteren procedures, zodat de strategie en de resultaten primeren op de 

regels en op het respecteren van procedures. De landen die de beste resultaten boeken 

in de hervormingen, zijn deze die er in geslaagd zijn een dergelijke organisatie van de 

middelen in te voeren. Het is belangrijk er op te letten dat de veranderingsmethode op 

één lijn zit met het beoogde resultaat. Als het dus de bedoeling is verantwoordelijkheid te 

geven aan de lokale kaderleden, dan moet men van hen de actoren van de verandering 

maken. Als deze verandering van hogerhand opgelegd wordt, dan is ze gedoemd te 

mislukken. Opdat een hervorming zou slagen, moet zij als “win-win” beschouwd worden 

en dat veronderstelt dat men voldoende middelen vrijmaakt. 

De economische integratie        

De laatste fundamentele veranderingsfactor is de globalisatie die onze Staten verplicht 

oneindig veel reactiever en flexibeler te zijn. Deze vereiste kan dikwijls herleid worden 

tot het sleutelconcept dat competiviteit heet. De kloof tussen de Staat en de markt ver-

dwijnt en maakt plaats voor het besef dat de openbare sector complementair is met de 

privésector. In deze optiek wordt de efficiëntie van de openbare sector beschouwd als 

een factor van de concurrentie van een land. Dit verklaart waarom de openbare sector 

- die vroeger een beetje op zichzelf gekeerd was - zich openstelt voor deze eis tot pres-

teren. Deze druk van de markt is niet het eigen aan van de Angelsaksische landen; het is 

een algemeen fenomeen. De hervormingen van de openbare sector worden eveneens 

bewerkstelligd door de uitdaging om rijkdom te creëren. De werking van de openbare 

diensten verbeteren en de adhesie van onze maatschappij met haar openbare diensten 

versterken, houdt ook in dat de openbare diensten maximaal moeten bijdragen tot de 

rijkdom van het land.

De middelen voorzien om ver-

antwoordelijkheden te kunnen 

opnemen. 

De globalisatie en de toegenomen 

mobiliteit leggen de publieke sector 

meer flexibiliteit en reactiviteit op. 


Copernicus voorbij: van verwarring naar consensus?18

telkens wanneer een organisatie geconfronteerd wordt met een ongewone situatie kan 

men de reactiviteit (of de niet-reactiviteit...) observeren: het is het vermogen van deze 

organisatie om snel en correct te reageren op de uitdagingen en stimuli die ze vanuit 

haar omgeving ontvangt. De openbare organisaties worden dikwijls gekenmerkt door 

de complexiteit van hun beslissingskanalen en de uitdaging voor hen bestaat er in te 

komen tot een echte reactiviteit, die veralgemeend wordt tot op alle niveaus van de 

organisatie. Dat veronderstelt het introduceren van responsabiliserende werkwijzen: het 

duidelijk omschreven en goed beheerd delegeren van taken en evaluatiesystemen voor 

het meten van individuele en collectieve prestaties. 

tijd

De hervormingen die succes kennen, zijn van lange duur, ze spreiden zich uit over meer-

dere jaren. Men moet het ritme van de hervorming, die bij iedere etappe drie verschil-

lende fases telt, respecteren: eerst moet men de mensen voorbereiden, ze informeren, 

met hen discuteren en onderhandelen; daarna is er de beslissingsfase en ten slotte de 

fase waarin men de effecten van de genomen beslissingen evalueert. Men heeft dus 

een hervormingskalender nodig. Het respect van de timing en de nood om tijd te nemen 

voor de hervorming zijn van essentieel belang want zij bepalen het succes van de her-

vorming. Als men de hervorming overhaast, of als men ze wil opdringen, dan loopt men 

het risico een hervorming, die in principe excellent is, toch te doen mislukken. Dus stelt 

zich de centrale vraag: de politieke overheid is zelden geïnteresseerd in hervormingen 

op lange termijn, vooral omdat haar levensduur kort is in vergelijking met de tijd die no-

dig is om een veranderingsproces door te voeren. De landen die er het best in geslaagd 

zijn met dit dilemma om te gaan, zijn zij die functies voor verantwoordelijken van de 

administraties gecreëerd hebben die niet bij elke machtswissel veranderen. 

Experimenteren

Het is belangrijk dat men, bij het doorvoeren van een hervorming, een beroep kan doen 

op een experimentele fase. Eerst een experimenteel protocol, dan een rigoureuze op-

volging van het experiment en tenslotte een serieuze evaluatie van de behaalde resulta-

ten binnen de proefgebieden. Soms wordt het idee om de hervorming lokaal uit te testen 

verworpen omwille van het principe van de gelijke behandeling en de niet-discriminatie. 

nochtans, in vele landen waar de administratie zo imposant is, is het nutteloos de admi-

nistratie in één keer te willen veranderen. 

De lange tijdsspanne van hervormin-

gen respecteren. 

Lokaal testen en evalueren vooraleer 

alles in één keer te willen hervormen.


DEEL 1 | DE vAStStELLInGEn 19

Communicatie
Aan de basis van elke hervorming bevindt zich een reële behoefte aan informatie, aan 

communicatie, aan uitleg en aan het inschakelen van elkeen. Het is belangrijk dat de 

leidinggevenden het hervormingsproject en de beoogde methodes duidelijk uitleggen 

aan het personeel. Het is eveneens heel belangrijk dat de directeurs aandacht hebben 

voor de reacties. Het is natuurlijk van cruciaal belang dat de hiërarchie, gezien haar 

positie, zelf overtuigd is van het hervormingsproject om op haar beurt het personeel 

te overtuigen. De eerste strategische schakel is dus de hiërarchie « mee in het bad te 

nemen ». De tweede strategische schakel is de onderhandeling met de beroepsorga-

nisaties. Alle landen die een geslaagde hervorming van de administratie doorgevoerd 

hebben, hadden voldoende eensgezinde syndicale organisaties om een homogeen te-

gengewicht te bieden in de onderhandelingen met de bestuurders. Het is onmogelijk te 

onderhandelen met organisaties die het onderling niet eens zijn. De derde, en ongetwij-

feld waardevolste strategische schakel is de externe communicatie, want in een demo-

cratisch stelsel en in een geest van openbare dienstverlening, moet ook de consument 

(klant, gebruiker of burger) mee betrokken worden. Dat betekent dat hij niet alleen moet 

geïnformeerd worden, maar ook dat men de mensen niet kan bruuskeren. Het is dus 

belangrijk samen te werken met de pers en met de verkozenen.

De hiërarchie, de sociale partners en 

de gebruikers betrekken; de mensen 

“in het bad trekken”.


02
omVang en reikwijdte 
Van de belgisChe openbare 
seCtor


DEEL 1 | DE vAStStELLInGEn 23

De doelstelling van dit hoofdstuk is om het belang van de publieke sector in België aan 

te tonen, in absolute waarden, in relatieve termen en geplaatst in een tijdsperspectief. 

De gekozen aanpak bestaat erin zoveel als mogelijk de “cijfers voor zich te laten spre-

ken” om het risico op interpretaties te beperken. Het verdict is duidelijk. België behoort 

bij de wereldtop wat betreft de omvang van de publieke uitgaven in de economie. Dit 

rechtvaardigt dan uiteraard dat heel veel aandacht naar kwaliteit moet gaan in ons 

land. Dit wordt in hoofdstuk 3 aangekaart op basis van cijfers waarmee zal worden 

nagegaan of de resultaten evenredig zijn met de geïnvesteerde middelen. 

2.1 hoge publieke uiTgaven, zowel in absoluTe als relaTieve Termen

In alle landen merkt men een vertraging van de publieke uitgavengroei. Deze blijven wel 

stijgen maar minder snel dan het nationale inkomen. België blijft echter wel nog steeds 

ver boven het niveau van 40% in 1970.

49,9 België

58

55

53

50

48

45

43

40

38

35

33

30
87 88 89 90 91 92 93 94 95 96 97 98 99 00 01 02 03 04 05

Bron: oeso

48,5 Euro

35,2 Ierland

40,7 OESO

35,9 VS
37,3 Japan

OMVANG VAN DE PUBLIEKE SECTOR IN % VAN HET BBP

Onze aanpak is de cijfers voor zich 

te laten spreken om de omvang van 

de publieke interventie te objecti-

veren. 

De openbare sector neemt meer dan 

de helft van het nationale inkomen 

in beslag.


Copernicus voorbij: van verwarring naar consensus?24

2.2 een zeer hoge fiscale druk, zowel in absoluTe als relaTieve Termen

België is het OESO-land dat samen met Denemarken en zweden de hoogste fiscale 

druk heeft. In alle landen is de fiscaliteit zwaarder aan het worden sinds 1970. tussen 

1970 en 2004 was die stijging gelijk aan 10 procentpunten voor België (gelijkaardig 

aan die van Denemarken en zweden) tegenover 4,6 procentpunten voor Ierland en 

3,2 procentpunten voor nederland3. België is er dus in geslaagd zijn schuldratio te ver-

minderen ( 40% tijdens de laatste 15 jaar, de sterkste daling na Ierland), maar wel door 

de fiscale druk op te voeren en niet door de uitgaven te beperken (vooral dankzij een 

vermindering van de rentelasten op de overheidsschuld). 

3 AMECO Database 2005

0%

10%

20%

30%

40%

50%

60%

D
k

B
E

S
F

N
o

S
w I ..
. L F

EU
15 Ic

C
z N
l

H
*

O
EC

D

D
k

G
r* SP U
K

N
Z C

Pr
t*

Sl
ov T Pl
*

A
U

S* Ir

C
H J* K U
S

M

Landen van de OESO

BELASTINGEN EN SOCIALE BIJDRAGEN IN % VAN HET BBP

Samen met de Scandinavische lan-

den hebben we de hoogste fiscale 

druk. 


DEEL 1 | DE vAStStELLInGEn 25

2.3 de hoogsTe arbeidsfiscaliTeiT van de oeso

België is Olympisch kampioen van de belasting op arbeid (terwijl onze activiteitsgraad 

de laagste van Europa is). De effectieve belastingvoet gemeten als het verschil tussen 

het netto loon en de gemiddelde loonkost is ook de hoogste van Europa. De impliciete 

gemiddelde belastingsvoet op arbeid van de afgelopen tien jaar is ook de hoogste 

van Europa. België voert zijn arbeid uit door er relatief meer belastingen op te heffen 

terwijl andere landen verkiezen hun belastingen uit te voeren door eerder consumptie 

te belasten.

0

10

20

30

40

50

60

B D H F Ö S It N
l

Tu D
K G
r E SI N

o L P
U

K C
a

C
H

U
S J Is
l

A
u Ir
l

N
Z

C
a MPo TcSF

(C
s-

Sn
)/

C
s

BELASTING OP ARBEID

INTERNATIONALE VERGELIJKING

EFFECTIEVE BELASTING OP HET GEMIDDELDE LOON

0

10

20

30

40

50

B
E

C
Z

D
K

D
E

E
E

E
L

E
S E
R IE IT

C
Y

L
V L
T

L
U

H
U

M
T

N
L

A
T

P
L

P
T S
I

S
K F
I

S
E

U
K

U
E

1
5

U
E

2
5

LANDEN VAN DE EU25

BELASTING OP ARBEID

INTERNATIONALE VERGELIJKING

IMPLICIETE BELASTINGSVOET: GEMIDDELDE 1995-2004

België is wereldleider van de effec-

tieve en impliciete arbeidsbelasting. 


Copernicus voorbij: van verwarring naar consensus?26

2.4 de hoogsTe publieke TewerksTelling van europa die maar 
blijfT sTijgen

De mankracht die in de publieke administratie gebruikt wordt (onderwijs en gezond-

heidszorg inbegrepen) per inwoner is de hoogste van Europa en blijft maar stijgen on-

danks een afgezwakte trend in Europa (Scandinavische landen inbegrepen). 

2.5 eén arbeidsplaaTs op de drie is nieT in de privé

In 2002 was één arbeidsplaats op de drie in de publieke of niet-commerciële sector, 

tegen twee op de drie in de privé sector. In Scandinavië is het aantal ambtenaren ver-

gelijkbaar. De ambtenaren stellen in zweden 33,5% en in Denmarken 32,9% van de 

loontrekkenden voor. Gemiddeld zijn 32,7% van de loontrekkenden ambtenaren in 

Scandinavië, tegenover 18,5% in de EU 15. In Duitsland zijn dat er maar 12,2% (zie 

Hoofdstuk 3).

2,8

3,0

3,2

3,4

3,6

3,8

4,0

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

BRON: Eurostat

BE

FR

NOALL

DK

SUE

PB

AANTAL WERKENDEN IN DE “ADMINISTRATIE

EN DE GEZAGSDEPARTEMENTEN” OP 100 INWONERS 1995-2006

De grootste ambtenarij van Europa 

en die maar blijft groeien. 

1 op 3 werkt voor de overheid (in 

de brede betekenis van het woord) 

tegen 1 op 5 in de EU 15.


DEEL 1 | DE vAStStELLInGEn 27

2.6 Groei van de publieke tewerkstellinG in alle reGio’s

tussen 2001 en 2007 is de publieke tewerkstelling (onderwijs en gezondheidszorg in-

begrepen) er in vlaanderen met 13,2%, in Wallonië met 9,6% en in Brussel met 7,8% op 

vooruit gegaan. Dit alles betekent een nationale stijging van 11,7%. Sinds 2003 ligt de 

publieke tewerkstelling per inwoner in vlaanderen een beetje hoger dan in Wallonië. In 

Brussel blijft ze de laagste. In de gezondheidsector is de groei indrukwekkend: +27,5% in 

Wallonië en + 28,6% in vlaanderen.

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

3.500.000

4.000.000

1973 1977 1982 1984 1986 1988 1990 1992 1994 1997 1999 2001
2002

Zuiver collectieve goederen onderwijs  Quasi collect. goederen Marktsector

EVOLUTIE VAN DE TOTALE PUBLIEKE TEWERKSTELLING 

IN BELGIE 1973-2002

Bron: HIVA 2007

De snelste groei van de publieke 

tewerkstelling in vlaanderen om 

Wallonië eerst in te halen en dan 

voorbij te steken.


Copernicus voorbij: van verwarring naar consensus?28

PUBLIEK TEWERKSTELLING IN PERCENT VAN DE REGIONALE BEVOLKING, 2001 – 2007. 

Brussel vlaanderen Wallonië

2001 7,76% 9,15% 9,30%

2002 7,78% 9,33% 9,36%

2003 7,87% 9,57% 9,51%

2004 7,95% 9,79% 9,89%

2005 7,98% 9,93% 10,00%

2006 7,94% 10,00% 10,06%

2007 7,83% 10,08% 9,94%

BRON: J. ALBRECHT (2008) ITINERA MEMO EEN ANALYSE VAN DE PUBLIEKE TEWERKSTELLING IN BELGIË TUSSEN 2001 EN 2007 

2.7 een overheid die alles zelf doeT

Men zegt vaak van een goede regering dat ze het juiste evenwicht vindt tussen niets en 

alles doen. veel landen hebben de uitbesteding van de diensten, die de kosten moeten 

drukken en de efficiëntie verhogen, als algemeen principe aanvaard. België, daarente-

gen, blijft de uitzondering met een uitbestedingsgraad van de diensten kleiner dan 20% 

van haar activiteit (ofwel het laagste van Europa na Portugal). Deze zwakke uitbesteding 

van de “randactiviteiten” vertaald zich in een massale toevlucht naar contractueel per-

soneel die in sommige administraties bijna de helft van de effectieven vertegenwoor-

digt4. Wat nog meer is: deze aanwervingen ontsnappen aan de controle van SELOR en 

het kader van algemene tewerkstelling voor agenten van de Staat. 

4 zie OESO, Reviews of human resource management in government: Belgium, 2007.

Weinig uitbesteding terwijl massief 

beroep gedaan wordt op contractu-

eel personeel.


DEEL 1 | DE vAStStELLInGEn 29

0% 10% 20% 30% 40% 50%

 UK

 US

IS

CA

SK

FI

NL

CZ

IE

PL

KR

DE

NO

DK

AT

HU

IT

SP

GR

JP

FR

LU

BE

PT

 

AANDEEL AANGEKOCHTE GOEDEREN EN DIENSTEN IN OVERHEIDSPRODUCTIE (2004)

Bron: National Accounts (OESO).


Copernicus voorbij: van verwarring naar consensus?30

 Bron OESO (2007):Working papers on public governance 2007/4

-200

-150

-100

-50

0

50

100

150

K
O

R

E
S

P

U
K

N
E

D

N
Z

L

D
E

U
D

N
K

H
U

N

E
.U

.

IC
E

A
U

S
T

T
U

R

F
IN

B
E

L

U
S

A

P
O

L

C
Z

E

G
R

O
E

I

PRODUCTIE AANTAL NIEUWE WETTEN

2.8 een overproducTie van nieuwe weTTen

De regionalisering in België heeft een werkelijke inflatie van wetten en reglementen in 

de hand gewerkt (+40%) terwijl de meeste andere landen de hoeveelheid wetten heb-

ben verminderd tijdens dezelfde periode. In Europa hebben alleen Polen en tjsechië 

meer wetten geproduceerd, maar wel om hun wetgeving met de Europese normen te 

harmoniseren. 

Een inflatie aan wetten en regule-

ring die bij de zwaarste van Europa 

hoort.


DEEL 1 | DE vAStStELLInGEn 31

2.9 de oudsTe publieke secTor van europa

In België werkt bijna één persoon op de twee ouder dan 50 in de publieke sector. Dit is 

de hoogste aandeel in de OESO en twee keer hoger dan in de privé sector (waar slechts 

20% van de medewerkers ouder is dan 50). volgens een rapport van SELOR (2007) 

zal binnen 5 jaar 40% van de ambtenaren op pensioen vertrekken, terwijl 20% van de 

vlaamse ambtenaren op pensioen gaan tussen 2008 en 2011. In bepaalde administra-

ties kan het personeelverlies zelfs oplopen tot 50% in de komende jaren.

0 10 20 30 40 50

BE

SE

US

HU

NO

FI

CH

FR

UK

NL

JP

AT

AU

MX

LU

PT

KR

IE

Total labor force National/federal government

Bron: OECD (2007), Ageing and the public service: Human Ressource

Challenges, OECD, Paris.

AANDEEL WERKNEMERS BOVEN DE 50 JAAR

Een ambtenarij die oud is in

vergelijking met de privé-sector. 


03
performantie en 
effiCiëntie Van
de publieke seCtor


DEEL 1 | DE vAStStELLInGEn 35

3.1 een publieke secTor die weegT op de economische groei

In de EU-15 vindt men een inverse relatie tussen groei van het BBP en het aandeel pu-

blieke uitgaven in het BBP. zo heeft België een lage groei en hoge publieke uitgaven 

(zoals in de Scandinavische landen). ter vergelijking, Ierland, het verenigd Koninkrijk en 

Polen kennen een sterke groei maar minder publieke uitgaven. Deze empirische vast-

stelling suggereert dat een daling van de publieke uitgaven onze groei ten goede zou 

komen. Bepaalde auteurs beweren zelfs dat er een optimaal uitgavenniveau bestaat dat 

de groei maximaliseert5. volgens Pevein (2004) moet België haar publieke uitgaven met 

13,68% verminderen om haar groei te maximaliseren6. In dezelde logica moeten de pu-

blieke uitgaven er volgens Dewitte en Moesen (2007) met 5,4% van het BBP op achteruit 

om de groei te maximaliseren in België. 

Dit soort redeneringen maakt echter de klassieke verwarring tussen correlatie en causa-

liteit. zo kan men bijvoorbeeld gemakkelijk statistisch vaststellen dat de mensen die vaak 

naar de dokter moeten in minder goede gezondheid zijn. Moet men hieruit besluiten 

dat naar de dokter gaan gevaarlijk is? Kan men hieruit besluiten dat er een optimale 

frequentie van dokterbezoeken bestaat? Rodrik (2005) legt duidelijk uit dat het zeer 

delicaat is erachter te komen of de publieke uitgaven hoog zijn door een zwakke groei 

of dat de groei werd afgezwakt door ongepaste publieke uitgaven7. 

Uiteindelijk hangt het antwoord op deze vraag af van de mening die men heeft over 

de kwaliteit van de publieke interventies. zo kan men zich afvragen of de Amerikaanse 

overheid al dan niet gelijk heeft tussen te komen in de hypotheekcrisis. Wat ons antwoord 

ook moge zijn, deze crisis zal de Amerikaanse groei vertragen waardoor de publieke 

tussenkomst zal toenemen. Het omgekeerde verband komt ook hier weer terug. 

5 Dit voorstel is gebaseerd op de hypothese van een Armey curve die groei en overheidsomvang met elkaar 

verbindt. Er bestaat met andere woorden een punt waarbij de groei van de publieke sector nefast begint te 

worden voor de economische groei. Dick Armey, de pionier van deze theorie, is vandaag de voorzitter van 

FreedomWorks. Men mag deze hypothese niet verwarren met het Laffer effect. Bij het Laffer effect gaat men 

ervan uit dat een te hoge belastingsvoet minder opbrengt omdat het de mensen aanzet te frauderen. 

6 zie Primoz Pevcin (2004) « Does Optimal size of government spending exist? » U of Ljubljana

7 zie D. Rodrik (2005) Why we learn nothing from regressing economic growth on policies, Harvard mimeo

Economische groei en publieke 

uitgaven evolueren in tegenoverge-

stelde richtingen…

Maar dit betekent nog niet dat het 

verminderen van de publieke uitga-

ven een positief effect zal hebben 

op de groei, zeker in periodes van 

recessie. 


Copernicus voorbij: van verwarring naar consensus?36

34
110

130

150

170

190

210

230

250

270

36 38 40 42 44 46 48 50 52 54 56 58 60

R2=0,5278
y = 206,31Ln(x) + 954,66

Corrrelatie welvaartsgroei
& Omvang van de overheid in de EU 15IRE

LUX

SP
PO

UK

DU
NL

GR FR
IT

AUS

FL
BE

DK SW

Bron : National accounts (OESO)

OMVANG VAN DE PUBLIEKE SECTOR EN GROEI

Openbare uitgaven als % van het gemiddelde BBP 1984-2002
G

ro
ei

 (B
B

P
/c

ap
 2

00
2:

19
85

 =
 1

00
)


DEEL 1 | DE vAStStELLInGEn 37

3.2 een verdringingsgevaar voor de privaTe TewerksTelling

0

50

100

150

200

250

300

158

135 136 136136138 140 141
142

146
146

153
158

164
175

212

267

A
V

 
A

V
 

A
V

 

D
E

N

D
E

N

D
E

N

S
W

E

S
W

E

S
W

E

F
R

A
F

R
A

IT
A

IT
A

IT
A

G
E

R

G
E

R

G
E

R

F
IN

F
IN

F
IN

A
U
S

A
U
S

A
U
S

N
E
T

N
E
T

N
E
T

N
E
T

U
.K
.

U
.K
.

U
.K
.

N
O
R

N
O
R

G
R
E

G
R
E

G
R
E

B
E
L

B
E
L

B
E
L

S
P
A

S
P
A

S
P
A

P
O
R

P
O
R

P
O
R

L
U
X

L
U
X

L
U
X

IR
E

IR
E

IR
E

A
V

D
E
N

S
W
E

F
R
A

IT
A

G
E
R

F
IN

A
U
S

N
E
T

U
.K
.

G
R
E

B
E
L

S
P
A

P
O
R

IR
E

0

10

20

30

40

50

Fiscale belasting op lonen

Belasting op inkomen + sociale bijdragen

Individueel huishouden en met 2 kinderen

35;0

46.8
44.2

43.142.8
41.2 40.4

38.437,3
36.4

34,3 34,3
32,2

28,2

24,7

20,7

16;0

0

10

20

30

40

50

60

48,5

58.2
56.1 54.5

51.451.2
50.6

48.9 48.9 48.9
47,9 46,9

47,2

42,6

39,5

35,2

0

50

100

150

200

124

97 99
105 107 109 110 113 115 116 117

125

148
157 159

Bron: National accounts (OESO) ;  Financials (OESO)

EEN VERDRINGINGSGEVAAR VOOR DE PRIVATE TEWERKSTELLING

Welvaartgroei ‘84-02

BBP/ CAP 1984 = 100

Omvang van de regeringen

Overheidsuitgaven als 

% van het BBP 2003

Arbeidscreatie in de private sector ‘85-’02

Mannen en vrouwen, 1985 = 100

3.3 een zwakke efficiënTie, zowel in absoluTe als relaTieve Termen
Een werkdocument van de ECB heeft onderzoek verricht naar een globale efficiëntie-

index gedefinieerd als een klassieke kosten-baten ratio8. De doelstelling van die Working 

paper was de globale efficiëntie van de publieke administraties te evalueren met betrek-

8 zie A. Afonso, L. Schuknecht and v. tanzi (2003), Public sector efficicency: an internationl comparison ECB 

working paper n°242. zie ook B. Eugène (2008) La méthode d�efficacité comme méthode d�évaluation des 

performances en matière de dépenses publiques: une application à la Belgique, nBB working paper n°138.

Op basis van een globale perfor-

mantie-indicator (bestuurskwaliteit, 

gezondheidszorg, onderwijs, infra-

structuur, sociaal beleid, economi-

sche stabiliteit) plaatst België zich 

slechts 16e op 23.


Copernicus voorbij: van verwarring naar consensus?38

king tot gezondheidszorg, onderwijs en bestuurskwaliteit (governance), maar ook ma-

cro-economische vraagstukken als inflatie, groei en tewerkstelling. vanuit dit perspectief 

beperkt men zich tot het meten van efficiëntie in productietermen, zonder rechtstreekse 

vragen als rechtvaardigheid of relevantie van publieke acties aan te kaarten (keuze van 

de prioriteiten of evaluatie van het openbaar beleid). De redenen van de relatieve effici-

entie of inefficiëntie van de publieke administraties worden ook niet behandeld. 

De kost van de publieke activiteiten wordt gedefinieerd als de publieke uitgaven in % van 

het BBP. De performantie van de publieke activiteit is moeilijker te definieren (zie verder, 

hoofdstukken 5 en 6). ze wordt gemeten als het gemiddelde van de volgende indices: 

(1) bestuurskwaliteit (corruptie, reglementering, kwaliteit van het justitiesysteem, fiscale 

en sociale fraude); (2) gezondheid (kindersterfte, levensverwachting); (3) onderwijs (Pisa 

score voor wiskunde en wetenschappen, het aandeel vroegtijdige schoolverlaters); (4) 

infrastructuur (telecommunicatie, transportinfrastructuur); (5) economie (werkloosheid 

en economische groei); (6) sociale cohesie (Gini’s ongelijkheidscoëfficient), en (7) sta-

biliteit (inflatie, variatiecoëfficient van het BBP). De performantie-index werd naar 100 

genormaliseerd voor de 23 bestudeerde landen. De hoogste score wordt door Luxem-

burg gehaald met 121 en de laagste door Portugal met 80. België behaalt een score van 

95 waarmee we op een zestiende plaats stranden. Deze globale performantie-index 

lijkt niet zozeer met de omvang van de publiek uitgaven te zijn gelinkt: de gemiddelde 

performantie van de landen met lage publieke uitgaven (<40% van het BBP) is dezelde 

als voor de landen met hoge publieke uitgaven (>50% van het BBP).

Dan wordt een internationale vergelijking gemaakt van de efficiëntie van de publieke 

administraties in functie van de de gebruikte middelen en de behaalde resultaten. Een 

land met een hoge performantie-index maar beperkte kosten wordt als efficiënter be-

schouwd dan een land waarvan de performantie-index lager is en de kosten hoger. De 

efficiënte landen samen vormen een “efficiency frontier” (of “best practices”) die de te 

halen efficiëntiedoelstelling voor de andere landen moet vormen. De afstand van een 

land ten opzichte van deze grens bepaalt zijn efficiëntiegraad die volgens de input- of 

output-oriëntatie uitmondt in een kosten -of resultaten efficiëntie-index. De tabel hieron-

der geeft de kosten efficiëntie-index weer van de 23 onderzochte landen. België haalt 

66% en eindigt daarmee 19e van de klas. Als men naar de resultaten efficiëntie-index 

kijkt haalt België 79% en eindigt daarmee 18e.

De efficiëntiegraad van een land 

wordt gemeten door de afstand die 

haar scheidt van de efficiëntiegrens. 

België plaatst zich 19e op de 23 met 

een kosten-efficiëntie van 66% en 

een resultaten-efficiëntie van 79%.


DEEL 1 | DE vAStStELLInGEn 39

De relatieve positie van België suggereert duidelijk dat er een verspilling van de pu-

blieke middelen is en dat andere landen beter doen met minder. Maar daaruit besluiten 

dat men de publieke uitgaven kan verminderen met 33% zonder dat de kwaliteit van de 

openbare diensten eronder lijdt, is verkeerd9. Het is ten eerste even belangrijk de resul-

taten te verbeteren als de kosten te beperken in het onderwijs en de gezondheidszorg. 

ten tweede wordt de meting van de publieke performantie gedaan vanuit een “sleutel-

gatperspectief”. En, ten slotte, zoals al vermeld, is de link tussen performantie-index en 

niveau van de publieke uitgaven te zwak. Met betrekking tot de openbare diensten han-

gen de resultaten niet enkel af van de uitgaven maar ook en vooral van de medewer-

king van de gebruikers. Dit is zeker zo voor het onderwijs en de gezondheidszorg waar 

geen enkel tastbaar resultaat mogelijk is zonder de medewerking van de leerlingen wat 

betreft het onderwijs en de patiënten wat betreft de gezondheidszorg.

9 zie R. Aernoudt (De Kost van niet-belgie september 2008) die op basis van de kosten efficiëntie-index van 66% 

voor België besluit dat men € 11 miljard kan besparen zonder het publieke dienstenaanbod moet verminderen. 

Zwitserland

USA

Japan

Finland

Oostenrijk

Australië

Nieuw-Zeeland

Luxemburg

Ierland

IJsland

Duitstland

Canada

Spanje

Noorwegen

R.U.

Nederland

Denemarken

Zweden

Griekenland

Portugal

België

Frankrijk

Italië 

1.30

1.25

1.22

1.22

1.21

1.20

1.86

1.10

1.10

1.06

1.01

1.00

0.97

0.95

0.94

0.90

0.86

0.81

0.79

0.74

0.64

0.61

0.54

Bron: Afonso et al (2003)n, Public sector efficiency: an international comparison,

ECB working paper n°242

EFFICIENTIE PUBLIEKE SECTOR (ECB INDEX)

De prestaties worden te globaal 

gemeten om de efficiëntiewinsten 

per sector te kunnen schatten. Een 

sector-specifieke aanpak is nodig.


Copernicus voorbij: van verwarring naar consensus?40

3.4 een TeleursTellende sociale bescherming

De Europese Unie heeft via de Open Coördinatiemethode (OCM) duidelijke en uni-

forme indicatoren van sociale uitsluiting voor alle landen ontwikkeld. De bedoeling is 

om “best practices” te identificeren door de landen onderling te klasseren (benchmar-

king). De indicatoren zijn de volgende: POv: percentage van de bevolking waarvan 

het beschikbare inkomen (na taksen en transfers) kleiner is dan 60% van het mediane 

beschikbare inkomen; InE: de verhouding tussen het beschikbare inkomen van de rijkste 

20% tegenover dat van de armste 20% van de bevolking; UnE: lange termijn werkloos-

heid (>12 maanden) in % van de actieve bevolking; EDU: proportie van de 18-24 jarigen 

met een diploma lager secundair onderwijs of diegenen die zonder diploma geen op-

leiding volgen; EXP: levensverwachting bij de geboorte. Op basis van deze indicatoren 

van Laken, is de performantie van de sociale bescherming in België niet zo goed daar 

wij ons 8e plaatsen van de 15 en dit ondanks de belangrijke hoeveelheid middelen.

  POV INE UNE EDU EXP SPI1 Rank

AT  0.80  0.87  0.93  0.99  0.57  .83  2

BE  0.60  0.82  0.33  0.89  0.53  0.63  8

DE  0.50  0.72  0.04  0.88  0.58  0.54  10

DK  1.00  0.97  0.96  1.00  0.07  0.80  4

ES  0.10  0.54  0.48  0.25  0.91 0.46  13

FI  1.00  0.95  0.76  0.99  0.00  0.74  6

FR  0.70  0.77  0.37  0.82  0.87  0.70  7

GR  0.10  0.31  0.00  0.79  0.51  0.34  14

IE  0.00  0.56 0.87  0.86  0.35  0.53  11

IT  0.20  0.41  0.35  0.55  1.00  0.50  12

LU  1.00  0.90  0.98  0.86  0.35  0.82  3

NL  0.90  0.82  0.87  0.82  0.54  0.79 5

PT  0.00  0.00  0.57  0.00  0.00  0.11  15

SE  1.00  1.00  0.96  1.00  0.90  0.97  1

UK  0.30  0.49  1.00  0.79  0.47  0.61  9

Mean  0.55  0.68  0.63  0.77  0.51  0.63

Bron: Coelli, Lefebvre et Pestieau 2008

TABEL : INDICATOREN VAN LAKEN - 2004

Op basis van de indicatoren van 

Laken die de kwaliteit van de sociale 

bescherming meten (armoede, on-

gelijkheid, werkloosheid, onderwijs-

falen, levensverwachting), plaatst 

België zich 8e op 15. 


DEEL 1 | DE vAStStELLInGEn 41

zoals voor de efficiëntie-index van de ECB is het mogelijk de indicatoren van sociale 

uitsluiting te vergelijken om een grens van “best practices” vast te leggen. Door de soci-

ale uitgaven al dan niet in de analyze op te nemen, kan men respectievelijk de relatieve 

efficiëntie en relatieve performantie van ons sociaal beschermingsysteem meten in ver-

gelijking met de “best practices” van de EU 1510. In de twee gevallen plaatst België zich 

twaalfde met een performantie-index van 89,2% en een efficiëntie-index van 80,9%. De 

interpretatie van deze resultaten vereist dezelfde voorzichtigheid worden gedaan als 

voor de efficiëntie-index van de ECB.

10 zie t. Coelli, L Lefebvre and P. Pestieau 2008 Social protection performance in the European Union: comparison 

and convergence, ECORE dp 2008/12.

DEA1        DEA1

Scores   rank      Scores   rank

AT  0.995   7    AT   0.917   8

BE  0.892   12    BE   0.809   12

DE  0.886   13    DE   0.769   13

DK  1.000   1    DK   0.824   11

ES  0.939   8    ES   1.000   1

FI  1.000   1    FI   0.943   6

FR  0.937   9    FR   0.924   7

GR  0.795   14    GR   0.752   14

IE  0.900   10    IE   1.000   1

IT  1.000   1    IT   0.988   5

LU  1.000   1    LU   1.000   1

NL  0.900   10    NL   0.864   9

PT  0.565   15    PT   0.444   15

SE  1.000   1    SE   1.000   1

UK  1.000   1    UK   0.825   10

Mean  0.921       Mean  0.871

Bron: Coelli, Lefebvre et Pestieau 2008

TABEL : EFFICIENTIESCORE DEA MET EN ZONDER SOCIALE UITGAVEN ALS INPUT. 2004

De efficiëntiegraad van de sociale 

bescherming, gemeten door de 

afstand die een land scheidt van de 

efficiëntiegrens bedraagt 81% voor 

België als men rekening houdt met 

de gebruikte middelen. Dit is goed 

voor een 12e plaats op 15. 


Copernicus voorbij: van verwarring naar consensus?42

3.5 een bevredigende gezondheidszorg die relaTief veel kosT

België heeft gekozen voor relatief hoge uitgaven om ook goede resultaten te kunnen 

boeken. Dit indachtig heeft een studie van de nationale Bank van België aangetoond 

dat de Belgische gezondheidszorg relateif efficiënt is in vergelijking met andere bestu-

deerde landen – de EU 15, Japan, De verenigde Staten en Polen. Japan buiten beschou-

wing gelaten zijn slechts vier Europese landen efficiënter dan België: Spanje, zweden, 

Luxemburg en Oostenrijk11. Als men de synthetische resultatenindicator zou beperken tot 

objectieve gegevens – levensverwachting (in goede gezondheid) en kindersterfte – zou 

men echter een minder rooskleurig beeld krijgen.

Er bestaat een verbeteringsmarge voor onze gezondheidszorg die een beetje duurder 

is dan het gemiddelde in de EU 1512. Deze marge is waarschijnlijk wel kleiner dan voor 

de diensten van andere openbare administraties. 

TABEL : TEVREDENHEIDSINDICATOR IN DE GEZONDHEIDSZORG

Questions Belgium EU-27 Rank

Hospitals

Quality 93% 71% 1

Availability and access 87% 76% 2

Affordability 69% 79% 19

Dental Care

Quality 95% 74% 1

Availability and access 87% 74% 8

Affordability 66% 49% 7

Medical and Surgical 

Quality 93% 74% 1

Availability and access 75% 62% 2

Affordability 62% 65% 13

Family doctors and GP’s

Quality 95% 84% 2

Availability and access 97% 88% 1

Affordability 86% 89% 17

Care services for dependent people in their home

Quality 77% 42% 1

Availability and access 74% 41% 1

11 zie B. Eugène (2008) La méthode d’efficacité comme méthode d’évaluation des performances en matière de 

dépenses publiques: une application à la Belgique, nBB working paper n°138.

12 zie D. Crainich et F. Daue (2008) Etat de santé de notre système de soins d santé, Itinera monographie

De kwaliteit van onze gezondheids-

zorg is goed, maar kost veel.


DEEL 1 | DE vAStStELLInGEn 43

Affordability 55% 27% 1

Nursing homes

Quality 75% 41% 2

Availability and access 61% 39% 2

Affordability 39% 21% 2

BRON: EUROBAROMETER ON HEALTH CARE AND LONG TERM CARE, EUROPEAN COMMISSION, SEPTEMBER 2007. NOTE, COUNTRY 
RANKING IS BY DECREASING ORDER OF SATISFACTION.

3.6 onderwijs, de groTe spreidsTand

Het PIRLS-onderzoek van 2006 is het vervolg op de het eerste PIRLS onderzoek van 

2001. Het acroniem PIRLS betekent in het Engels “Progress in International Reading 

Literacy Study”. Dit onderzoek had als doel de vaardigheid in begrijpend lezen van 

leerlingen van 9 en 10 jaar (dit komt overeen met 4 jaar leesonderricht) uit 40 landen 

(waaronder 21 landen van de Europese Unie) en vijf Canadese provincies te testen. Dit 

onderzoek is vollediger dan dit van PISA omdat het dubbel zoveel leerlingen en dubbel 

zoveel scholen betreft. 

De leesvaardigheidtoets is gebaseerd op zowel informatieve als verhalende teksten van 

600 tot 1000 woorden. Er zijn verscheidene competenties betreffende begrijpend lezen: 

expliciete informatie weerhouden, directe gevolgtrekkingen maken (of directe inferen-

tie), ideeën en informatie interpreteren en assimileren (of indirecte inferentie), de inhoud, 

de taal en de tekstuele elementen onderzoeken.

Hoe ziet het algemene klassement er uit en hoe scoort België? Rusland, met een gemid-

delde score van 565 (het PIRLS-gemiddelde is 500), voert het koppeloton aan. Luxem-

burg (557) en Italië (555) volgen op korte afstand. We kunnen dus moeilijk spreken van 

een Angelsaksische oriëntatie. nederlandstalig België, met een score van 547, bevindt 

zich op de 13de plaats op 45. Franstalig België (500) staat op de 34ste plaats.

Op het gebied van wiskunde, weerhoudt het PISA-onderzoek zes niveaus. In vlaanderen 

bevinden 53% van de leerlingen zich in de drie hoogste niveaus. voor de Franstalige 

Gemeenschap is dit 33%. Wat betreft de goede leerlingen is er dus een kloof van 20% 

tussen vlaanderen en de Franstalige Gemeenschap. voor leesvaardigheid is het verschil 

ongeveer even groot: 43% van de vlaamse leerlingen tegenover slechts 25% van de leer-

De PIRLS enquête voor het primaire 

onderwijs is twee keer uitvoeriger 

dan de PISA enquête voor het secun-

daire onderwijs. 

Op basis van de PIRLS enquête 2001 

plaatst vlaanderen zich 13e en de 

Franstalige Gemeenschap 34e op 

45 in de leesvaardigheidtoets voor 

tienjarigen. 

volgens het PISA onderzoek beschikt 

vlaanderen over 20% meer goede 

leerlingen van 15 dan de Franstalige 

Gemeenschap wat wiskunde en 

leesvaardigheid betreft. 


Copernicus voorbij: van verwarring naar consensus?44

lingen van de Franstalige Gemeenschap bevinden zich in de hoogste niveaus. volgens 

het PIRLS-onderzoek is de kloof nog groter: in vlaanderen bereiken 90% van de leerlin-

gen het middenniveau tegenover 66% in de Franstalige Gemeenschap. (zie tabel)

In België ligt de loonkost voor de leerkrachten zeer hoog13 : 74,8% in België tegenover 

58,8 % gemiddeld in de OESO. Andere personeelscategorieën: 10,2% in België tege-

nover 15,1% in de OESO. Schooluitrusting: 12,7 % in België en 17,7 % in de OESO. Er 

wordt, met andere woorden, les gegeven in slecht onderhouden gebouwen en quasi 

zonder materieel of ondersteunend personeel (onderhoud, transport, bewaking, kinde-

ropvang, administratie), maar men vermenigvuldigt het aantal lesgevers. 

TABEL: PERCENTAGE VAN HET AANTAL STUDENTEN DAT HET REFERENTIENIVEAU BEREIKT OP HET GEBIED VAN LEZEN

Advanced 

(>625)

High 

(>550)

Intermediate 

(>475)

Low

(>400)

International median 7 41 76 94

Canada-Quebec 6 41 83 97

Belgium-Flemish 7 49 90 99

Belgium-French 3 23 67 91

England 15 48 78 93

Luxembourg 15 56 89 99

Italy 14 52 87 98

Denmark 11 52 85 97

netherlands 6 49 91 99

France 5 35 76 96

Romania 4 27 61 84

Spain 5 31 72 94

BRON: IEA-PIRLS 2006
NOOT: BEIDE OUDERS ZIJN IN HET LANDSDEEL GEBOREN: 79% IN VLAANDEREN, 56% IN FRANSTALIG BELGIË. BEIDE OUDERS 
SPREKEN THUIS DE TAAL VAN DE TEST: 94% VLAANDEREN EN 93% IN FRANSTALIG BELGIË.

13  OESO Education outlook.

Eerst de lonen van de lesgevers, dan 

de schooluitrusting. 


DEEL 1 | DE vAStStELLInGEn 45

Onderstaande tabel geeft aan dat de studenten de kwaliteit van de schoolomkadering 

minder goed achten in vergelijking met de overige OESO landen. Deze tabel is geba-

seerd op eigen berekeningen die gemaakt werden op basis van een enquête afgelegd 

bij vijftienjarige studenten en die naar de kwaliteit van het werk van de lesgevers vroeg 

(kwaliteit van de lessen, luisterkwaliteit, ondersteuningskwaliteit, behandelingskwaliteit). 

TABEL: KWALITEIT VAN DE SCHOOLOMKADERING

vragen België OESO

Nooit Soms Dikwijls Altijd Nooit Soms Dikwijls Altijd

De lesgever wil dat de 

leerlingen veel werken
7,05% 38,36% 32,32% 19,70% 6,5% 24,6% 29,4% 39,4%

De lesgever is 

ontevreden als 

leerlingen een slordig 

werk inleveren

8,97% 41,28% 25,10% 22,04% 16,2% 33,0% 23,9% 26,8%

De lesgever is 

geïnteresseerd in het 

leerproces van iedere 

leerling

17,38% 36,97% 23,78% 18,26% 10,4% 27,8% 26,3% 35,5%

De lesgever helpt de 

leerlingen met hun 

werk

11,54% 41,58% 25,83% 17,69% 10,6% 30,8% 28,4% 30,2%

De lesgever blijft 

uitleg geven tot 

de leerlingen het 

begrijpen

7,59% 31,78% 30,04% 27,62% 8,1% 28,6% 28,7% 34,6%

De lesgever spant zich 

in om de leerlingen te 

helpen

8,68% 34,11% 29,83% 24,08% 8,5% 29,9% 30,2% 31,4%

De lesgever helpt 

de leerlingen in hun 

leerproces

20,31% 38,74% 22,68% 14,45% 7,8% 27,6% 30,1% 34,5%

De lesgever kijkt de 

huistaken van de 

leerlingen na

8,17% 27,66% 29,89% 30,31% 8,5% 31,5% 29,0% 30,9%

Helemaal 

niet 

akkoord

Niet 

akkoord
Akkoord

Helemaal 

akkoord

Helemaal 

niet 

akkoord

Niet 

akkoord
Akkoord

Helemaal 

akkoord

De leerlingen komen 

goed overeen met de 

meeste lesgevers 

7,88% 28,71% 53,47% 7,00% 6,8% 23,2% 57,3% 12,7%

De meeste lesgevers 

zijn geïnteresseerd in 

het welzijn van hun 

leerlingen

5,85% 26,06% 57,97% 6,99% 6,4% 22,3% 54,7% 16,7%

De meeste lesgevers 

luisteren echt naar 

wat ik te zeggen heb

6,18% 24,47% 56,74% 9,27% 6,9% 25,6% 53,3% 14,2%

De leerlingen zijn relatief ontevreden 

over schoolomkadering. 


Copernicus voorbij: van verwarring naar consensus?46

vragen België OESO

Nooit Soms Dikwijls Altijd Nooit Soms Dikwijls Altijd

Als ik bijkomende 

hulp nodig heb, zullen 

mijn lesgevers mij die 

bieden

4,27% 17,20% 62,64% 12,25% 5,4% 17,1% 58,0% 19,5%

De meeste lesgevers 

behandelen mij 

rechtvaardig

3,66% 13,91% 63,24% 15,80% 5,9% 16,3% 57,1% 20,6%

BRON: EIGEN BEREKENINGEN OP BASIS VAN GEGEVENS UIT HET PISA-ONDERZOEK VAN 2000

In de Franstalige Gemeenschap heeft in 2005-2006 meer dan een leerling op vijf uit 

het vijfde leerjaar lager onderwijs een schoolachterstand. In het vierde jaar secundair 

onderwijs is dit meer dan een leerling op twee. De hervorming van 1998-99, die het ver-

bod ingevoerd heeft om leerlingen bij het begin van het secundair onderwijs hun jaar 

te laten overdoen, heeft geen effect gehad op de schoolachterstand! Integendeel, sinds 

die periode is de schoolachterstand nog toegenomen. De gemiddelde uitgave per leer-

ling in het lager onderwijs is tussen 1996 en 2006 met 20% gestegen (tegen constante 

prijzen). Het gespecialiseerd onderwijs kost dubbel zoveel als het secundair onderwijs. 

In 2005-2006 bedraagt de kost van de schoolachterstand 335 miljoen euro (6% van het 

algemeen onderwijsbudget).14

Ons onderwijs blijkt ook het minst gelijke kansen van alle OESO-landen te bieden. In 

België is de gemiddelde kloof tussen de uiterste scores hoger dan 100 punten. Het enige 

andere land dat de grens van 100 punten overschrijdt is Duitsland. In de Franstalige 

of vlaamse Gemeenschap, heeft een leerling die afkomstig is uit de 25% sociaal en 

economisch minst begoede families (ESCS-index) drie keer meer kans om bij de 25% 

minst begaafde leerlingen voor wiskunde te zijn (de gemiddelde ratio van de OESO 

bedraagt 2,7).15 

14  zie EtnIC 2007

15  zie D. Lafontaine en A. Baye (2007) Au-delà du palmarès : quels enseignements tirer des enquêtes PISA ? 17ème 

Congrès des Economistes belges de Langue française.

In de Franstalige Gemeenschap is 

het budget in het primaire onderwijs 

er met 20% per leerling op vooruit 

gegaan sinds 10 jaar, maar de 

leerachterstand is nog steeds aan het 

groeien tijdens diezelfde periode. 

In België is het onderwijs zeer on-

gelijk in vergelijking met de overige 

OESO landen.


DEEL 1 | DE vAStStELLInGEn 47

BRON: MINISTERIE VAN DE FRANSTALIGE GEMEENSCHAP VAN BELGIË, ETNIC 2007.

Men mag zich niet blindstaren op deze resultatenindicatoren en ook naar de efficiën-

tie- indicatoren kijken. Deze houden ook rekening met de middelen voor handen om tot 

deze resultaten te komen. verschelde (2008) berekende de efficiëntiegraad op basis van 

de PISA 2006 resultaten voor een staal van 346 603 leerlingen door als input rekening 

te houden met schoolomkaderingsgraad, de educatieve middelen van de school en de 

familiale situatie (student economic socio-cultural background, ESCS)16. De schattingen 

van de efficiëntiegraad per regio met een waarschijnlijkheidsinterval van 95% staan 

in onderstaande tabel. De index werd naar 1 genormaliseerd voor een regio die als 

efficiënt wordt beschouwd, met een foutmarge van 5%. Hoe verder de regio’s van 1 

verwijderd zijn, hoe minder efficiënt ze zijn.

16  zie M. verschelde (2008), Estimating and explaining efficiency of secondary education, Master thesis, Economics 

School of Louvain, UCL. 

Bron: Ministère de la Communauté française de Belgique, ETNIC 2007.

Primary (P1 to P6)

Secundary (S1 to S6) Boys

B + G

Girls

70%

60%

50%

40%

30%

20%

10%

0%

89-90 93-94 97-98 01-02 05-06

 

EVOLUTIE VAN DE SCHOOLACHTERSTAND PER GESLACHT IN HET 

GEWONE FRANSTALIGE ONDERWIJS - 1989-’90 TOT 2005-’06

In 2005-2006,  liepen 20% van de jongens en 16% van de meisjes een 

schoolachterstand op van minstens 1 jaar. In het secundaire zijn dat 51% 

van de jongens en 41% van de meisjes.

Als men rekening houdt met de 

gebruikte middelen en de familiale 

situatie van de leerlingen, plaatst 

vlaanderen zich 20e en de Fransta-

lige Gemeenschap 54e op basis van 

de PISA 2006 resultaten van de 80 

deelnemende regio’s. 


Copernicus voorbij: van verwarring naar consensus?48

0.9 1.0 1.1 1.2 1.3 1.4 1.5

Quatar
Kyrgystan
Argentina

Montenegro
Bulgaria

Israel
Tunesia

Italy Region 11
Jordan

Romania

Iceland
Colombia

Italy Region 10
Brazil

Italy Region 3
Italy Region 2
Italy Region 9

Indonesia
Italy Region 6

Italy Region 14
Norway

Uruguay
Greece

Luxembourg
Mexico

Serbia

Belgium:French&German regions
UK: Scotland

Chile
Lithuania
Denmark

Azerbaijan
Austria

Sweden
Thailand

Italy: Region 4
Liechtenstein

Italy: Region 7
The rest of Spain

Hungary
Spain: Catalonia

UK: Engl, Wales, N-Ireland
Italy: Region 8

Latvia
Switzerland

Spain: Basque Country
Croatia

Slovenia
Czech Republic

Australia
Spain: Andalusia

Turkey
Russian Federation

Slovak Republic
Italy: Region 1

Italy: Region 12
Spain: Asturias

Portugal
Germany

Spain: Navarre
Belgium: Flemisch region

Spain: Cantabria
Italy: Region 13

Japan
Spain: Aragon

Netherlands
Poland

Spain: Galicia
Spain: Castile and Leon

Ireland
New Zealand

Estonia
Italy: Region 5

Canada
Spain: La Rioja

Finland
Chinese Taipei

Korea
Macao-china

Hong Kong-china

R
E

G
IO

N
S

ORDER-ALPHA INEFFICIENCY

De vijf efficiëntste regio’s staan onderaan in de tabel: Finland, China-taipei, Korea, 

Macao-China en Hongkong. De 5 minst efficiënte regio’s staan helemaal bovenaan: 

Bulgarije, Montenegro, Argentinië, Kyrgyzstan en Qatar. In België heeft de vlaamse 

Gemeenschap een efficiëntieratio van 1.014, wat ver onder de 1.078 van de Franstalige 

Gemeenschap ligt. De interpretatie van deze inefficiëntieratio (output-georiënteerd) is 

dat men de PISA resultaten met 1.4% moet verhogen voor de vlaamse Gemeenschap, 

en met 7,8% voor de Franstalige om bij de groep van best presterende landen te kunnen 

horen. Op basis van deze index klasseert de vlaamse Gemeenschap zich 20e en de 

Franstalige Gemeenschap 54e. Daar de familiale context van de leerlingen in de index 

is opgenomen mag men dit niet als excuus aanwenden om het verschil te verklaren. 

 


DEEL 1 | DE vAStStELLInGEn 49

3.7 jusTiTie: meer budgeT voor minder resulTaTen

De gerechtelijke achterstand is lang een nijpend probleem geweest in België. Onder 

politieke druk om die achterstand in te halen past het gerechtelijk systeem zich aan. 

voortaan passen bepaalde parketten de Lifo methode toe (last in, first out) om de ach-

terstand niet groter te laten worden! Dit is uiteraard niet bevorderlijk voor de gelijkheid 

van behandeling. Een efficiëntere oplossing was de toevlucht naar vereenvoudigde Pv’s 

om de minnelijke schikkingen te vergemakkelijken en zo de parketten en tribunalen te 

ontlasten. Het resultaat is opmerkelijk met een vermindering van 20% van de nieuwe 

zaken sinds 2000. De vraag is echter waarom in diezelfde periode ook het budget van 

de parketten en tribunalen met 20% is toegenomen!

EVOLUTIE VAN HET BUDGET VAN DE GERECHTSHOVEN, TRIBUNALEN EN PARKETTEN EN VAN HET AANTAL NIEUWE ZAKEN

BRON: JUSTITIE IN CIJFERS 2008 EN EIGEN BEREKENINGEN

Budget Aantal nieuwe zaken

20

40

60

80

100

120

140

2000 2001 2002 2003 2004 2005 2006

Het budget van de parketten en 

tribunalen is met 20% gestegen 

terwijl er een vermindering van de 

nieuwe zaken met 20% was dankzij 

de minnelijke schikkingen.


Copernicus voorbij: van verwarring naar consensus?50

3.8 poliTie: veel effecTieven voor weinig veiligheid

Wat de openbare orde en veiligheid betreft, zijn verbeteringen mogelijk en nodig17. Een 

vergelijking van de criminaliteitsgraden en de politiegraden in Europa toont dat terwijl 

in Europa meer politie vergezeld gaat van minder criminaliteit, België gekarakteriseerd 

wordt door een hoger dan gemiddelde criminaliteitsgraad en een talrijker dan gemid-

deld politiekorps. 

BRON : EIGEN BEREKENINGEN OP BASIS VAN HET EUROPEAN SOURCEBOOK OF CRIME AND CRIMINAL JUSTICE STATISTICS 2007

17  zie B. Eugène (2008) La méthode d�efficacité comme méthode d�évaluation des performances en matière de 

dépenses publiques: une application à la Belgique, nBB working paper n°138.

PERFORMANTIE VAN DE POLITIE IN EUROPA (2003)

100

98

96

94

92

90

88

86

84
0 1 2 3 4 5 6

SE

FI

NE

BE

CH

RO

AL

CY

LU
FR

Politiegraad (in % van de bevolking)

1
0

0
 -

 C
ri

m
in

a
lit

e
it

sg
ra

a
d

 (
in

 %
 v

a
n

 d
e

 b
e

v
o

lk
in

g
)

Een hoger dan gemiddelde crimi-

naliteitsgraad voor een talrijker dan 

gemiddeld politiekorps in Europa.


DEEL 1 | DE vAStStELLInGEn 51

3.9 verdeeldheid en kwaliTeiT van heT openbare besTuur

Alesina et zhuravskaya (2008) hebben aangetoond dat linguïstische, ethnische of re-

ligieuze verdeeldheid de kwaliteit en efficiëntie van overheden vermindert18. Op basis 

van een staal van 90 landen hebben zij voor elk land het aantal aparte groepen voor 

elk diversiteitsaspect (religie, ethniciteit of taal) en de versplinteringgraad (kans dat twee 

individuen tot twee verschillende groepen behoren) berekend. Op basis van de ruimte-

lijke verdeling van de groepen hebben zij ook de segregatiegraad in elk land berekend 

(gelijk aan 1 als elke groep gelokaliseerd is in een aparte regio en gelijk aan 0 wanneer 

de verschillende groepen gelijk verdeeld zijn over de verschillende regio’s). ze hebben 

vervolgens aangetoond dat deze segregatie indices nauw gecorreleerd zijn met klas-

sieke indicatoren als de kwaliteit van het bestuur als ontwikkeld door de Wereldbank 

(voice and accountability, Political stability, Government effectiveness, Regulatory effec-

tiveness, Rule of law, Control of corruption)19. 

CORRELATIE TABEL: SEGREGATIE EN DE BESTUURSKWALITEIT

Ethnic 

segregation

Language 

segregation

Religion 

segregation

voice& accountability -0.37 -0.36 -0.19

Political stability -0.56 -0.54 -0.30

Govt effectiveness -0.35 -0.32 -0.23

Regulatory quality -0.35 -0.32 -0.23

Rule of law -0.40 -0.38 -0.25

Control of corruption -0.37 -0.36 -0.27

BRON: TABEL 2 IN ALESINA AND ZHURAVSKAYA (2008)

18 zie A. Alesina et E. zhuravskaya (2008) “Segregation and the quality of government in a cross-section of countries 

CEPR DP n° 6943.

19 zie http://govindicators.org . zie ook Kaufmann, Kraay, and Mastruzzi (2006) « Governance matters v : 

Aggregate and individual governance indicators for 1995-2006 » World Bank policy research working paper n° 

4012.

Een moeilijke brug tussen goed 

bestuur enerzijds en verdeeldheid 

anderzijds. 


Copernicus voorbij: van verwarring naar consensus?52

3.10 de sTaTisTische illusies van heT scandinavisch model

terwijl de meeste ontwikkelde landen steeds meer moeilijkheden kennen om het hoofd 

te bieden aan de mondialisering en aan de concurrentie van de lageloonlanden, schijnt 

Scandinavië - Denemarken, Finland, noorwegen en zweden - zich aardig uit de slag te 

trekken. De groei is middelmatig: gemiddeld 2,2 % op jaarbasis tussen 1995 en 2005, 

tegen 2,8 % voor de niet Scandinavische landen van het Europa van de 15. Maar Scan-

dinavië is goed geplaatst voor wat betreft het BBP per inwoner en de werkloosheid. In 

2005, lag het BBP per inwoner 39% hoger dan dit van de andere landen van de EU en 

het werkloosheidspercentage bedroeg 6,7% tegenover 8% in de rest van de EU.

Wat is het geheim van het Scandinavisch succes? Het lage werkloosheidspercentage 

en het hoge niveau van het BBP kunnen heel gemakkelijk verklaard worden door het 

hoge aantal ambtenaren. In Scandinavië is het aantal ambtenaren merkwaardig hoog. 

Het openbaar ambt vertegenwoordigt 33,5 % van het werk in loondienst in zweden en 

32,9 % in Denemarken. Gemiddeld 32,7 % van de loontrekkenden zijn ambtenaren, 

tegen 18,5 % in de niet Scandinavische landen van het Europa van de 15. In Duitsland, 

de grootste economische macht in Europa, zijn slechts 12,2% van de loontrekkenden 

ambtenaren. 

Wanneer de betrekkingen in de privésector niet meer concurrentiëel zijn, is de ambtena-

rij een gemakkelijke oplossing om de mensen aan het werk te houden. vervolgens gaat 

het grotere aandeel openbare ambten in de Scandinavische landen de productiviteit 

overevalueren. Het betreft hier een probleem van statistische meting. volgens de boek-

houdkundige regels beantwoordt, - in afwezigheid van een door de markt bepaalde 

waarde -, de bijdrage van de openbare sector tot het BBP aan het bedrag van de lonen 

van de ambtenaren, ongeacht hun productiviteit of hun nut. Stel dat het gaat over een 

land met een hoge werkloosheid: als de regering aan de werklozen een uitkering be-

taalt, dan wordt deze als een kost geboekt. Maar als de regering hen aanwerft en hen 

het equivalent van deze uitkering betaalt om een dienst, die niet door de markt aange-

boden wordt (wegens niet rendabel), uit te voeren, dan zal de totaliteit van deze uitkerin-

gen niet meer beschouwd worden als een kost, maar als een opbrengst (aangezien de 

opbrengst van de openbare ambten gemeten wordt via hun kost). Dit verhoogt slechts 

schijnbaar de productiviteit, want deze activiteiten leveren niet op wat ze kosten. 

De ambtenarij is soms de gemakke-

lijkste oplossing om mensen aan het 

werk te houden.

Aangezien de opbrengst van de 

openbare ambten gemeten wordt 

via hun kost, draagt dit bij tot de pro-

ductiviteit, maar slechts schijnbaar, 

want deze activiteiten leveren niet 

altijd op wat ze kosten. 


DEEL 1 | DE vAStStELLInGEn 53

De rol van de staat draagt dus bij tot het laag werkloosheidspercentage van de regio. 

Het verklaart ook in grote mate het hoge bedrag van het BBP per inwoner, door de 

eenvoudige reden dat de toegevoegde waarde die door deze overheidsbanen gege-

nereerd wordt, meegerekend wordt in het BBP, terwijl zij nooit zou kunnen voortgebracht 

worden in de markteconomie. naast deze boekhoudkundige kunstgreep die bijdraagt 

tot het Scandinavisch succes, is de openbare tewerkstelling van de laaggeschoolden 

ook geen beter antwoord op de concurrentie van de lageloonlanden. 

De beste remedie bestaat erin de vorming te verbeteren, maar dit is een moeilijk proces 

van lange adem. Er resten dus slechts twee oplossingen op korte termijn. De eerste be-

staat erin de ongeschoolde arbeiders te beschermen via een minimumloon of via een 

vervangingsinkomen. De meeste Europese landen kiezen voor deze strategie. ze leidt 

echter tot massale werkloosheid, is inefficiënt en financieel onhoudbaar. De tweede 

strategie bestaat erin de lonen te subsidiëren in plaats van vervangingsinkomens uit te 

betalen. Dit is de strategie die Edmund Phelps, nobelprijs economie 2006 sinds lang 

voorstelt in zijn boek Rewarding Work. 20 Het gaat om overheidshulp die ofwel aan de 

werknemers uitbetaald wordt onder de vorm van een belastingkrediet zoals in de ver-

enigde Staten of in Groot-Brittannië, ofwel aan de werkgevers. Deze laatste oplossing 

blijkt beter te zijn, want ze zet aan tot aanwervingen en verhoogt aldus het tewerkstel-

lingspercentage.21

20 zie E. Phelps (1997) Rewarding work, Harvard University Press; voir aussi J.H Dreze, C. Figuieres and J. Hindriks 

(2007) “ Can federal grants mitigate social competition” CESifo Economic Studies 53(4): 596-617.

21 zie B. Cockx, H. Snessens, en B. vanderlinden (2005), �evaluations micro et macroéconomiques des allégements 

de la (para)fiscalité en Belgique� IRES, UCL.

Boekhoudkundige trucjes en andere 

oppervlakkige maatregelen lossen 

natuurlijk niets op in de concurrentie 

met de lage loonlanden. 

Men kan natuurlijk ook de lage 

lonen subsidiëren en in opleiding 

investeren.


04
afslanken zonder
sChade


DEEL 1 | DE vAStStELLInGEn 57

4.1 de gershon hervorming van 2004 in engeland

Op basis van een rapport betreffende de efficiëntie van de openbare financiën dat aan 

Sir Peter Gershon toevertrouwd werd, heeft de Britse regering in 2004 het « efficiency 

programme » gelanceerd. Het doel hiervan was om voor maart 2008:

- £21,5 miljard efficiëntiewinst te boeken;

- de openbare sector met 70.600 eenheden te verminderen en 13.500 functies op-

nieuw toe te kennen ten gunste van de « front line » openbare diensten en 

- binnen de openbare diensten een efficiëntiecultuur te ontwikkelen.  

In het verleden waren er al talrijke pogingen om de performantie en de efficiëntie van 

de regeringswerking te verbeteren, maar het « Efficiency Programme » is veel ambitieu-

zer en grootser van opzet.

Sir Peter Gershon, de man van 20 

miljard pond. 

Een efficiëntieprogramma van 

ongeziene omvang met 21,5 miljard 

pond verwachte efficiëntiewinsten op 

4 jaar, waarvan 60% in cash. 

De omvang en de aard van het “Efficiency Programme”:

De ministeries kunnen slechts efficiëntiewinsten boeken als ze in staat zijn te 

bewijzen dat de kwaliteit van de openbare diensten niet negatief beïnvloed werd 

door de doorgevoerde hervormingen. Het doel dat men zich stelt in verband met 

efficiëntiewinst geldt voor de ganse openbare sector, met inbegrip van de lokale 

besturen.

ten minste 60 percent van de £21,5 miljard efficiëntiewinst wordt in cash verwacht.

Maar aangezien de ministeries de mogelijkheid hebben dit geld te herinvesteren 

in andere diensten, betekent de vrijgekomen cash niet noodzakelijk een verlaging 

van het budget.

Als de kosten gelijk gebleven zijn, kunnen de ministeries ook kwantiteits- of 

kwaliteitsverbeteringen in rekening brengen. De ministeries kunnen de spreiding van 

hun doelen binnen hun activiteiten kiezen. ze kunnen hier projecten in opnemen die 

al bezig waren toen het “Efficiency Programme” opgestart werd: zo werden 80 van 

de 200 efficiëncitiewinstprojecten opgestart voordat de Gershon hervorming het 

licht zag. De omvang van bepaalde projecten is vervolgens echter toegenomen.


Copernicus voorbij: van verwarring naar consensus?58

De Gershon Review heeft voor ieder ministerie nieuwe efficiëntiedoelstellingen bepaald

Ministerie Efficiëntiewinsten

Winsten in miljoen £ Aantal geschrapte banen

Gezondheidszorg 6.470 720

Onderwijs 4.350 1 960

Defensie 2.83 15 000

Binnenlandse zaken 1.970 2 700

Werk en Pensioenen 960 30 000

transport 785 650 

Gemeenschappen en Lokale Besturen 620 400

Milieubeheer, voedselvoorziening en 

Plattelandszaken

610 2 400

Afdelingen van de Kanselarij 550 13 350

Andere ministeries 1.535 3 420

Lokale Besturen 6.450 -

totaal 21.480* 70 600

* De totale efficiëntiewinst bedraagt £5.650 miljoen minder dan de som van alle bedragen 

die zich in de kolom « winsten » bevinden. Dit is te wijten aan het feit dat alle verwachte 

winsten van de lokale besturen eveneens opgenomen zijn in de doelstellingen van de 

ministeries. 


DEEL 1 | DE vAStStELLInGEn 59

4.2 sleuTeldefiniTies

   De efficiëntiewinsten wijzen op de duurzame verbeteringen in de manier waarop de openbare 

   middelen besteed worden :

   * Ze moeten in de toekomst gewaarborgd zijn.

   * Ze mogen de kwaliteit van de diensten niet negatief beïnvloeden.

   *  Ze mogen zich uitdrukken in een kostenverlaging voor een zelfde kwaliteit van dienstverlening
       of in een kwaliteitsverbetering tegen gelijke kosten.

B.  NIET GELDELIJKE EFFICIËNTIEWINSTEN

INPUT

OUTPUT/DIENST KWALITEIT

A.  GELDELIJKE EFFICIËNTIEWINSTEN

INput

INPUT

OUTPUT/DIENST KWALITEIT


Copernicus voorbij: van verwarring naar consensus?60

 

Het verminderen van arbeidsplaatsen beantwoordt aan het schrappen van banen door 

de ministeries.

•	 Het	 betreft	 enkel	 ambtenaren	 en	 militairen	 in	 administratieve	 en	 ondersteunende	

functies.

•	 De	weerhouden	registratiedatum	voor	het	verminderen	van	de	arbeidsplaatsen	is	1	

april 2004. 

•	 Het	verminderen	van	arbeidsplaatsen	is	van	toepassing	op	fulltime	equivalenten	van	

bedienden met een contract van bepaalde of van onbepaalde duur. 

naast hun doelstellingen op het gebied van verminderen van arbeidsplaatsen hebben 

de ministeries « for work and pensions » en « HM revenue & customs » ook de opdracht 

gekregen over te gaan tot de reallocatie van functies ten voordele van de « eersterangs-

activiteiten ». 

•	 De	reallocatie	van	personeel	beantwoordt	aan	nieuwe	functies	met	als	doel	de	be-

langrijkste rollen in de openbare diensten in te vullen.

•	 Aangezien	de	reallocaties	eerder	functies	dan	personen	betreffen,	kunnen	de	be-

dienden die deze nieuwe taken toegewezen krijgen zowel bestaande als nieuw aan 

te werven bedienden zijn.

   100

     

     90

     60

     50

        

        0

  C. REALLOCATIE VAN PERSONEEL

  Aantal werknemers

 Maart 2004                                                       Maart 2008

 

Vermindering 

personeelsleden

Reallocatie van

personeelsleden


DEEL 1 | DE vAStStELLInGEn 61

4.3 sleuTelcijfers

0

1000

2000

3000

4000

5000

6000

7000

DE MINISTERIES RAPPORTEREN WISSELENDE VOORUITGANG

Besparingen in miljoen pond

Gezondheids-

zorg

  Onderwijs Defensie    Binnenl. 

     Zaken

   Werk &

Pensioenen

Transport            Milieu, 

alimentatie &

landelijke zaken

Douanes Andere

resterende objectieven voor maart 2008

                   efficiëntiewinsten in september 2006

Groen: De gerapporteerde cijfers geven de efficiëntiewinsten trouw weer

Goud : De gerapporteerde cijfers vertegenwoordigen efficiëntiewinsten, maar vertonen

 bepaalde onjuistheden of onzekerheden

Rood : Ofwel zijn er lopende efficiëntiewinsten die nog niet meetbaar zijn, ofwel zijn de 

 gerapporteerde winsten wezenlijk onjuist.

Opmerkingen

Onze analyse van de 13,3 miljard pond winsten is de som van:

- Het optekenen van de winsten van de vijf in waarde grootste projecten (die 4,1 miljard pond

  totaliseren); en

- de extrapolatie van het optekenen van 20 bijkomende projecten die op willekeurige wijze

  geselecteerd zijn uit de rest van het programma (9,2 miljard pond).

3,1

3,5

6,7

In miljard pond


Copernicus voorbij: van verwarring naar consensus?62

0

5

10

15

20

25

30

0

2

4

6

8

10

Resterende objectieven voor maart 2008

In september 2006 gerapporteerde vermindering van personeelsleden

DWP MOD HMRC Andere

Vermindering van personeelsleden (in duizenden)

Reallocatie van personeelsleden (in duizenden)

DE MINISTERIES HEBBEN SIGNIFICANTE VOORUITGANG GERAPPORTEERD WAT BETREFT DE 

VERMINDERING EN REALLOCATIE VAN PERSONEELSLEDEN

Resterende objectieven voor maart 2008

In september 2006 gerapporteerde vermindering van personeelsleden

DWP         HMRC


DEEL 1 | DE vAStStELLInGEn 63

4.4 de insTrumenTen voor efficiënTiewinsTen

Er werd door ieder ministerie en door alle locale collectiviteiten vooruitgang qua ef-

ficiëntie geboekt:

- door een lagere prioriteit te verlenen aan bepaalde ministeries en agentschappen, 

namelijk door bepaalde van hun taken in onderaanneming te laten uitvoeren,

- door het systematisch invoeren van onderaanneming voor de taken van de 

overheidsdiensten zonder meerwaarde (maar door ook te verifiëren dat deze 

onderaanneming besparingen en een betere kwaliteit oplevert),

- door massieve investeringsprogramma’s in de informatisering (meer bepaald bij het 

ministerie van Justitie)

- door de regionalisering (de regio is het bepalende beslissingsniveau voor alle 

openbare diensten geworden),

- door een beter beheer van het vastgoed,

- door de standaardisatie van procedures door middel van de informatica,

- door de vereenvoudiging van de processen, wat veronderstelt dat men werk maakt 

van de beroepsculturen die tot op dat moment gewoon waren de kwaliteit van hun 

werk te bepalen zonder de druk van de middelen en op steeds specifieke wijze. 

De regio is het bepalende 

besluitniveau geworden voor de 

openbare dienstverlening.


DEEL 2
DE ACTIES


05
een eChte « kwalitatieVe 
sprong Voorwaarts » in 
het openbaar bestuur


DEEL 2 | DE ACtIES 69

➜ ACTIE 1 Onze openbare administratie doen overstappen naar een modern open-

baar beleid. De tevredenheid van de gebruikers valoriseren en op de voorgrond plaat-

sen. De diensten differentiëren en aanpassen aan de bijzondere behoeften van de 

gebruikers. De reglementeringen die de te volgen procedures opleggen, vervangen 

door contractuele betrekkingen die het resultaat voorop stellen. De controle op de mid-

delen en de andere vormen van ex ante controle zoveel mogelijk vervangen door de 

verplichting verantwoording af te leggen. De beheerders de middelen aanreiken om 

de efficiëntie en de performantie na te streven door hun meer manoeuvreerruimte te 

geven in wat betreft de structuur en het beleid van hun organisatie. 

na afloop van een omvangrijk onderzoek over de oorsprong van de rijkdom van de lan-

den, tweehonderd jaar na dit van Adam Smith, besluit de Amerikaanse economist Man-

cur Olson dat: « de grote verschillen in rijkdom tussen de landen hoofdzakelijk te wijten 

zijn aan de verschillen in kwaliteit van hun instellingen en van hun economisch beleid ».1

Indien België een gunstige tewerkstelling en voorspoed wil, dan moet het haar instel-

lingen performant maken en moeten die open staan voor innovatie. Dit heeft niets te 

maken met het naïeve neoliberalisme dat komaf wil maken met de verzorgingsstaat.

heT nieuw openbaar beleid

Het klassieke organisatie- en beleidsmodel van de openbare administraties is in de 

17de eeuw ontstaan in Europa. De oorsprong ervan valt samen met de overgang van 

archaïsche beleidsstructuren naar mechanismen die beter aan het toenemend belang 

van de private handelsactiviteiten en aan het invoeren van democratische parlemen-

taire systemen aangepast zijn. De basisprincipes ervan zijn de volgende:

•	 het	openbaar	gezag	moet	gebaseerd	zijn	op	het	recht	en	moet	conform	de	wetten	

worden uitgevoerd; 

•	 de	burgers	moeten,	in	soortgelijke	omstandigheden,	op	dezelfde	manier	behandeld	

worden, zonder dat hun sociaal statuut of hun politieke overtuiging in aanmerking 

genomen worden; 

1  M. Olson (1996), Why some nations are rich, and other are poor, The Journal of Economic Perspectives, 10, 3-24.

Performante instellingen, en geen 

naïef neoliberalisme dat komaf wil 

maken met de verzorgingsstaat. 

Het “nieuw openbaar beleid” wijst 

op een hervormingsgolf van de 

publieke sector die zich over heel de 

wereld verspreid heeft.


Copernicus voorbij: van verwarring naar consensus?70

•	 er	moet	een	professionele	en	politiek	neutrale	openbare	administratie	zijn	die	aldus	

in staat is alle regeringen op dezelfde competente wijze bij te staan en; 

•	 om	die	principes	te	garanderen,	moet	het	human	resources	beleid	berusten	op	een	

bijzonder statuut dat voorziet in een levenslange tewerkstelling binnen de openbare 

administratie. 

Het « nieuw openbaar beleid » (« new Public Management ») wees in het begin op een 

geheel aan specifieke maatregelen die het verenigd Koninkrijk ingevoerd had in haar 

openbare administratie. Deze methode werd al snel een echt beleidsparadigma over 

de modernisatie van de openbare diensten. Sinds de jaren 1980, wordt het door een 

groot aantal regeringen gebruikt. De term « nieuw openbaar beleid » is algemeen aan-

vaard en is bijzonder complex. 

Hij dekt een hervormingsgolf van de openbare sector die zich over de ganse wereld ver-

spreid heeft. De methode is, onder andere, gebaseerd op de theorieën van de “public 

choice” benadering van de verhouding tussen opdrachtgever (principal) en uitvoerder 

(agent), en is afkomstig uit de literatuur over bedrijfsmanagement. Haar voornaamste 

stelling is dat, binnen de public governance, meer belang hechten aan de marktlogica 

de overheid zal toelaten de kosten-efficiëntieverhouding van haar acties te verbeteren, 

zonder dat dit een negatief effect heeft op de andere doelstellingen en overwegingen. 

Wanneer we het vergelijken met het klassieke model, zou men kunnen zeggen dat het 

een beweging inhoudt van de wettelijke en statutaire beschikkingen naar doelstellingen 

en procedures die gericht zijn op resultaten en efficiëntiewinsten. voor deze benadering 

heeft de openbare administratie veel meer nood aan een professioneel en performant 

management dan aan een nieuwe wetgeving. ze heeft dus aangepaste management-

systemen en -instrumenten nodig. 

Het nieuwe openbaar beleid is samengesteld uit drie verschillende beleidslijnen. De eer-

ste beoogt de tussenkomst van de regering in de economie te beperken door middel van 

deregulering en het schrappen van banen. De tweede beoogt de concurrentie te verho-

gen: de onderaanneming en het introduceren van oplossingen gebaseerd op de con-

sumptiekeuzes. Deze twee lijnen worden niet behandeld in het kader van deze studie.

van de wettelijke en statutaire 

beschikkingen naar doelstellingen 

en procedures die gericht zijn op 

resultaten.


DEEL 2 | DE ACtIES 71

De derde lijn vormt echter de basis voor een nieuwe beleidsvorm in de openbare admi-

nistraties. De basisstelling is dat, om efficiënt te zijn, de organisatie en het beheer van de 

openbare dienstverlening verschillend moeten zijn van het traditionele model. Dit beleid 

is hoofdzakelijk op volgende principes gebaseerd:

•	 de	beambte	die	in	contact	komt	met	de	«	klant	»	moet	aan	zijn	behoeften	en	vragen	

beantwoorden;

•	 het	«	principe	van	gelijke	behandeling	»	moet	plaats	ruimen	voor	het	«	principe	van	

geïndividualiseerde diensten », gebaseerd op een inschatting van de bijzondere situ-

atie waarin de « klant » zich bevindt; 

•	 men	moet	contractuele	betrekkingen	die	het	resultaat	voorop	stellen,	verkiezen	bo-

ven reglementeringen die de te volgen procedures opleggen; 

•	 men	moet	de	controle	op	de	middelen	en	de	andere	vormen	van	ex	ante	controle	zoveel	

mogelijk vervangen door de verplichting verantwoording af te leggen, en tenslotte; 

•	 moet	men	de	beheerders	 toelaten	de	efficiëntie	en	de	performantie	na	 te	 streven	

door hun meer manoeuvreerruimte te geven in wat betreft de structuur en het beleid 

van hun organisatie. 

In een rapport over de reorganisatie van de centrale administratie2, heeft de Finse rege-

ring de heterogeniteit van de moderne openbare administratie onderstreept en ze be-

nadrukt ook dat de verschillende missies elk hun eigen logica en hun eigen rationaliteit 

hebben. De aangewezen openbare beleidsvorm hangt ook af van de taken die moeten 

uitgevoerd en beheerd worden. 

zoals bepaalde specialisten in het administratief recht het benadrukken, is het tradi-

tionele openbaar beleid ongetwijfeld het meest geschikt voor het beleid en voor het 

uitoefenen van het openbaar gezag terwijl het nieuw openbaar beleid ongetwijfeld een 

betere dienstverlening met zich meebrengt. Het betreft een sterk argument ten voordele 

van asymmetrische modellen voor het bepalen van de lonen waarbij de behandelings-

modaliteiten afhangen van de professionele karakteristieken en de behoeften van elke 

organisatie.

2  Kiviniemi, M. och virtanen, t. (2000). 

Het is dus eigenlijk een bestuursvorm 

gebaseerd op behoeftebevrediging, 

dienstendifferentiatie, verantwoorde-

lijkheid ten opzichte van de resulta-

ten en besluitautonomie. 


Copernicus voorbij: van verwarring naar consensus?72

de copernicushervorming 

In de loop van de jaren 1990, heeft een serie schandalen de Belgische instellingen op 

hun grondvesten doen daveren en een totaal wantrouwen van de bevolking veroorzaakt 

(de Dioxinecrisis en de zaak Dutroux). De coalitie die ontstaan is na de parlementsver-

kiezingen van 1999 heeft onmiddellijk een radicale hervorming van de federale open-

bare administratie, Copernicus genaamd, doorgevoerd. Deze radicale hervorming be-

stond uit vier algemene lijnen: 

•	 een	 nieuwe	 organisatiestructuur	 (hervorming	 van	 de	 ministeries	 in	 Federale	 over-

heidsdiensten), 

•	 een	nieuwe	managementcultuur,	

•	 een	nieuwe	visie	op	de	human	resources	

•	 een	nieuwe	werkmethode.

 

De hogere kaderleden, die topmanagers genoemd werden, bevinden zich in de kern 

van het plan. ze zijn tezelfdertijd het symbool en de as van de modernisering. Daarom 

was de regering van oordeel dat ze zich niet kon beroepen op de oude kaderleden, die 

hoofdzakelijk op basis van technische competenties en slechts in beperkte mate op basis 

van managementvaardigheden aangeworven waren, om deze hervorming uit te voeren 

en om een nieuwe bedrijfscultuur te introduceren. De regering heeft dus een procedure 

voor de heraanwerving van nieuwe managers uitgewerkt. Dit heeft geleid tot een gron-

dige hernieuwing van het hoger kader. 

Een van de voornaamste doelstellingen van de hervorming is het aanstellen van echt 

verantwoordelijke managers, die over een grote manoeuvreerruimte beschikken bij het 

beheer van hun dienst. Daarom moeten ze over kwaliteiten beschikken die in het functie-

profiel bepaald worden: leadership, planning- en coördinatiecapaciteiten, in staat zijn 

veranderingen tot een goed einde te brengen, human resources management… 

De hervorming benadrukt ook de communicatie en de evaluatie. De managers moeten 

aandacht besteden aan de ontwikkeling van hun personeel en een echte groepsgeest 

doen ontstaan. ze moeten de wederzijdse verstandhouding met hun personeel verster-

ken. Deze zoektocht naar performantie vertaalt zich in alle beleidsaspecten van de ho-

gere kaders.

Een radicale hervorming, na de 

opeenvolging van de affaire Dutroux 

en de dioxinecrisis, die de waarden 

en organisatie van de federale 

openbare administratie moest om-

gooien.

De topmanagers zijn zowel de 

symbolen als de vectoren van de 

modernisatie. 


DEEL 2 | DE ACtIES 73

mandaaTfuncTies

De managers krijgen een tijdelijk mandaat van zes jaar dat hen ofwel door de minister, 

ofwel door de voorzitter van de Federale overheidsdienst verleend wordt. De tijdelijke 

mandaatfuncties zijn een centraal element van de hervorming. Het betreft enkel de func-

ties van voorzitters, algemeen directeurs, directeurs van de Federale overheidsdiensten 

en de verantwoordelijken voor de staffuncties. Het gaat om ongeveer 450 personen op 

de 2 000 die in de vroegere organisatie het hoger kader vormden.

Het mandaatsysteem met functies van bepaalde duur is onverenigbaar met een tra-

ditioneel concept van carrièreplanning. Op het einde van zijn mandaat wordt de ma-

nager geëvalueerd, en indien hij geen vermelding “zeer bevredigend”krijgt, moet hij 

opnieuw zijn kandidatuur stellen voor zijn eigen of voor een andere functie en moet hij 

opnieuw de selectieprocedure doorlopen. Een onvoldoende kan aanleiding geven tot 

een stopzetting van het mandaat en verbiedt de persoon in kwestie zijn kandidatuur in 

te dienen voor een managersfunctie. Er bestaat geen enkele garantie op het behoud 

van de functie. De verloning, die afgestemd is op de privésector, wordt bepaald door 

de functie en niet door de persoon. Er wordt geen rekening gehouden met de verdienste 

van het individu.

Er wordt bijzonder veel aandacht besteed aan het openstellen van aanwervingen voor 

mensen die uit de privésector komen. Belangrijke persoonlijkheden van buiten de admi-

nistratie (consultants, universitairen…) worden betrokken bij de selectieprocedure. 

Eens ze benoemd zijn, moeten de voorzitters van de FOD’s aan de minister een ma-

nagementplan voorleggen met daarin de omschrijving van de missie, de strategische 

en operationele doelstellingen en de budgettaire middelen. Op basis hiervan werken 

de verantwoordelijken van lagere hiërarchische niveaus operationele plannen voor hun 

eigen diensten uit die voor de evaluatie dienen.

Er zijn nochtans problemen. 

De Copernicushervorming wou een radicale hervorming zijn, zowel wat betreft de uit-

voering ervan - in juni 1999 begint het beraad, in februari 2000 wordt het hervormings-

plan aangekondigd, in de loop van 2000 begint de uitvoering - , als wat betreft de kern. 

ze beoogt een kentering in de waarden en in de organisatie van het Belgisch federaal 

De topmanagers beschikken over 

een grote autonomie en zijn ver-

antwoordelijk voor het beheer. ze 

worden voor 6 jaar gemandateerd 

en zijn op het einde onderworpen 

aan een evaluatie.

De brutaliteit van de veranderingen 

heeft voor heel wat bezorgdheid en 

irritatie gezorgd.


Copernicus voorbij: van verwarring naar consensus?74

openbaar ambt. De brutaliteit en de omvang van de veranderingen hebben echter aan-

leiding gegeven tot onbehagen, een gevoel van onveiligheid en van onderwaardering. 

talrijke kaderleden die hun directiefunctie verloren hebben, kregen een functie van op-

drachthouder.

Overigens heeft gans het personeel zich moeten aanpassen aan een nieuwe omgeving 

met de daarbij horende ongerustheid en spanningen. De betrokkenheid en het aan-

zuigeffect van de nieuwe managers zullen een bepalende rol spelen in het al dan niet 

slagen van de hervorming. 

De snelheid van uitvoering moest de verandering onomkeerbaar maken. Hoe is de situ-

atie tien jaar later? Copernicus betekent voor België wat het kapitalisme voor Rusland 

betekent: het is verwelkt nog voor het in bloei gestaan heeft.

Het Belgisch openbaar beleid, in het bijzonder in Franstalig België, wordt vandaag ern-

stig en voortdurend in vraag gesteld. Onder druk van het gerechtelijk apparaat, van de 

media en van de openbare opinie, begint de politieke klasse de problemen van de wer-

king van de Staat in te schatten. tot op heden was men teveel geneigd om de schandalen 

als uitzonderlijke uitschuivers te beschouwen, maar nu ziet men eindelijk in waar het in 

essentie om gaat: om gevolgen van het systeem zelf. Het probleem van de public gover-

nance staat eindelijk op de politieke agenda en het zal er niet zo snel van verdwijnen. 

➜ ACTIE 2 Men moet de hinderpalen verwijderen die de verspreiding van het principe 

van performantie en van verantwoordelijkheid van de openbare administraties afrem-

men: de kolonisatie van de administraties door de politiek, het bestendigen van de po-

litieke benoemingen, de exclusieve aandacht voor de wettelijkheid en voor de snelheid 

van de uitgaven, zonder stil te staan bij de opportuniteitskosten, de terughoudendheid 

om resultaten te objectiveren en om prestaties te evalueren, de afkeer om concurrentie 

toe te laten in openbare kringen.

De opeenvolging van « affaires » stelt natuurlijk het probleem van het respecteren van 

de wet. De motieven voor de tenlasteleggingen tegen openbare mandatarissen luiden 

als volgt: misbruik van vennootschapsgoederen, valsheid in geschrifte en gebruik van 

valse documenten, inbreuken op de wet betreffende de overheidsopdrachten, inbreu-

ken op de wet op de boekhouding, verstoring van de vrijheid van opbod, belangen-

Copernicus in België is een beetje 

zoals het kapitalisme in Rusland 

verwelkt nog voor in bloei te hebben 

gestaan. 

Het is perfect mogelijk overheidsgeld 

op een perfect legale manier te 

verkwisten…


DEEL 2 | DE ACtIES 75

vermenging bij openbare akten, enz. nochtans mogen we ons niet enkel focussen op 

de inbreuken die door de betrokken ambtenaren gepleegd zijn en op de gerechtelijke 

vervolgingen die ingesteld zijn tegen een handvol onder hen. Hierdoor zouden we het 

risico lopen onze aandacht uitsluitend te vestigen op het probleem van de gerechtelijke 

controle op de daden die de mandatarissen stellen en dit ten koste van het meer alge-

mene probleem van de efficiëntie en van de verantwoordelijkheid. Het zijn niet alleen 

enkele strafbare handelingen die aan de aandacht van de raden van bestuur, van de 

toezichthoudende overheden of van de democratische assemblees ontsnapt zijn, maar 

het volledige bestuur van de betrokken instellingen.

In feite tonen de onderzoeken en de audits op quasi systematische wijze tekortkomingen 

aan die zelfs al zijn ze formeel niet strafbaar, - het is perfect mogelijk overheidsgeld te 

verspillen op een perfect legale manier - , in elk geval wijzen op ernstige tekortkomin-

gen op het gebied van het beleid: loyauteitsconflicten, belangenvermenging, ontoerei-

kende organisatie, afwezigheid van controle op het beheer, willekeurige aanwervin-

gen, onaangepaste competenties, gebrekkige boekhouding, gebrek aan productiviteit, 

afwezigheid van evaluaties, gebrek aan communicatie, verouderde of onbestaande 

informatica, enz. Deze vaststellingen gelden niet alleen voor de instellingen die in de 

schandalen betrokken zijn: in alle analyses en audits worden ze in verschillende graden 

gesignaleerd in de meeste van de openbare overheden. Meer nog dan het respect voor 

de wettelijke voorschriften, stelt zich het probleem van de performantie van de open-

bare diensten, en dus noodzakelijkerwijs ook het probleem van de verantwoordelijkheid 

van de mandatarissen voor de performantie. Het betreft twee complexe problemen 

en dus vereisen ze genuanceerde, progressieve en aan de verschillende institutionele 

contexten aangepaste oplossingen. Hier stellen we ons tot doel de belangrijkste uit te 

voeren werkzaamheden op te lijsten. 

We willen niet suggereren dat de Belgische beleidsmakers tot op heden niet gerea-

geerd hebben. Men kan de reikwijdte van de lopende hervormingen ontkennen noch 

onderschatten. zo zijn er bijvoorbeeld, in aansluiting op het Copernicusplan, initiatieven 

op Federaal niveau en in bepaalde vlaamse administraties of ook in de Waalse Regio 

op het gebied van de lokale democratie en de sociale huisvesting. natuurlijk wordt er 

op talrijke domeinen vooruitgang geboekt, maar toch blijft het openbaar bestuur ver-

Eigenlijk bestaat geen enkele of-

ficiële sanctie wanneer de prestaties 

ondermaats zijn.


Copernicus voorbij: van verwarring naar consensus?76

strikt in een serie paradoxen die de reikwijdte van de lopende hervormingen beperken.3 

Bijvoorbeeld, de wil van de politieke overheid de administratie te responsabiliseren, 

maar haar tegenzin om de rol van de ministeriële kabinetten en de politisering van de 

administratie in vraag te stellen; de wil om de administratie te moderniseren, maar de 

tegenzin om de collectieve en individuele prestaties te objectiveren; de wil om het be-

stuur te verstevigen, maar de tegenzin om het openbaar beleid te evalueren; de wil om 

de aanwervingen te objectiveren, maar het behouden van de politieke benoemingen 

via het aanwerven van contractuelen; de wil om de competenties van de ambtenaren 

te ontwikkelen, maar de tegenzin om benoemingen en promoties afhankelijk te maken 

van efficiëntie- en competentiecriteria; de wil om de beambten te evalueren, maar de 

tegenzin om dit positief of negatief te bekrachtigen. 

Dit soort paradoxen wijst op het bestaan van hinderpalen die men vroeg of laat zal 

moeten wegwerken indien men de uitdagingen van het bestuur wil aangaan. Het is niet 

overdreven te veronderstellen dat de openbare administratie, ondanks de verscheidene 

hervormingen die ze de laatste jaren gekend heeft, zich algemeen gezien onttrokken 

heeft aan het performantieprincipe. 

➜ ACTIE 3 Concurrentie, niet tegen de overheidsdienst maar voor de overheidsdienst 

te organiseren. Concurrentie door vergelijking kan een “disciplinerende” kracht uitoe-

fenen en een belangrijke aanzet tot verandering betekenen.

Schumpeter heeft duidelijk aangetoond hoe concurrentie een krachtig middel tot 

verandering is, door een technische en organisatorische vooruitgang af te dwingen. 

Deze concurrentie in de overheidssector wordt vaak bestempeld als in strijd met het 

openbaar belang. Iedere poging tot liberalisering (openstelling voor concurrentie) 

wordt dus vaak aangevoeld als tegen de overheidsdienst zelf. Een van de waarschijn-

lijk meest overtuigende argumenten is dat voor de overheidsdiensten een sterke coör-

dinatie en geloofwaardige engagementen vereist zijn, die niet verzoenbaar zijn met 

3  zie A. Eraly en J. Hindriks (2007) Le principe de responsabilité publique, dans Réformer sans Tabous, M. 

Castanheira en J. Hindriks (eds) De Boeck.

Er blijven nog veel hinderpalen 

die men vroeg of laat zal moeten 

wegwerken : de rol van de kabinet-

ten, de evaluatie van de resultaten, 

de coördinatie tussen ministeries en 

overheden.

Een concurrentie “voor” de over-

heidsdiensten, en niet “tegen” de 

overheidsdiensten. 


DEEL 2 | DE ACtIES 77

rechtstreekse concurrentie. Wat het openbaar vervoer betreft bijvoorbeeld, bij gebrek 

aan een langetermijnprogramma voor infrastructuur en productie, worden alleen 

technologieën aangewend waarvan de rentabiliteit op korte termijn verzekerd is.

Sommige diensten zijn beter in staat om voordeel te halen uit de meest dynamische 

vormen van concurrentie. Anderzijds omvatten sommige economische activiteiten, meer 

dan andere, specifieke transacties die coördinatiemethoden vereisen die niet op de 

markt verzekerd zijn.

Om uit dit dilemma te komen, moeten we een beroep doen op onrechtstreekse vormen 

van concurrentie in de openbare sector. De rechtstreekse concurrentie van de markt 

moet vervangen worden door een onrechtstreekse concurrentie door middel van opbod 

en een maatstafconcurrentie (de prestaties van de operatoren worden continu geobser-

veerd en vergeleken).Een concreet voorbeeld is de hervorming van de stadsbussen in 

Groot-Londen.4

Bij de London transport Authority heeft men, uit nood aan coördinatie en respect voor 

engagementen, een heel andere vorm van concurrentie dan in de andere steden inge-

voerd. vanaf 1984 werden trajecten bij opbod aangeboden. Iedere bevoegde operator, 

waaronder Lt, de openbare instelling die tot dan toe het monopolie had in Groot-Lon-

den, werd uitgenodigd om mee te doen. tien jaar later, in 1993, was 40 % van de trajec-

ten toegewezen. Enerzijds daalde hierdoor de voordien stijgende nood aan openbare 

subsidies langzaam maar zeker; anderzijds was er een verbetering van de dienstverle-

ning (wat ook een ommekeer betekende). Deze verbetering van de dienstverlening was 

niet alleen duidelijk waar te nemen in de trajecten die per opbod toegekend waren, 

maar ook in de trajecten die openbaar bleven. Deze concurrentieopbouw (opbod) en 

de maatstafconcurrentie (de prestaties van de drie belangrijkste operatoren worden 

continu vergeleken) hebben het beter gedaan dan de rechtstreekse concurrentie op de 

markt die werd opgelegd aan de andere Britse steden. De reden hiervan is dat deze 

twee onrechtstreekse vormen van concurrentie de marktconcurrenten niet uit de markt 

duwen en dat ze verzoenbaar zijn met de coördinatievereisten.

4  zie D. Kennedy, S. Glaister and t. travers (1995), London Bus Tendering, the Greater London Group at the 

London School of Economics and Political Science, London.

Een concurrentie die verenigbaar is 

met de coördinatie-eisen. 


Copernicus voorbij: van verwarring naar consensus?78

Een gevolg van de integratie van de economieën is de mogelijkheid een concurrentie 

door vergelijking tussen vergelijkbare regeringen en openbare administraties te orga-

niseren. Deze indirecte concurrentie staat de coördinatie, overal waar nodig, niet in de 

weg. Het basisargument is eenvoudigweg dat deze concurrentie door vergelijking een 

“disciplinerende” kracht kan uitoefenen, een belangrijke aanzet tot verandering kan 

betekenen en de kracht van een bureaucratisch monopolie van een gecentraliseerde 

regering kan inperken. In die context laat de concurrentie door vergelijking over het 

algemeen toe duidelijker, meer afgebakende en minder manipuleerbare sancties - zo-

wel tegenover de leidinggevenden als tegenover de uitvoerders - te treffen. En deze 

sancties kunnen dan dikwijls op een minder betwistbare manier opgelegd worden. zo 

wordt het op de duur onmogelijk voor de openbare besluitvormers om beïnvloedings- 

en beschermingsnetwerken te gebruiken om gunstiger behandeld te worden dan waar 

ze door hun prestaties recht op hebben. 

➜ ACTIE 4 Het stadium van de bezweringen achterlaten en het principe van de ver-

antwoordelijkheid van de mandatarissen en van de ambtenaren op het gebied van 

het openbaar bestuur opleggen. Dit houdt in dat men de missies en de doelstellingen 

duidelijker moet formuleren, dat men de organisatiestructuren moet aanpassen om de 

verantwoordelijkheidsconflicten te beperken, dat men een echte beslissingsautonomie 

moet toelaten om de spreiding van verantwoordelijkheden in te perken, dat men het 

verplicht moet maken verantwoording af te leggen en de resultaten te communiceren, 

dat men performantie-indicatoren moet invoeren en de resultaten moet objectiveren en 

dat men de middelen moet verdelen in functie van de resultaten.

Wat houdt de verantwoordelijkheid van de openbare mandatarissen en van de amb-

tenaren feitelijk in? Gewoon het feit hun daden en de gevolgen van hun daden op zich 

te nemen. Maar om te verhinderen dat het begrip verantwoordelijkheid, op het gebied 

van openbaar bestuur, zou herleid worden tot een eenvoudige bezwering, veronderstelt 

dit dat ze aan een reeks voorwaarden onderworpen is (1) het verhelderen van de mis-

sies en de doelstellingen; (2) het aanpassen van de organisatiestructuren; (3) het bepa-

len van wat kan gedelegeerd worden, dus het toekennen van een bevoegdheids- en be-

slissingsautonomie; (4) het ontwikkelen van de nodige competenties voor het realiseren 

van deze doelstellingen; (5) het reëel invoeren van evaluaties en van het afleggen van 

Geen verantwoordelijkheid zonder 

duiding over de doelstellingen en 

missies. 


DEEL 2 | DE ACtIES 79

verantwoording; (6) het bestaan van objectieve performantie-indicatoren - niet enkel re-

sultaatsindicatoren, maar ook efficiëntie-indicatoren die rekening houden met de mid-

delen die toegekend zijn om deze resultaten te bereiken; (7) het bestaan van positieve 

en negatieve sancties.

Deze voorwaarden zijn van toepassing op de openbare mandatarissen, maar eveneens 

op de ambtenaren op de verschillende niveaus van de administratie. Als men één ervan 

laat vallen, dan komt het volledige verantwoordelijkheidsprincipe in het gedrang. Er is 

geen enkele vorm van verantwoordelijkheid zonder het bestaan van te vervullen mis-

sies of te realiseren doelstellingen, zonder een uitzuiveren van het organigram, van de 

bevoegdheidsniveaus en van de hiërarchische en functionele verhoudingen. Geen ver-

antwoordelijkheid zonder het delegeren van bevoegdheden, zonder een individuele en 

collectieve autonomie, of zonder de noodzakelijke competenties om de voorgeschreven 

functies te vervullen. Geen enkele verantwoordelijkheid tenslotte, voor iemand die niet 

onderhevig is aan enige vorm van objectieve controle en die geen enkele sanctie kan 

krijgen. Men zal dus begrijpen dat het probleem van de verantwoordelijkheid zich op 

alle bevoegdheidsniveaus stelt. 

➜ SAMENVATTING De administratie en het openbaar ambt worden dus uitgenodigd 

een echte sprong voorwaarts te maken. Hiervoor moet men dus een collectief elan vin-

den. Als men hoopt dat de overheidsactie de maatschappij kan veranderen en verbe-

teren, moet men vandaag in beweging komen. De huidige politieke crisis geeft stof tot 

nadenken om de arbeidsorganisatie, de sociale dialoog en de werking van de open-

bare diensten aan te passen. Als men de staat “ten gronde” wil hervormen om hem een 

echte slagkracht te bezorgen, - zoals gevraagd door de burgers -, dan is het belangrijk 

onze bestuurswijze te herdenken en te hervormen. Deze veranderingen zullen noch via 

de wet, noch via de markt kunnen doorgevoerd worden, maar wel via de opkomst van 

een maatschappelijke democratie die meer berust op dialoog tussen de verantwoor-

delijke sociale partners en die het uitwerken van pragmatische compromissen beoogt.

Geen verantwoordelijkheid zonder 

besluitautonomie. 

Geen verantwoordelijkheid zonder 

evaluatie van de resultaten.

Geen wettelijke of marktgeleide 

verandering, maar geleid door een 

verantwoorde sociale dialoog geba-

seerd op een pragmatische aanpak 

die steeds het compromis zoekt. 


06
duidelijke objeCtieVen en 
objeCtieVe resulaten


DEEL 2 | DE ACtIES 83

➜ ACTIE 5 De beheersplannen vereenvoudigen rondom enkele, zo duidelijk mogelijke 

doelstellingen en prioriteiten. Er zich van vergewissen dat deze doelstellingen wel de-

gelijk in de lijn liggen van de actiestrategieën. De gemandateerde functies verantwoor-

delijk maken voor hun regelmatige evaluatie met de verplichting om rekenschap af te 

leggen aan het parlement in de loop van het begrotingsproces. De ambtenaren meer 

betrekken bij het opstellen van de beheersplannen door hen systematisch voorstellen te 

laten doen. De echte beperkingen van de administratie zullen beter begrepen worden 

door hen. Deze aandacht voor transparantie, en het invoeren van een stuk medebeheer, 

zou de achterdocht verminderen, de sociale verhoudingen verbeteren en ongetwijfeld 

ook de betrokkenheid bij de interne hervormingen vergroten.

heT mandaaTsysTeem in Theorie

Het mandaatsysteem werd ingevoerd in 2000. Het voorziet in contracten van bepaalde 

duur voor topambtenaren, die gepaard gaan met prestatiebeoordelingen. De man-

daathouders moeten verwezenlijkings- of beheersplannen opstellen op basis waarvan 

hun prestaties zullen beoordeeld worden.

De hoogstgeplaatste ambtenaar - de « voorzitter » - moet binnen de zes maanden nadat 

hij zijn functie heeft opgenomen een strategisch en operationeel plan opstellen. Deze 

plannen baseren zich op de regeringsverklaring inzake strategische en ministeriële doel-

stellingen. De beheersplannen van de voorzitters zijn tevens richtinggevende documenten 

voor de prestatieverbintenissen van de hoge ambtenaren die van hen afhangen. voor de 

ambtenaren die verbonden zijn aan agentschappen of aan openbare instellingen voor 

de sociale zekerheid stoelen de prestatieovereenkomsten op het beheersakkoord dat is 

afgesloten tussen de instelling in kwestie en de bevoegde minister. Deze overeenkomsten 

bevatten een aantal strategische en operationele doelstellingen, alsook de maatstaven 

die zullen worden gehanteerd om de verwezenlijkingen te evalueren.

Op deze manier worden de doelstellingen van de regering en van de ministers als ob-

jectieven vertaald in de beheersplannen. De voorzitter stelt dan zijn plan op, dat ter 

goedkeuring aan de bevoegde minister wordt voorgelegd. De plannen met betrekking 

tot de functies van de niveaus n-1 en n-2 worden nagekeken en goedgekeurd door de 

De verplichting bestuurplannen met 

doelstellingen voor te leggen die 

als basis dienen om de prestaties te 

evalueren. 


Copernicus voorbij: van verwarring naar consensus?84

voorzitter en de minister. Deze plannen (inzake het beheer en de werking) worden be-

schouwd als overeenkomsten met betrekking tot de te bereiken resultaten en omvatten 

dus objectieven (middelen / resultaten), maatstaven voor de verwezenlijkingen, normen 

en doelen. De volgende elementen kunnen er deel van uitmaken : 

•	 projectfiches	met	prestatiemaatstaven	;	

•	 een	opgave	van	de	mensen	die	nodig	zijn	om	de	functies	te	verwezenlijken	;	

•	 financiële	plannen	voor	de	directies.

De prestaties worden beoordeeld aan de hand van de doelstellingen die zijn opgesomd 

in de plannen (strategie, werking en beheer). De ambtenaar wordt beoordeeld door zijn 

hiërarchische overste en door diens overste. 

topambtenaren (voorzitters van het Directiecomité van een agentschap of een afdeling) 

worden beoordeeld door de minister, die daarin bijgestaan wordt door een externe 

consultant. Dergelijke evaluaties vinden om de twee jaar plaats (dus driemaal gedu-

rende de looptijd van het mandaat).

Indien de houder van een mandaat de te verwezenlijken objectieven niet heeft gere-

aliseerd tijdens zijn mandaat, dan kan zijn functie hem ontnomen worden. Gaat het 

daarbij om een beroepsambtenaar, dan gaat hij waarschijnlijk terug naar de post waar 

hij vandaan kwam.

heT mandaaTsysTeem in prakTijk 

tijdens de vergadering over het openbaar bestuur van de OESO in september 2006 

stelden de experts van de verschillende landen dat de beheersplannen weliswaar resul-

teerden in zeer lijvige documenten, die doorgaans echter in een lade verdwenen eens 

de minister ze had goedgekeurd. De documenten worden dus niet actief gebruikt en hun 

nut is dan ook twijfelachtig. De strategische en operationele doelstellingen zijn vaag en 

zijn moeilijk te evalueren.5 

5  OECD (2007) Working Papers public governance, 2007/5.

volumineuze bestuursplannen 

maar zonder duidelijke en precieze 

objectieven. 


DEEL 2 | DE ACtIES 85

In de praktijk ligt het moeilijk om de ministers ertoe te bewegen hun naaste medewerkers 

te evalueren : het realiseren van de doelstellingen, de manier waarop de resultaten zijn 

behaald, de bijdrage van de ambtenaar aan het verwezenlijken van deze resultaten, 

alsook de persoonlijke ontwikkeling zouden de belangrijkste gespreksonderwerpen 

moeten zijn. De evaluatie stoelt grotendeels op een zelfbeoordelingsformulier dat de 

ambtenaar moet invullen en dat daarna in het beoordelingsgesprek besproken wordt.

voor de hoge ambtenaren is er niet het minste verband tussen hun prestatie en hun 

loon. tegen de beslissingen die in het rapport zijn opgenomen, kan beroep worden 

aangetekend.

Wanneer een evaluatierapport met betrekking tot een mandaatpost negatief is, dan be-

tekent dit niet automatisch dat de persoon in kwestie terug moet naar de loopbaanfunc-

tie die hij daarvoor bekleedde. In praktijk is het echter zo dat de meeste mandaathou-

ders beroepsambtenaren zijn die voor de looptijd van het mandaat een speciaal verlof 

nemen met de “waarborg” dat ze hun vroegere functie opnieuw kunnen opnemen.

Er zijn aanwijzingen dat het invoeren van dergelijke resultaatgerichte systemen en, in 

het bijzonder, van resultaatsgebonden contracten, de loyaliteit van de ambtenaren ten 

opzichte van het openbaar ambt in zijn geheel wat heeft aangetast. In Wallonië werd 

dit aspect als zodanig nadelig bevonden dat er van het systeem is afgestapt, ervan 

uitgaande dat het loopbaansysteem voldoende drijfveren heeft op het vlak van inzet en 

loyaliteit. Ook op het federale niveau is er inderdaad beslist om voor bepaalde directie-

functies af te stappen van het mandaatsysteem en terug te keren naar het loopbaansys-

teem om het risico van demotivatie en van verminderde loyaliteit te verminderen.

Erger nog, er worden soms gevallen van « manipulatie » gemeld, namelijk het geknoei 

met de resultaten of boekhoudkundige trucs om bonussen te verkrijgen. Deze gevallen 

betekenen echter niet dat men een resultaatgericht beheer en het meten van die resulta-

ten moet laten vallen. ze betekenen wel dat voorzichtigheid en pragmatisme geboden 

zijn. ze betekenen ook dat initiatieven die het meten van resultaten nog bevorderen en 

het ontwikkelen van steeds nieuwe incentives om de doelstellingen te bereiken niet per 

definitie goed zijn (zie kaderstuk 2). 

Weinig doeltreffende watervaleva-

luaties. 

Een gebrek aan loyaliteit en 

engagement als gevolg van de 

invoering van maatregelen die de 

performantie moeten beheren. 


Copernicus voorbij: van verwarring naar consensus?86

De risico’s inherent aan prestatiebeoordelingen moeten worden beheerst 

« Gelet op de tanende motivatie van de ambtenaren die wordt vastgesteld, en gelet op 

de ongewenste effecten, de onverantwoorde druk en de verdachtmakingen van gesjoe-

mel die daarmee in verband staan, hebben we trachten te achterhalen of het niet beter 

zou zijn om het principe van resultatenbeoordeling te laten vallen. zou het niet aange-

wezen zijn, teneinde de betrokken personen zonder de druk van centrale richtlijnen te 

laten werken, om niet langer gebruik te maken van objectieven en prestatietabellen? 

Dit vooruitzicht is niet zo aantrekkelijk als het er op het eerste gezicht uitziet. Het is zelfs 

onrealistisch en ongewenst. Inderdaad, in de loop van de laatste twintig jaar waarin 

prestaties gemeten zijn, is er een hogere mate van verantwoordelijkheidszin gegroeid 

en is de transparantie verhoogd. Dit heeft ook zijn waarde. We beschikken inmiddels 

over gegevens die niet kunnen en die niet mogen genegeerd worden. Het openstellen 

van de overheidsadministratie vereist dat de burger moet geïnformeerd worden over 

de kwaliteit van de diensten die hem worden verleend. Ambtenaren en hun oversten 

moeten rekenschap geven van wat ze doen. Het komt erop aan om lessen te trekken uit 

deze ontwikkelingen en de nadelen weg te werken ». 

BRON : ONDERZOEKSCOMMISSIE NAAR DE OVERHEIDSADMINISTRATIE IN HET VERENIGD KONINKRIJK, 2003, PARAGRAFEN 97 
EN 98.

Een beproefd recept om het traditionele wantrouwen weg te nemen, bestaat erin om de 

ambtenaren nauwer te betrekken bij de veranderingen en beslissingen. Door deze laat-

ste systematisch voorstellen te laten doen, zouden de echte beperkingen van de adminis-

tratie beter begrepen worden. Deze aandacht voor transparantie, en het invoeren van 

een stuk medebeheer, zou de achterdocht verminderen, de sociale verhoudingen verbe-

teren en ongetwijfeld ook de betrokkenheid bij de interne hervormingen vergroten.

➜ ACTIE 6 Om het resultaat van de programma’s in te schatten, moeten er drie resul-

taatcategorieën worden bepaald die elk overeenstemmen met een visie op de openba-

re dienstverlening. ten eerste is er het standpunt van de burger dat uitgedrukt wordt in 

objectieven van socio-economische doeltreffendheid. Daarnaast is er het standpunt van 

de gebruiker dat uitgedrukt wordt in objectieven van kwaliteit van dienstverlening. En 

tenslotte is er het standpunt van de belastingbetaler dat uitgedrukt wordt in objectieven 

van efficiënt beheer. Opdat de resultaten op een evenwichtige manier zouden verbete-

ren, moet elke resultaatcategorie in de objectieven vertegenwoordigd zijn.

De negatieve gevolgen beperken 

van de prestatiebeoordeling dankzij 

het co-beheer. 


DEEL 2 | DE ACtIES 87

De politieke verantwoordelijken hebben nogal eens de neiging om de publieke instel-

lingen waarover ze de scepter zwaaien, te belasten met tal van bijkomende opdrachten. 

Hiermee hopen ze tegemoet te komen aan de wensen van hun coalitiepartners en in 

de smaak te vallen bij het kiespubliek. ze laten daarbij echter vaak na om te bepalen 

wat prioritair is. Bovendien voorzien ze niet steeds het noodzakelijke geld en perso-

neel. Hierdoor gaapt er een steeds groeiende kloof tussen de beloften die zo eigen 

zijn aan de politiek, enerzijds, en de beperkingen van de administratie, anderzijds. Het 

gevolg hiervan is dat de overheidsmanagers genoodzaakt zijn, ofwel, om niet langer 

te gehoorzamen, ofwel, om zich te verschuilen achter onduidelijkheden. In de praktijk 

betekent dit dat de regeerakkoorden en de beheersakkoorden bol staan van vrome 

wensen waarvan iedereen van meet af aan reeds weet dat ze enkel dienen om een van 

de betrokken partijen te paaien en dat ze maar al te gauw zullen worden aangepast 

in functie van de omstandigheden. Het is dan ook logisch dat de ambtenarij in het 

algemeen erg sceptisch staat tegenover de objectieven die haar worden opgelegd. De 

doelstellingen, als ze überhaupt al bestaan, verliezen hierdoor hun dwingende kracht 

en worden eerder gezien als algemene intenties en niet zozeer als noodzakelijke acties. 

In het algemeen is er in de overheidsadministratie maar weinig sprake van MBO (ma-

nagement by objectives). Dit blijkt bijvoorbeeld uit het nieuwe systeem van « ontwikkel-

cirkels » dat de vroegere evaluatiesystemen in de federale overheidsdiensten vervangt 

en waarin het bepalen van objectieven slechts optioneel is. Een en ander betekent dus 

dat de grote richtlijnen niet systematisch vertaald worden in operationele objectieven 

voor de ambtenaren. 

Om het resultaat van te programma’s in te schatten, moeten er drie resultaatcatego-

rieën worden bepaald die elk overeenstemmen met een visie op de openbare dienstver-

lening. ten eerste is er het standpunt van de burger dat uitgedrukt wordt in objectieven 

van socio-economische doeltreffendheid. Daarnaast is er het standpunt van de gebrui-

ker dat uitgedrukt wordt in objectieven van kwaliteit van dienstverlening. En tenslotte is 

er het standpunt van de belastingbetaler dat uitgedrukt wordt in objectieven van ef-

ficiënt beheer. 

Streven naar een evenwichtige 

verbetering van de performantie 

waarin elke performantiedimensie 

vertegenwoordigd is. 

De performantiedimensies omvatten :

- de mening van de burger en de 

efficiëntie;

- de mening van de gebruiker en 

de dienstenkwaliteit;

- de mening van de belastingbeta-

ler en de bestuurskwaliteit.


Copernicus voorbij: van verwarring naar consensus?88

Objectieven van socio-economische doeltreffendheid,

als uitdrukking van het standpunt van de burger

De objectieven van socio-economische doeltreffendheid drukken uit welke baat, op het 

vlak van de economische, maatschappelijke en culturele werkelijkheid en op het vlak 

van milieu en gezondheid, de burgers en de gemeenschap moeten hebben bij de actie 

van de overheid. Het programma met betrekking tot de politie bijvoorbeeld kan voor-

zien in het opvolgen van de mate waarin misdrijven en misdaden worden opgelost, wat 

moet leiden tot een vermindering van de criminaliteit.

Objectieven van kwaliteit van dienstverlening,

als uitdrukking van het standpunt van de gebruiker

Deze objectieven drukken uit welke kwaliteit de gebruiker verwacht van de diensten die 

hem worden verleend. De bedoeling is om het kwaliteitsniveau van deze dienstverlening 

te verbeteren. zo kan een arbeidsprogramma als doelstelling hebben om de vraag 

naar en het aanbod van werk beter op elkaar af te stemmen, rekening houdend met de 

verschillende noden.

Objectieven van efficiënt beheer,

als uitdrukking van het standpunt van de belastingbetaler

De objectieven van beheersefficiëntie drukken uit welke productiviteitswinst wordt ver-

wacht van de middelen die worden ingezet. De activiteit van de diensten wordt dus 

gerelateerd aan de middelen die deze diensten verbruiken. zo kan men in een pro-

gramma om het beheer van grote informaticaprojecten te optimaliseren bepalen met 

welk percentage de overeengekomen kostprijs van projecten werd overschreden.


DEEL 2 | DE ACtIES 89

de noodzaak ToT evenwichT binnen elk programma

Opdat de resultaten op een evenwichtige manier zouden verbeteren, moet elke resul-

taatcategorie in de objectieven vertegenwoordigd worden. Een efficiënt beleid heeft 

geen zin als het niet doeltreffend is of geen echte impact heeft. En het is evenmin zinvol 

om een beleid te voeren dat weliswaar gunstige effecten heeft, maar waarbij de kosten 

de pan uitrijzen. Men moet derhalve, voor elk programma en gelijktijdig, bepalen wat 

de objectieven zijn op het vlak van de socio-economische doeltreffendheid, op het vlak 

van de kwaliteit van de dienstverlening en op het vlak van de efficiëntie waarmee de 

middelen worden ingezet.

➜ ACTIE 7 Ervoor zorgen dat publieke mandatarissen en ambtenaren daadwerke-

lijk rekenschap moeten geven van hun persoonlijke bijdrage aan de resultaten van de 

dienst waarvan ze de leiding hebben. Wanneer men de overheidsadministratie en haar 

imago wil verbeteren, moet het overheidsapparaat in zijn geheel doordrongen worden 

van deze notie van rekenschap. Opdat het nuttig zou zijn, moet het principe van reken-

schap vanzelfsprekend gestoeld zijn op objectieve, relevante en niet-manipuleerbare 

gegevens.

In een context van straffeloosheid kan er geen sprake zijn van verantwoordelijkheid 

indien de mandataris of de ambtenaar de facto geen rekenschap moet geven van zijn 

daden. De meeste recente « affaires » vinden trouwens hun oorsprong in een dergelijke 

context van straffeloosheid. teveel mandatarissen worden immers nog benoemd als 

een soort cadeau, in plaats van hun functie te zien als een taak die ze moeten vervullen. 

zo kunnen ze rustig jarenlang in een of ander bestuursorgaan zetelen zonder ook maar 

één keer rekenschap te moeten geven van hun daden. De raden van bestuur blijven 

dikwijls passief en hebben weinig zin om de voorzitter, de algemeen bestuurder of de 

directeur aan de tand te voelen. ze zijn slecht geïnformeerd en ze zijn dikwijls met teveel 

zaken bezig, het gevolg van hun jacht op goedbetaalde mandaten. ze willen vooral niet 

op de tenen trappen van de partij aan wie ze hun mandaat te danken hebben. Kortom, 

ze hebben noch de moed, noch het persoonlijke belang, noch de tijd om hun rol naar 

behoren te vervullen. Soms ontbreekt het hen hiervoor zelfs aan de nodige competentie. 

De democratische controle door het parlement en door de gemeenteraad is in hetzelf-

de bedje ziek : ook daar stelt men een tekort aan onafhankelijkheid, aan toewijding en 

voor elk programma efficiëntie (of 

impact) doelstellingen vastleggen 

van de kwaliteit, de dienstverlening 

en de bestuursefficiëntie. 

De administratieve openheid veron-

derstelt dat de burgers geïnformeerd 

worden over de kwaliteit van de 

voorgestelde diensten. 


Copernicus voorbij: van verwarring naar consensus?90

aan informatie vast wat de verkozenen vrij machteloos maakt en ze demotiveert. Deze 

toestand wordt algemeen erkend. Initiatieven om ze te verbeteren zien her en der het 

licht : het witboek over het goed bestuur, het charter van het gemeentebestuur, enz. De 

vraag stelt zich echter of deze initiatieven echt tot een mentaliteitsverandering zullen lei-

den en of er geen grote sensibiliseringscampagne alsook een aantal dwingende regels 

nodig zijn - bijvoorbeeld op het vlak van de grootte en de samenstelling van de raden 

van bestuur, de recruteringsprocedure, enz.

Ook in de administratie stellen we tot op zekere hoogte hetzelfde vast: enkele uitzonde-

ringen hier en daar niet te na gesproken, gaan ambtenaren in België hun gang zonder 

ook maar één keer per jaar te worden gevraagd om echt rekenschap af te leggen van 

hun persoonlijke bijdrage aan de resultaten van de dienst waarvan ze de leiding heb-

ben. Er bestaat een enorme weerstand tegen evaluaties. tot op de dag van vandaag 

huiveren tal van ambtenaren reeds wanneer ze het woord « prestatie » nog maar horen 

uitspreken ! De meeste, zoniet alle, systemen van prestatiebeoordeling zijn met een sis-

ser afgelopen. zonder afbreuk te doen aan hun belang, zijn de systemen van compe-

tentiemanagement en de « ontwikkelcirkels » die op federaal niveau zijn ingevoerd en 

de systemen van kwaliteitsbeheer die in het Waalse Gewest zijn ontwikkeld manieren om 

dezelfde lading van een resultatenlogica nu onder een andere vlag te dekken, zolang 

de woorden die zoveel weerstand opwekken maar worden vermeden. toch worden er 

tal van initiatieven genomen. zo heeft de Algemene Directie voor natuurlijke Hulpbron-

nen en het Milieu (Direction Générale des Ressources naturelles et de l’Environnement - 

DGRnE) van het Waals Gewest recent een instrument ontwikkeld om haar objectieven in 

cijfers te vertalen en de resultaten te evalueren aan de hand van meetbare criteria. Een 

toekomstgerichte boordtabel toont alle objectieven die de verschillende diensten zich tot 

doel hebben gesteld ; een operationeel plan geeft aan welke objectieven prioritair zijn 

(een kwestie van politieke keuze) ; een informatica-instrument geeft voor elk objectief 

aan, volgens criteria die specifiek zijn aan dat objectief, in welke mate ze verwezenlijkt 

zijn. Een en ander is tot nog toe slechts in drie Directies ingevoerd. Bovendien is de 

Algemene Directie niet zinnens om dit instrument in te voeren voor de beoordeling van 

de functionarissen.

De verplichting om over alles verant-

woording af te leggen. 


DEEL 2 | DE ACtIES 91

Wij zijn van mening dat het overheidsapparaat in de komende jaren in zijn geheel door-

drongen zal worden van de notie van rekenschap, teneinde de overheidsadministratie 

en haar imago te verbeteren.

➜ ACTIE 8 Een daadwerkelijk beoordelingsbeleid opzetten voor het overheidsbeleid, 

door middel van een of meerdere echt onafhankelijke structuren, wier bevoegdheid 

door iedereen wordt erkend en waarin alle politieke en intellectuele strekkingen zich 

kunnen vinden. Aan elk ministerie een budget toekennen dat specifiek dient om de 

hervormingen te evalueren. Meer intensief peilen naar de tevredenheid van de gebrui-

kers. Overheidsgegevens die met overheidsgeld worden verzameld gratis toegankelijk 

maken. De universiteiten bij de beoordeling betrekken en het pluralistisch karakter van 

de beoordelingen waarborgen.

Opdat het nuttig zou zijn, moet het principe van rekenschap vanzelfsprekend gestoeld 

zijn op objectieve gegevens. Het volstaat immers niet om louter af te gaan op wat de 

verantwoordelijken die beoordeeld worden, vertellen. Hiermee betreden we een heel 

breed terrein met onder meer het bepalen van kwantificeerbare objectieven, het uit-

dokteren van resultaatscriteria voor de verschillende afdelingen, de vergelijking van 

de overheidsdiensten met vergelijkbare overheidsdiensten in België of in het buitenland 

(benchmarking), betere statistieken, de daadwerkelijke en transparante controle door 

de toezichthoudende overheid, de regeringsafgevaardigden en de revisoren, en ten-

slotte de beoordeling van het overheidsbeleid, een domein waar België nog in zijn kin-

derschoenen staat6. 

Het voorbeeld van het tewerkstellingsbeleid is treffend. Als ze al überhaupt bestaan, 

zijn de beoordelingen doorgaans van de hand van overtuigde aanhangers van het 

gekozen beleid. Deze studies zijn dus een loutere opsomming van zij die baat hebben 

bij het programma. Er is dus in feite geen beoordeling ex ante. En zelfs nu zijn ook de 

beoordelingen van de resultaten ex post eerder uitzondering dan regel. 

Deze conclusie is echter onaanvaardbaar, vermits het succes van een beleid niet mag 

worden afgeleid uit het aantal begunstigden. Wat men daarentegen echt moet nagaan is 

hoeveel begunstigden ook zonder deze beleidsmaatregel in dienst zouden zijn genomen) 

6  cf. St. Jacob, Institutionnaliser l’évaluation des politiques publiques, Brussel, P.I.E.-Peter Lang, 2005. 

Een groot gebrek aan beleidsevolu-

tie ombuigen.

Een evaluatie op basis van objectie-

ve, relevante en niet-manipuleerbare 

informatie. 


Copernicus voorbij: van verwarring naar consensus?92

en hoeveel begunstigden werk hebben gevonden op het einde van de startbaanovereen-

komst (inschakelingspercentage). Om de impact van een tewerkstellingspolitiek te evalu-

eren moet men in feite nagaan of de tewerkstellingsvooruitzichten van de begunstigden 

door de band genomen gunstiger zijn dan de vooruitzichten van zij die niet van de maat-

regel kunnen genieten. Kortom, men moet de vraag durven te stellen naar de ware impact 

van een beleid. 

Het « Plan Formation Insertion (PFI) » (Plan Opleiding Inschakeling) in Wallonië had als 

doelstelling om de vaardigheden van werkzoekenden beter af te stemmen op de noden 

van de arbeidsmarkt. zoals het Rekenhof echter in zijn rapport van december 2003 

terecht heeft opgemerkt, schiet het Plan zijn doel grotendeels voorbij in die zin dat drie 

kwart van de werkgevers zegt dat ze de stagiairs ook zonder het Plan zouden hebben 

aangeworven. zij zien het Plan dus gewoon als mooi meegenomen. Bovendien blijken 

de meeste begunstigden werkzoekenden te zijn die over de juiste vaardigheden beschik-

ken en die slechts korte tijd werkloos zijn, dit in tegenstelling tot de doelstelling van het 

Plan. Een ander voorbeeld zijn de « Conventions de Premier Emploi (CPE) » (startbaan-

overeenkomsten) die recht geven op een vermindering van de sociale zekerheidsbijdra-

gen aan werkgevers die ingeschreven werkzoekenden van minder dan 26 jaar om hen 

een eerste werkervaring te bezorgen. Dit Plan werd tot een succes uitgeroepen omdat 

meer dan 90.000 jongeren erdoor aan de slag konden7. 

Deze schraalte in de beoordeling van het overheidsbeleid weerspiegelt, enerzijds, het 

gebrek aan belangstelling van de universiteiten, hun structureel gebrek aan affiniteit 

met al wat zich in de openbare sfeer afspeelt (en, bij uitbreiding, een gebrek aan af-

finiteit met de arbeidsmarkt …) en, anderzijds, de beperkte vraag vanwege de overheid 

om überhaupt beoordeeld te worden. De overheidsadministraties beschikken door-

gaans over eigen studiediensten die angstvallig hun gegevens voor zich houden. Alle 

afdelingen zijn immers elkaars rivaal en delen hun informatie dus niet met anderen. zij 

beschouwen informatie als een machtsinstrument in de politieke arena. vermelden we 

tenslotte nog dat de topambtenaren doorgaans niet beslagen zijn in wetenschappelijk 

onderbouwde econometrie en dat ze, alleen daardoor al, niet geneigd zullen zijn om 

volop gebruik te maken van kwalitatieve beoordelingen van het overheidsbeleid.

7  cf. het Rapport van de Hoge Raad voor de Werkgelegenheid, 2003, p. 167

De zwaktes van de evaluaties tonen 

dat er weinig vraag of aanbod van 

evaluaties is. 


DEEL 2 | DE ACtIES 93

Het is dus duidelijk dat er heel wat weerstand bestaat tegen de objectivering van de 

resultaten. De democratische volksvertegenwoordigingen zijn tegenwoordig dikwijls niet 

in staat om enige controle uit te oefenen op de efficiëntie van de overheidsdiensten en 

van de impact van het gevoerde beleid. ze kunnen weliswaar navraag doen omtrent de 

verwezenlijkingen, maar zelden naar de kosten-baten verhouding. Door het ontbreken 

van externe deskundigenrapporten hangen ze bovendien in grote mate af van de in-

formatie die hen wordt verstrekt door de personen die zij juist moeten evalueren. Ook 

schort het de productiviteitsstatistieken aan betrouwbaarheid en eenvormigheid. zo is 

het bijvoorbeeld nauwelijks mogelijk om de werking van de verschillende rechtbanken 

terdege te vergelijken.

tenslotte, wanneer de gegevens dan toch al eens voorhanden zijn en ze de vinger op 

de wonde dreigen te leggen, deinzen de parlementsleden ervoor terug om zich vast te 

bijten in « gevoelige onderwerpen ». ze willen hun ministers immers niet in een lastig 

parket brengen. Het gebeurt dan ook maar zelden dat de parlementaire commissies 

een debat ten gronde voeren over de problemen van goed overheidsbestuur. 

Het kan nochtans anders. ten eerste zijn er de manieren van beoordeling die in het bui-

tenland worden gehanteerd en die als bron van inspiratie kunnen dienen. De Angelsak-

sische en noord-Europese landen hebben bijna-wetenschappelijke methoden ontwik-

keld om het overheidsbeleid te evalueren. zo zijn er de proeven uitgevoerd in het kader 

van het tewerkstellingsbeleid en de tewerkstellingsprogramma’s die gebaseerd zijn op 

steekproeven bij werkzoekenden die op willekeurige wijze worden ingedeeld in, ener-

zijds, een groep die het nieuwe programma test en, anderzijds, een controlegroep. ten 

tweede is er de decentralisatie die eigen is aan het federaal systeem van ons land en die 

interessante mogelijkheden van evaluatie biedt. De impact van verschillende maatrege-

len in de verschillende gebieden kan inderdaad worden vergeleken. Analisten doen dit 

trouwens frequent in andere federale systemen. naarmate de Gewesten steeds ruimere 

bevoegdheden krijgen (de overdracht van bevoegdheden schijnt trouwens nog verder 

te gaan), zouden ze moeten worden aangemoedigd, desnoods met ad hoc dotaties, om 

lokaal te experimenteren met het overheidsbeleid.

De weerstand tegen

evaluaties is groot. 

Ons federalisme biedt evaluatiemo-

gelijkheden op basis van testen of 

vergelijkingen. 


Copernicus voorbij: van verwarring naar consensus?94

Het overheidsbeleid wordt in Groot-Brittannië nog niet zo lang geëvalueerd. Hoewel 

er reeds eerder onafhankelijke organisaties bestonden met een onafhankelijke econo-

mische expertise in huis, is de wijze waarop het overheidsbeleid wordt beoordeeld pas 

in 1997 in een stroomversnelling geraakt. De ploeg onder leiding van tony Blair en 

Gordon Brown heeft verschillende maatregelen genomen om hun beleid systematisch 

en onafhankelijk te evalueren (vergelijkbaar met de LOLF - de « Loi Organique relative 

aux Lois de Finances » of Organieke Wet met betrekking tot de Financieringswetten - in 

Frankrijk, maar dan tien jaar vroeger). In het kort komt het erop neer dat elk minis-

terie over een aanzienlijk budget beschikt om de nieuwe hervormingen te evalueren. 

Academische instellingen, die het midden houden tussen studiecentrum en denktank, 

vechten onder elkaar voor het uitvoeren van studies naar deze hervormingen. Elke stu-

die wordt dan toegewezen aan verschillende instellingen, waardoor hun resultaten kun-

nen worden vergeleken. Het ministerie moet bij de beoordeling samenwerken met de 

onderzoekscentra. De hervorming moet geleidelijk aan worden ingevoerd na proeven 

gedurende een of twee jaar op enkele willekeurig gekozen plaatsen ; zo kan de impact 

van de hervorming op overtuigende wijze worden beoordeeld (de onderzoekers kun-

nen hierbij testgroepen en controlegroepen gebruiken; daarnaast kan ook de empiri-

sche literatuur omtrent natuurlijke experimenten van pas komen). De gegevens moeten 

worden verzameld vooraleer de hervorming wordt ingevoerd en opnieuw geruime tijd 

erna, zodat er maximaal lessen kunnen uit worden getrokken.

nemen we als voorbeeld de hervormingen van het tewerkstellingsbeleid die zijn inge-

voerd, de zogenaamde « new Deals ». 

De beoordeling van het overheidsbeleid in Groot-Brittannië

De « new Deal for Young People » (nDYP) had als doel om werklozen jonger dan 25 

jaar snel aan een baan te helpen. In oktober 1997 werden er in een aantal gemeenten 

« pilootprojecten » gestart, waarbij de onderzoekers gevraagd werd om na te gaan wat 

de invloed was op de tewerkstelling en de werkloosheid en op de duur en de kwaliteit 

van de gevonden jobs. De willekeurige keuze van testgroepen en controlegroepen ver-

gemakkelijkt het werk van de onderzoekers en, wat belangrijker is, maakt hun resultaten 

overtuigender. De hervorming bestaat erin om alle jongeren van minder dan 25 jaar 

die al minstens zes maanden werkloos waren gedurende vier maanden een intensieve 

begeleiding te doen volgen opdat ze een (niet-gesubsidieerde) baan zouden vinden. zij 

Men moet in een evaluatieproces de 

moed durven hebben toe te geven 

dat men fout zat. 


DEEL 2 | DE ACtIES 95

die zich niet naar het programma schikken, zien hun werkloosheidsuitkeringen opge-

schort. Indien de jonge werkloze er na vier maanden toch niet in geslaagd is om werk 

te vinden, wordt hem de keuze uit verschillende mogelijkheden gelaten : een gesubsi-

dieerde job of opleiding. tal van studies zijn aan dit programma gewijd (de gegevens 

zijn trouwens ter beschikking gesteld van alle onderzoekers) en er is geleidelijk aan 

een academische consensus gegroeid omtrent de resultaten van deze hervorming, in 

die zin dat de new Deal for Young People als een succes wordt beschouwd om jonge 

Engelse werklozen terug aan de slag te krijgen. Het bleek dat de eerste fase van bege-

leiding gedurende vier maanden de tewerkstellingsgraad met 5% verhoogde, terwijl in 

de tweede fase vooral de gesubsidieerde tewerkstelling vruchten afwierp (het effect van 

opleidingen was minder eenduidig). Bovendien bleek er geen enkel substitutie-effect op 

te treden. In het licht van deze bemoedigende resultaten, werd het programma vanaf 

april 1998 over het hele land uitgebreid. Uiteindelijk is het een van de grootste successen 

van de eerste regering Blair geworden. 

Deze aanpak om hervormingen te testen wordt sindsdien systematisch gebruikt bij de 

hervormingen van de Labour-regering. ze kan op de goedkeuring rekenen van de En-

gelse economisten die reeds lang vragende partij waren om hervormingen in de prak-

tijk uit te proberen. Een punt dat echter ook nu nog gevoelig ligt is om een tijdslimiet te 

plakken op hervormingen wanneer blijkt dat ze niet het gewenste effect ressorteren. 

Wanneer men een maatregel evalueert, moet men echter ook de moed hebben om toe 

te geven dat men zich heeft vergist …

TevredenheidsenquêTes in de plaaTs van opiniepeilingen

Het is tevens nodig om snel terug te keren naar de werkelijkheid om de impact van dik-

wijls ingewikkelde beleidsmaatregelen te evalueren. Een beoordeling a posteriori is op 

dat moment nog niet mogelijk daar de noodzakelijke gegevens nog niet beschikbaar 

zijn (het duurt meestal één tot twee jaar om de gegevensbestanden te verkrijgen die 

afkomstig zijn van de enquêtes of van de administratieve bestanden en het is sowieso 

aangewezen om afstand te nemen om de impact van een maatregel juist in te schatten). 

Het is derhalve de vraag welk soort gegevens men ter beschikking heeft.

Polls zijn een zegen voor de media, 

maar niet voor de burgers. tevreden-

heidsenquêtes geven een betrouw-

baarder, continue evaluatie.


Copernicus voorbij: van verwarring naar consensus?96

Het gaat meestal om gegevens die afkomstig zijn uit peilingen die snel zijn afgehaspeld 

met weinig representatieve stalen, met vragen die soms op een betwistbare manier zijn 

geformuleerd en met een slecht gekozen deelnemersgroep. voor de media zijn pei-

lingen een zegen. De burgers, daarentegen, geraken erdoor verward. ze begrijpen 

nog maar moeilijk de feiten, noch de elementen aan de hand waarvan de positieve 

of negatieve effecten van een openbare beleidsmaatregel kunnen worden uitgelegd. 

Bovendien werken peilingen die enkel de keuze laten tussen een « ja-antwoord » en 

een « nee-antwoord » een dualistisch beeld van de maatschappij in de hand, wat leidt 

tot een tegenstelling tussen de voorstanders van een maatregel (« de dictatuur van de 

meerderheid ») en de tegenstanders ervan (« de blokkeringsminderheid »), zonder be-

grip voor de argumenten aan beide zijden.

Er bestaat nochtans een alternatief, namelijk dat van de tevredenheidsenquêtes, zij het 

dat deze in België nog maar weinig of toch niet goed worden gebruikt. Wanneer der-

gelijke enquêtes worden uitgevoerd door erkende instellingen voor de statistiek (zoals 

het nIS of Eurostat) aan de hand van representatieve stalen, zorgen ze voor een zekere 

nuance bij het begrijpen van sociale fenomenen.8 De beslissers maken er echter weinig 

gebruik van en de resultaten worden onvoldoende bekend gemaakt.

bekwame, onparTijdige en pluralisTische beoordelingen

Om daadwerkelijk een beoordelingsbeleid op te zetten, moeten er één of meerdere 

echt onafhankelijke structuren worden opgericht wiens bevoegdheid door iedereen 

wordt erkend en waarin alle politieke en intellectuele gevoeligheden zich kunnen vin-

den. De beoordelaars blijken echter teveel schatplichtig te zijn aan de politieke overhe-

den die zij verondersteld worden te evalueren en hun besluiten kunnen niet rekenen op 

een brede consensus. In het algemeen, en ondanks de vooruitgang die de afgelopen 

jaren is geboekt, plaatst de administratie allerlei hinderpalen op de weg van onderzoe-

kers die toegang willen krijgen tot openbare gegevensbestanden. De toegang tot deze 

8  cf. het uitstekende werk van Cahuc en Algan (2007) over de tevredenheidsenquêtes van de OESO.

De beoordelaars zijn nog te afhan-

kelijk van de politieke macht die ze 

verondersteld zijn te evalueren. 


DEEL 2 | DE ACtIES 97

gegevensbestanden is tot op vandaag voorbehouden aan slechts enkele centra. veel 

hangt af van de persoonlijke netwerken en de toegang blijft sowieso erg beperkt. Deze 

gegevens, die met overheidsgeld worden verzameld, zouden gratis toegankelijk moeten 

zijn voor elke onderzoeker die erom vraagt en, waarom niet, voor elke burger.

De beoordeling van het overheidsbeleid is niet de zoveelste slogan, maar een uitge-

breid programma van hervorming van de universiteiten, van het onderzoek, van de 

administraties en van de wijze waarop aan politiek wordt gedaan. De oplossing ligt in 

een subtiel evenwicht tussen de vaardigheden van de universiteiten, geloofwaardigheid, 

onafhankelijkheid ten opzichte van de politiek, intellectuele eerlijkheid, moderne com-

municatie, efficiëntie van de overheid enz.

➜ ACTIE 9 Resultaatmaatstaven invoeren om de resultaten van de overheden op te vol-

gen. Objectieve en subjectieve resultaatmaatstaven combineren. Ondubbelzinnige maat-

staven hanteren en omzichtig met de resultaatmaatstaven omgaan. vermijden dat de 

maatstaven ongewenste nevenwerkingen hebben en, zo nodig, corrigerend optreden.

Het invoeren van maatstaven is geen wondermiddel voor performantieproblemen. Het 

is een van de mogelijke remedies, maar er moet omzichtig mee worden omgesprongen. 

Peter Drucker, de vader van het management by objectives (MBO), waarschuwde reeds 

in de jaren zestig dat eerst de voorwaarden voor de invoering ervan moeten worden 

nagegaan. Maar wat zijn die voorwaarden ? 

De objectieven moeten zo eenduidig mogelijk zijn en ze moeten in de lijn liggen van 

de strategieën (of, wanneer het de overheid betreft, in de lijn van het overheidsbeleid). 

Maar zelfs wanneer deze voorwaarden vervuld zijn, zal de manier waarop de objec-

tieven kunnen gebruikt worden, afhangen van de mate waarin de organisatie in staat is 

om haar handelingswijzen te ontleden. vanwege hun aard zijn deze voorwaarden dik-

wijls moeilijk te verenigen in een politieke context of op het vlak van de overheid die pre-

cies als een van haar objectieven heeft om externe effecten te genereren (namelijk een 

invloed op de maatschappij in haar geheel) die per definitie moeilijk meetbaar zijn. 

De evaluaties zijn veel meer dan slo-

gans alleen. ze stellen een uitgestrekt 

programma van hervormingen van 

de administraties en een manier van 

aan politiek doen voor. 

De indicatoren zijn de wonderoplos-

sing van de performantieproblemen 

niet… 


Copernicus voorbij: van verwarring naar consensus?98

In feite zijn maatstaven zeer nuttige beheersinstrumenten op voorwaarde dat men er 

niet al te veel belang aan hecht, zodat er ruimte blijft voor een vrije beoordeling (die 

de essentie uitmaakt van de handelende mens, veel meer dan maatstaven dat zijn), en 

vooral op voorwaarde dat men er omzichtig mee omgaat. Als u uw vak niet onder de 

knie hebt, gaan maatstaven u niet beter maken. ze kunnen in bepaalde gevallen meer 

duidelijkheid scheppen in een troebele situatie, ze kunnen u ook helpen om lessen te 

trekken uit uw fouten, maar ze zijn geen zaligmakend middel in het debat over de per-

formantie. Een slechte maatstaf kan worden gebruikt om het eigenbelang te dienen in 

plaats van de waarheid. De maatstaf dient dan louter als legitimatie. Wanneer ze zo 

worden gebruikt, hebben resultaatmaatstaven een heel andere finaliteit dan de zoek-

tocht naar objectiviteit die ze verondersteld worden te bevorderen … 

performanTiemaaTsTaven in overheidsdiensTen ?

De politieke vraag naar meer duidelijkheid in het beheer van het overheidsgeld en de 

eis naar doeltreffendheid in hoofde van de ambtenaren veronderstellen dat er een 

systeem van resultatenmetingen wordt ingevoerd voor deze administraties. De publieke 

sector wordt daarbij echter geconfronteerd met specifieke problemen, die bovenop 

de beperkingen komen waarmee performantiemaatstaven ook in de privé-sector te 

kampen hebben.

Het eerste probleem dat eigen is aan de overheidssector, en dat zich met name voordoet 

in de niet-commerciële sectoren, is dat van het bepalen van doelstellingen en maatstaven. 

Het bepalen van doelstellingen is op zich op al problematisch. Het voorbeeld van justitie 

spreekt voor zich.9 vooraleer de kwaliteitsmaatstaven voor justitie te bepalen, moet men 

overeenstemming bereiken over wat kwaliteit eigenlijk is. De definitie van maatstaven 

voor justitie blijkt erg moeilijk en delicaat te zijn daar waar het de rechtbanken betreft. 

9  cf. E. Breen (2002) Evaluer la justice, PUF. 

Als u uw beroep niet kent, helpen 

maatstaven u niet beter te worden. 

In de publieke sector is de definitie 

van de doelstellingen op zich al 

problematisch. 


DEEL 2 | DE ACtIES 99

In het gerechtelijk systeem van de verenigde Staten werd er sinds 1987 en dat gedu-

rende tien jaar geëxperimenteerd met de tCPS (trial court performance standards) als 

maatstaf. Het heeft een commissie van 14 personen, samengesteld uit rechters, admi-

nistratieve verantwoordelijken en academici, meer dan drie jaar gekost om de lijst van 

maatstaven op te stellen. De commissie kwam tot het besluit dat er geen consensus be-

stond over de objectieven waaraan het gerechtelijk systeem moest voldoen, noch over 

de factoren die de productiviteit van de rechtbanken bepalen, al evenmin over wat de 

« prestaties » van die rechtbanken betekenen en nog in het minste hoe die prestaties 

moeten worden gemeten. De commissie publiceerde in 1990 uiteindelijk een eerste ver-

sie van de tCPS met vijf algemene objectieven : de toegang tot justitie, de snelheid, de 

gelijkheid, onpartijdigheid en integriteit, de onafhankelijkheid en het vertrouwen van 

het publiek, met daarnaast 22 standaarden en 75 maatstaven om deze vijf objectieven 

te meten.

Recente economische literatuur met betrekking tot het voordeel van productie van be-

paalde goederen door de overheid benadrukt de « onvolledigheid » van de contracten 

(men kan de verplichtingen van de functionaris niet vooraf in het contract stipuleren) tus-

sen de Staat en de publieke dienstverlener en komt tot het besluit dat het nuttiger is om 

deze diensten aan ambtenaren toe te vertrouwen en niet zozeer aan privé beambten 

indien het taken betreft die niet rechtstreeks waarneembaar zijn of zelfs niet in een con-

tract kunnen worden beschreven.10 Wanneer, bijvoorbeeld, een producent kan kiezen 

tussen innovaties die de productiekost verminderen en innovaties die de kwaliteit van 

het product verbeteren, dan blijkt onder bepaalde voorwaarden dat de productie door 

de overheid beter geschikt is om de kwaliteit te verbeteren, terwijl het systeem van privé-

productie de voorkeur zal geven aan kostenvermindering.11 Dit mechanisme stellen we 

bijvoorbeeld vast bij de gevangenissen in de verenigde Staten waar de kwaliteit van 

openbare gevangenissen versus die van privé-gevangenissen is onderzocht. Het pro-

bleem vindt zijn oorsprong in het « multi-tasking » aspect van de arbeid, zoals de con-

tracteconomie het noemt. Er is dus niet één objectief, er zijn er meerdere. Meer belang 

hechten aan een bepaalde maatstaf dan aan andere maatstaven, of zelfs gewoon nog 

maar de aandacht vestigen op een bepaalde maatstaf, zal er toe leiden dat de rechters 

zich op een welbepaald objectief gaan toespitsen, ten koste van andere objectieven.

10  cf. B. Holmstrom en P. Milgrom (1991)

11  cf. O. Hart, A. Shleifer en R.W. vishny (1997)

De doelstelling is niet uniek maar 

veelvoudig en soms zelfs conflicte-

rend. 

Een doelstelling voorrang geven 

op een ander komt erop neer de 

aandacht op deze doelstelling te ves-

tigen ten koste van de andere. 


Copernicus voorbij: van verwarring naar consensus?100

Dit averechtse effect blijkt ook bij het invoeren van performantiemaatstaven in scholen. 

Door beoordelingstoetsen voor de leerlingen in te voeren, loopt men het risico dat de 

leerkrachten zich gaan toeleggen op « rendabele » - want meetbare - taken, ten koste 

van meer kwalitatieve, maar moeilijker meetbare, taken. Een Amerikaanse studie12 heeft 

deze vraag onderzocht : wanneer leerkrachten en scholen worden beoordeeld op basis 

van deze proeven, moedigt men ze dan aan om les te geven in functie van het succes 

bij deze proeven, en ten koste van leermethoden die even belangrijk zijn maar die niet 

door de proeven worden gemeten ? De auteurs hebben de volgende maatstaven geno-

men om kwaliteit te meten anders dan via de proeven op school : hoeveel tijd kijken de 

leerlingen naar televisie, hoe vaak zijn ze afwezig van school en hoeveel tijd besteden 

ze thuis aan de school. Het blijkt dat er geen significant verband bestaat tussen betere 

testresultaten, enerzijds, en tijd doorgebracht voor de buis of tijd besteed aan huiswerk, 

anderzijds.

Meervoudige objectieven kunnen tegenstrijdig zijn. De CJRA (Civil Justice Reform Act), 

experimenten in de verenigde Staten uitgevoerd in het kader van de hervorming van 

justitie, hebben aangetoond dat het objectief van minder vertraging en het objectief van 

kostenvermindering niet steeds verenigbaar zijn : hoe de rechter de procedure bij het 

begin aanpakt vermindert de doorlooptijd met 30%, maar de kostprijs per dossier stijgt 

omdat de advocaten hetzelfde werk in een korter tijdsbestek uitvoeren en voor nieuwe 

taken zullen zorgen. De tevredenheid van de gebruikers daarentegen, wordt niet door 

deze nieuwe procedures beïnvloed. De hervorming mag aanspraak maken op een en-

kel succes, in die zin dat het aantal dossiers dat sinds drie jaar of meer hangende is, 

drastisch is afgenomen. Dit is te danken aan het feit dat de hervorming voorziet in de 

publicatie van de namen van de rechters die deze dossiers behandelen. Het invoeren 

van de maatstaf « aantal dossiers die al drie jaar niet behandeld zijn » heeft een recht-

streekse impact gehad : het aantal dergelijke dossiers is gedaald, maar ten koste van de 

gemiddelde duur van de andere dossiers.

De eerste oplossing voor dit veelvoud aan objectieven, die bovendien soms tegenstrijdig 

zijn, zou kunnen zijn om een geheel van maatstaven te ontwikkelen die met alle taken 

overeenstemmen. We zien deze oplossing nauwelijks in de praktijk. Wat betreft de tCPS 

in de verenigde Staten werden er tussen 1991 en 1995 13 rechtbanken geselecteerd 

12  cf. t. Kane and D.O. Staiger (2001), Improving school accountability measures, nBER working paper n°8156.

Meerdere maatstaven voor iedere 

doelstelling. 


DEEL 2 | DE ACtIES 101

om de 22 standaarden en de 75 maatstaven (al snel herleid tot 68) te testen. Het bleek 

al gauw dat het aantal maatstaven de praktische invoering ervan in de weg stond. De 

rechtbanken beschikten doorgaans niet over de middelen om een zo breed en zo nauw-

keurig evaluatiesysteem te hanteren. Alle rechtbanken trachtten daarom al snel om het 

aantal maatstaven te herleiden tot de belangrijkste.

Een tweede oplossing zou kunnen zijn om een allesomvattende maatstaf in te voeren. De 

moeilijkheid hierbij is het gewicht dat aan elke sub-maatstaf moet worden toegekend. 

Men kan hierbij het meeste gewicht toekennen aan de meest belangrijke sub-maatsta-

ven. zo kan een enkelvoudige maatstaf bijvoorbeeld niet in staat zijn om ook rekening te 

houden met de externe effecten van de productie. Stel dat een privé-onderneming goe-

deren produceert, maar daarnaast ook vervuiling veroorzaakt. Een interne performan-

tiemaatstaf van die onderneming zal geen rekening houden met de productie van onge-

wenste goederen, namelijk de vervuiling. Wanneer medewerkers aangespoord worden 

om steeds beter te werken, gemeten volgens deze maatstaf, dan bevordert men eigenlijk 

ook de vervuiling. Dit is een voorbeeld van het averechts effect van maatstaven die onge-

wenste resultaten bevorderen. Men zou dus een allesomvattende maatstaf moeten kun-

nen ontwikkelen die rekening houdt met de volledige productie van een onderneming, 

maar die de gewenste en de ongewenste goederen asymmetrisch behandelt.

➜ ACTIE 10 Performantiemaatstaven ontwikkelen die niet zozeer uiterst precies moeten 

zijn, maar die wel op één lijn moeten liggen met de echte, maar soms tegenstrijdige, 

politieke doelstellingen van doeltreffendheid en gelijkheid van behandeling. De ge-

bruikers doen deelnemen aan de beoordeling van het resultaat van het werk van de 

ambtenaren.  

Deze arbitrage tussen gelijkheid van behandeling en doeltreffendheid blijkt uit de CJRA, 

een hervorming van het gerechtelijk systeem die in 1990 in de verenigde Staten is inge-

voerd. Het programma en zijn doeltreffendheid worden opgevolgd door het Instituut 

voor Burgerlijke Rechtspraak. De evaluatieprogramma’s focussen op de vermindering 

van doorlooptijden en kosten, maar evenzeer op tevredenheidsindexen van de spelers. 

De teststudie liep van januari 1991 tot januari 1994. Een van de resultaten van de studie 

is dat het programma aanleiding heeft gegeven tot een groeiende diversiteit aan proce-

dures tussen de verschillende rechtbanken. De districten die werden opgevolgd hebben 

Een synthetische maatstaf voor alle 

doelstellingen. 

Een delicate afweging tussen gelijk-

heid en efficiëntie. 


Copernicus voorbij: van verwarring naar consensus?102

inderdaad, naast hun oude methodes, ook nieuwe methodes ingevoerd, waaronder : ei-

sen dat de advocaten aangeven of ze een standaardprocedure dan wel een specifieke 

procedure vragen (« standard or specific track procedure »), de advocaten verplichten 

om de periode vóór de rechtszaak te beëindigen, de aard van de procedure aanpassen 

aan de aard van de zaak, de betrokkenheid van de rechter versterken onder meer bij 

het bepalen van deadlines. Sommige districten zijn eerder voorstander van een « vo-

luntarisch model » dat advocaten aanmoedigt om onderling samen te werken, terwijl 

andere districten meer dwingend tewerk gaan en advocaten verplichten om informatie 

uit te wisselen. nog andere districten hanteren een hybride systeem dat een middenweg 

zoekt tussen de andere twee systemen. Het belangrijkste resultaat is dat de variantie 

van de maatstaf van doorlooptijd of van de maatstaf van kost tussen de verschillende 

districten toegenomen is. Dit is het gevolg van het feit dat sommige districten actiever zijn 

geweest dan andere bij het invoeren van de nieuwe methodes.

De maatstaven gebruiken voor personeelsbeheer leidt tot averechtse resultaten. Kwa-

liteitsmaatstaven meten immers niet alleen de doeltreffendheid of de kwaliteit van de 

dienstverlening door de ambtenaren, maar ook de bijdrage van de gebruikers aan de 

productie van de openbare dienst. typisch voor openbare diensten is dat de gebruiker 

ervan geen loutere klant is, maar dat hij de dienst ook produceert. Om die reden moet 

de verloning van de ambtenaar rekening houden met het aandeel van de gebruiker in 

de geproduceerde waarde. De verbetering van het menselijk kapitaal, de veiligheid 

en de gezondheidstoestand van de bevolking resulteren niet enkel uit het werk van de 

ambtenaren van onderwijs, justitie of gezondheid, maar ook uit de individuele en geza-

menlijke inspanningen van de gebruikers. Maatstaven voor de algemene performantie 

van het systeem laten echter niet toe om de productiviteit van ambtenaren los van die 

van de gebruikers te beschouwen. Indien het loon van de ambtenaren deze maatstaven 

zou volgen, dan zouden zij in feite overbetaald worden terwijl de gebruikers niet langer 

gemotiveerd zouden worden om hun steentje bij te dragen.

tenslotte verdeelt de ambtenaar zijn inspanning over verschillende gebruikers. Wanneer 

hij dus tot presteren wordt aangemoedigd, dan gaat hij de gelijke behandeling uit het 

oog verliezen. Een vast loon is de enige manier om een ambtenaar alle gebruikers gelijk 

te doen behandelen. Er bestaat een politiek afwegen tussen een grotere doeltreffend-

heid of meer gelijkheid (ofwel in behandeling, ofwel in resultaat). Wanneer de productie 

Het probleem van de koppelproduc-

tie: de productie van de open-

bare dienst vergt vaak de actieve 

medewerking van de gebruiker (zie 

gezondheidszorg, justitie, politie en 

onderwijs). 


DEEL 2 | DE ACtIES 103

van een goed of dienst de samenwerking tussen de producent en de gebruiker vereist, 

wanneer de kwaliteit van dat goed of die dienst moeilijk te bepalen is, of wanneer 

men de productie waartoe het marktsysteem aanspoort meer gelijkmatig wil verdelen, 

in al deze gevallen is een verloning van de ambtenaren in functie van performantie-

maatstaven niet de beste oplossing. Een hervorming van het verloningssysteem voor de 

ambtenaren betekent dus niet dat er resultaat-gerelateerde bonussen moeten worden 

ingevoerd. Een en ander betekent echter niet dat maatstaven onmogelijk of overbodig 

zouden zijn. Integendeel, ze kunnen structurele disfuncties aan het licht helpen brengen 

en bijdragen tot hun oplossing, en ze kunnen licht werpen op het afwegen tussen de 

verschillende taken alsook op de ongelijkheden die spelen. 

Drie denkpistes genieten de voorkeur : de deelnemers meer rechtstreeks doen parti-

ciperen in de resultaten van de overheidsdiensten en rechtstreekse incentives voor de 

gebruikers voorzien; performantiemaatstaven ontwikkelen die niet zozeer uiterst precies 

moeten zijn, maar die wel op één lijn moeten liggen met de echte, maar soms tegen-

strijdige, politieke doelstellingen van doeltreffendheid en gelijkheid van behandeling. 

De gebruikers doen deelnemen aan de beoordeling van het resultaat van het werk van 

de ambtenaren.; verloningssystemen bedenken die niet enkel rekening houden met de 

doeltreffendheid maar ook met de gelijkheid van behandeling.

Objectiveren maatstaven de performantie van de verschillende spelers? 

Helemaal niet. Een maatstaf zegt niet wat juist of fout is. Men moet maatstaven sprekend 

maken, men moet ze - met andere woorden - interpreteren. voor een juiste interpretatie 

moet men weten welke hypothesen zijn gemaakt. Deze hypothesen maken immers een 

wereld van verschil. zo hadden de Franse politie en gendarmerie in het kader van de 

LOLF (de « Loi Organique relative aux Lois de Finances » of Organieke Wet met betrek-

king tot de Financieringswetten) oorspronkelijk dezelfde maatstaf voorgesteld, namelijk 

« het percentage positieve alcoholcontroles ». Maar de twee ordemachten trokken an-

dere conclusies uit de lectuur van de cijfers. De politie zag in de toename van de cijfers 

een bewijs van de grotere doeltreffendheid van haar acties (beter gerichte alcoholcon-

troles), terwijl de gendarmerie een daling interpreteerde als het resultaat van haar ont-

radingsbeleid. Geconfronteerd met dit verschil in interpretatie zagen de parlementsle-

den zich genoodzaakt om een toelichting en een gelijkschakeling van de interpretaties 

te vragen. Dergelijke gevallen zijn evenwel niet uitzonderlijk. (Rapport Arthuis, 2005)

De gebruikers meer laten mee-

werken aan de resultaten van de 

openbare dienstverlening. 


07
rationele budgettaire 
keuzes en interne 
Controle


DEEL 2 | DE ACtIES 107

➜ ACTIE 11 Het systeem van budgetten per programma wijzigen in een budgetsysteem 

dat meer gericht is op de doelstellingen die gesteld en bereikt worden. Het overheids-

beleid regelmatig en systematisch doen controleren door een zelfstandige, openbare 

evaluatie-instantie, na een voorafgaande zelfbeoordeling door de administratie en 

door de betrokken partners. Een norm bepalen voor de efficiëntiewinst die op jaar-

basis van de centrale en de lokale overheid wordt verwacht. Jaarlijks gedurende drie 

jaar een norm opleggen voor de hertoewijzing van budgetten van de centrale adminis-

traties naar de diensten die rechtstreeks de gebruikers behandelen of ontvangen. Een 

« zero based budgeting » aanpak toepassen voor de budgetten van alle ministeries.

Elk jaar bespreekt en stemt het Parlement de overheidsbegroting, op basis van de rege-

ringsvoorstellen. De begroting verdeelt de middelen over de onderdelen van het over-

heidsbeleid, de instrumenten en de administratieve diensten.

Maar in feite is de begroting van het jaar niets anders dan de herhaling van de begro-

ting van het jaar daarvoor, verhoogd met enkele nieuwe maatregelen. Dit heeft twee 

nefaste gevolgen. Het eerste gevolg is dat men in het algemeen een bestaande uitgave 

nooit echt moet verantwoorden. Elke uitgave waartoe in het verleden werd beslist, werd 

per definitie als gerechtvaardigd beschouwd, los van het feit of ze vandaag al dan niet 

nog haar nut heeft. Het tweede gevolg is dat de parlementsleden, de overheidsadmi-

nistratie, de media en in het algemeen de publieke opinie zich enkel gaan toespitsen 

op de bijkomende uitgaven. Deze procedure stimuleert dus eerder de uitgaven dan ze 

af te remmen.

In een poging om de werking van de procedure te verbeteren, zowel op het vlak van de 

politiek als op het vlak van de administratie, is ze verschillende keren gewijzigd. Op ad-

ministratief vlak, bijvoorbeeld, is er in de jaren 1960 een PPBS (Planning Programming 

Budgeting System ; in het Frans : « Système de Rationalisation des Choix Budgétaires », 

afgekort : RCB) ontwikkeld, gevolgd door een systeem van budgetten per programma 

in de jaren 1990. Maar deze wijzigingen, de ene al blijvender dan de andere, hebben 

bijna nooit tot de verwachte resultaten geleid. In Frankrijk is de procedure in 2001 gro-

tendeels gewijzigd door de toen nieuwe « Loi Organique relative aux Lois de Finances » 

of Organieke Wet met betrekking tot de Financieringswetten, afgekort « LOLF », die de 

spelregels van de financiering van de overheid grondig herschrijft. De kredieten worden 

sindsdien gegroepeerd in een beperkt aantal opdrachten.

Het budgettaire proces is eigenlijk 

een uitgavenversneller. 


Copernicus voorbij: van verwarring naar consensus?108

Result-based budgeting (RBB) is een budgetproces dat erin bestaat om een overheids-

begroting op te stellen die in geld uitdrukt wat de middelen zijn om de activiteiten te 

verrichten die nodig zijn voor het realiseren van de programma’s waarvan de impact op 

de samenleving beantwoordt aan de wensen van die samenleving.

 

 STRATEGIC 

OBJECTIVES

RELEVANCE

OUTCOMES

OUTPUTSACTIVITIES

INPUTS

PROGRAMME
OPERATIONAL 

  OBJECTIVES

EFFICIENCY

EFFICACY

In het verenigd Koninkrijk zijn de programmacontroles ingevoerd in 1997. ze zijn peri-

odiek in die zin dat elk ministerie om de drie jaar wordt beoordeeld. De beoordeling 

betreft de werking van de ministeries, maar stelt ook een evaluatieprogramma van het 

overheidsbeleid voor. Een dergelijk beoordelingsprogramma kan uiteraard pas worden 

toegepast geruime tijd na de inwerkingtreding van het beleid, waarvan de resultaten 

immers zelden onmiddellijk waarneembaar zijn. 

Deze controles vertrekken vanuit de belangrijkste doelstellingen van de regering en 

trachten te bepalen hoe de ministeries bijdragen tot de verwezenlijking van die doelstel-

lingen. Op basis hiervan wordt het volgende bepaald voor een periode van drie jaar : 

De meerjarendoelstellingen en 

maximale middelen vastleggen. Een 

nieuwe uitgave is slechts aanvaard-

baar wanneer ze gewaarborgd is. 


DEEL 2 | DE ACtIES 109

(a) resultaatdoelstellingen en (b) de limiet voor de middelen en uitgaven per ministerie. 

Deze limieten zijn onaantastbaar. Een bijkomende uitgave is maar mogelijk indien ze 

« gewaarborgd » is. Budgetontsporingen zijn onmogelijk doordat de Eerste Minister 

en de Minister van Financiën op dezelfde golflengte zitten en even gedisciplineerd te 

werk gaan. Geen van beide zal een uitgave aanvaarden die niet in het driejarenplan 

voorzien is (behalve wanneer externe economische factoren de kost van bijvoorbeeld 

een tewerkstellingsprogramma of van een programma voor sociale zekerheid zouden 

beïnvloeden). 

Waar het de prioriteiten van de regering betreft (akkoorden voor de openbare dienst-

verlening), wordt de controle van het overheidsbeleid uitgevoerd door een zelfstandige, 

openbare evaluatie-instantie, na een voorafgaande zelfbeoordeling door de adminis-

tratie en door de betrokken partners. De controle wordt regelmatig herhaald, namelijk 

om de drie of vijf jaar, afhankelijk van de tijd die nodig is vooraleer een actie van de 

overheid tot resultaten leidt. zelfs gedeeltelijke beoordelingsresultaten worden steeds 

gebruikt om de uitvoering van het beleid, dan wel de doelstellingen van de program-

ma’s of het beleid, bij te sturen. 

Wat het dagelijks beleid betreft dat door de ministeries wordt uitgevoerd, zijn de mi-

nisteries zelf verantwoordelijk voor hun regelmatige beoordeling. zij moeten aan het 

parlement verantwoording afleggen in de loop van het begrotingsproces. 

De Belgische prioriteiten voor de controle zouden kunnen zijn:

•	 bepalen	hoe	de	uitdagingen	van	de	globalisering,	de	duurzame	ontwikkeling	en	de	

economische en financiële schommelingen moeten worden aangepakt ;

•	 de	belangrijkste	uitdagingen	waarmee	de	samenleving	geconfronteerd	wordt	iden-

tificeren en bepalen hoe ze moeten worden aangepakt;

•	 bepalen	welk	interministeriële	luiken	van	het	overheidsbeleid	doeltreffender	moeten	

worden georganiseerd ;

•	 de	overheidsdiensten	efficiënter	maken	 (jaarlijks	wordt	er	een	productiviteitstijging	

van x % verwacht van de centrale en lokale overheden ; elk jaar gedurende drie jaar 

moet y% van het budget van de centrale administraties worden hertoegewezen aan 

de diensten die rechtstreeks de gebruikers behandelen of ontvangen) ;

•	 een	«	zero	based	budgeting	»	aanpak	toepassen	voor	de	budgetten	van	alle	ministeries.

•	 het	patrimoniumbeheer	en	het	investeringsbeleid	verbeteren.


Copernicus voorbij: van verwarring naar consensus?110

➜ ACTIE 12 Op een verantwoordelijke, transversale en coherente manier de openbare 

financiën beheren. Er moet een plan worden opgezet dat rekening houdt met de ver-

wachtingen van de gebruikers in elk ministerie.

Het beheer van de openbare financiën moet op een verantwoorde manier gebeuren, 

zodat er geen hypotheek gelegd wordt op het welzijn van de toekomstige generaties, 

door inspanningen die vandaag zouden moeten geleverd worden uit te stellen naar de 

komende budgetten. Maar ook ten opzichte van de economische activiteit van vandaag 

moet verantwoordelijk worden opgetreden. Bedrijven hebben inderdaad nood aan een 

juridische stabiliteit om duurzaam te investeren. Er moeten dus duidelijke fiscale maat-

regelen gehanteerd worden die niet voortdurend veranderen. Het heeft lang geduurd 

voordat de huidige regering zich heeft aangepast aan het Europees bevel om een einde 

te stellen aan de systemen met coördinatiecentra. Er wordt trouwens op een tegenstrij-

dige manier beleid gevoerd. Bijvoorbeeld door notionele interesten in te voeren (wat 

bedrijven ontmoedigt om eigen middelen te gebruiken) en een verminderd tarief voor 

belastingvrije reserves dat in 2007 gebruikt zou zijn (wat bedrijven stimuleert om eigen 

middelen te gebruiken).

Dit gebrek aan samenhang en vooruitblik schaadt ook het investeringsbeleid van ons 

land, met name op het gebied van klimaat- en energiebeleid. Ondernemingen ver-

binden zich in hun sectoriële arbeidsovereenkomsten die zij met de regionale overhe-

den afsluiten om grote investeringen te doen in energie-efficiëntie in ruil voor gratis 

uitstootrecht … 

tegelijkertijd plant de federale overheid om een taks te heffen op de uitstootrechten… Dit 

is onsamenhangend. voor potentiële investeerders is het belangrijk dat zij weten dat de 

spelregels niet ieder jaar veranderen!

➜ ACTIE 13 De budgettaire en boekhoudkundige hervorming die voorzien is in de wet 

van 22 mei 2003 moet snel worden ingevoerd. FEDCOM, het nieuwe boekhoudsysteem 

van de federale overheid, transactioneel versterken om er een echte dubbele boek-

houding van te maken die een meer getrouw beeld geeft van de vermogenstoestand 

van de Staat. Het uitgavenproces en de budgetten van alle afdelingen in het FEDCOM-

project integreren om de opvolging en de uitvoering mogelijk te maken. Stevige en 

Duidelijke budgettaire en fiscale 

maatregelen nemen die niet steeds 

veranderen. 

zorgen dat de spelregels niet elk 

jaar veranderen. 


DEEL 2 | DE ACtIES 111

uniforme interne controlesystemen invoeren voor de aankoopprocessen, centraal ge-

coördineerd door de Federale Overheidsdienst Budget en Beheerscontrole met een 

geïntegreerde registratie zodat de aankopen centraal kunnen worden opgevolgd van 

de bestelling tot de betaling. 

De wet van 22 mei 2003 houdende de organisatie van de begroting en de boekhou-

ding heeft de budgettaire en boekhoudkundige wetgeving van de overheid flink door 

elkaar geschud. ze stelt namelijk federale kadermaatregelen voor met betrekking tot de 

interne controle en de geplande modernisering van de beheersregels op het vlak van 

de boekhouding (FEDCOM). De invoegetreding van deze wet is echter reeds verschil-

lende keren uitgesteld. 

Enerzijds, heeft het FEDCOM-project dat in 2002 werd bedacht om deze nieuwe fede-

rale overheidsboekhouding in te voeren vertraging opgelopen. De openbare aanbeste-

ding voor de uitvoering van het FEDCOM-project werd in 2007 uitgeschreven voor een 

bedrag van 16,4 miljoen euro. De bedoeling is dat het project vanaf 1 oktober 2008 

stapsgewijs zal worden ingevoerd in de federale overheids- en programmatiediensten. 

Het Rekenhof heeft opgeworpen dat het project afwijkt van het systeem van de dubbele 

boekhouding, dat voorzien was in de wet van 2003, vermits het louter stoelt op een 

budget-boekhouding op basis van de transacties.13 Daarnaast geeft, met name door 

het uitstellen van de invoegetreding van de wet van 2003, de rekening van de vermo-

genswijzigingen (een van de drie toelichtende rekeningen van de algemene rekening 

van de Staat) niet langer een getrouw beeld van de vermogenstoestand van de Staat.

Het ERP-systeem waarop FEDCOM zal draaien zou evenwel de uitbreiding van het sys-

teem naar een echt systeem van dubbele boekhouding mogelijk moeten maken. Het hui-

dige project voorziet bovendien in de ontwikkeling van een analytische module die een 

beter begrip van de kosten en baten van de federale overheidsdiensten moet toelaten.

Het FEDCOM-project omvat enkel het uitgavenproces van elke Afdeling. De fiscale en 

andere ontvangsten van de Belastingadministratie maken dus geen deel uit van het 

systeem. De boekhoudkundige gegevens zullen echter dagelijks samengevoegd wor-

den en via een interface in het FEDCOM-systeem geregistreerd worden. De betalingen 

13  cf. 164e Boek van het Rekenhof Parlementaire zitting 2007-2008.

En nog een ernstig gebrek waar 

tegemoet aan moet komen…

De invoering van een dubbele boek-

houding versnellen ter vervanging 

van de budget-boekhouding. 

Plus een analytische boekhou-

ding invoeren om de kosten van 

de programma’s beter te kunnen 

inschatten. 


Copernicus voorbij: van verwarring naar consensus?112

uitgevoerd door de Centrale Dienst voor vaste Uitgaven (CDvU) en de betalingen van 

fiscale aard (met name de terugbetaling van belastingen) zullen via een interface aan 

FEDCOM worden doorgegeven en vandaar aan de Bank van de Post. De berekeningen 

en de opvolging zullen in de bestaande systemen blijven gebeuren. De transacties in het 

kader van de openbare schuld zullen eerst in het tradix-systeem worden geregistreerd 

waarna de gegevens via een interface aan FEDCOM zullen worden doorgegeven.14

De opmaak van de begroting maakt al evenmin deel uit van het systeem. Eens de be-

groting goedgekeurd is, zal ze in FEDCOM worden geregistreerd voor opvolging en 

uitvoering. Merken we tenslotte op dat het Ministerie van Landsverdediging niet aan 

FEDCOM zal deelnemen. Het zal zijn eigen systeem behouden, maar het zal de nood-

zakelijke gegevens via interfaces aan FEDCOM doorgeven.

Het Koninklijk Besluit van 26 mei 2002 bepaalt dat de directeur van de stafdienst Budget 

en Beheerscontrole van elke Federale Overheidsdienst verantwoordelijk is voor het in-

terne controlesysteem en dat de methodologische ondersteuning wordt verzekerd door 

de Federale Overheidsdienst Budget en Beheerscontrole. Wat de aankoopprocessen 

betreft, heeft deze regelgeving de ontwikkeling van krachtige en uniforme interne con-

trolesystemen niet in de hand gewerkt. Heel wat afdelingen nemen niet het minste initi-

atief en verschuilen zich daarbij sinds jaren achter de aangekondigde toepassing van 

deze regelgeving, de ontwikkeling die erop gevolgd is en de invoering van FEDCOM, 

waarvan de voorafgaande studie reeds teruggaat tot 2002 en waarvan de invoering 

pas voorzien is in 2009.

➜ ACTIE 14 De boekhoudkundige rekeningen van de overheid helderder en meer lees-

baar maken zodat ze gemakkelijker aan de democratische controle kunnen worden 

onderworpen. De modernisering van de budgettaire en financiële informatie, die de 

kennis over de kosten moet verbeteren en de herziening van de controlesystemen op de 

beschikbaarheid van middelen.

vijf jaar na de invoering van federale kadermaatregelen met betrekking tot de interne 

controle en de geplande modernisering van de beheersregels op het vlak van de boek-

houding (FEDCOM) beschikt enkel Defensie over een geïntegreerd registratiesysteem 

14  cf. 164e Boek van het Rekenhof Parlementaire zitting 2007-2008

Een uniforme en performante interne 

controle van de aankopen. 

De rapportering en verantwoording 

van de uitgaven verbeteren. 


DEEL 2 | DE ACtIES 113

waarmee de aankopen centraal kunnen worden opgevolgd van bestelling tot betaling. 

Weliswaar hebben een aantal afdelingen aanzienlijke inspanningen geleverd om hun 

gegevensbestanden uit te breiden en om de interne controle op hun aankoopprocessen 

te verbeteren, toch wachten de meeste afdelingen de invoegetreding van de nieuwe 

regelgeving omtrent de Rijkscomptabiliteit en van het daarmee verbonden FEDCOM-

project rustig af. De audit van het Rekenhof toont aan dat verschillende fasen van de 

aankoopcyclus dikwijls onvoldoende of zelfs helemaal niet gedefinieerd zijn en dat de 

naamlijsten van de personen met beslissingsbevoegdheid in elk van die fasen door-

gaans onvolledig of achterhaald zijn, wat niet bevorderlijk is voor de interne controle.15

Bovendien zijn in meerdere afdelingen of diensten de verschillende functies niet vol-

doende gescheiden. De rapportage en de rechtvaardiging inzake aankopen vertonen 

soms leemten, in het bijzonder wat betreft de registratie van de uitgevoerde controles. 

Een aantal stappen van het aankoopproces worden niet of althans niet nauwkeurig 

geregistreerd, waardoor de schuldeisers niet voldoende uniform en efficiënt worden 

opgevolgd.

De overheid moet ook haar boekhouding en haar begrotingsdoelstellingen transparant 

maken zodat de democratische controle ervan vlot kan verlopen en de nodige bijstu-

ringen kunnen gebeuren. In ons huidige systeem moet het parlement van elke regering 

het juiste uitgavenniveau definiëren. Het kan dit niveau echter niet berekenen gezien ze 

niet over de evaluatie-instrumenten beschikt voor de kosten van de programma’s. Het 

is vervolgens de taak van het overheidsapparaat om met dit geld op de proppen te 

komen ,want ze definieert, via democratische stemming, de doelstelling van de publieke 

dienstverlening. Men denkt echter vaak onterecht dat meer middelen systematisch meer 

dienstverlening tot gevolg zullen hebben. 

Het Rekenhof uit overigens nog andere bezwaren. zo is het verontrust dat niet steeds de 

meest recente (meest pessimistische) cijfers voor een aantal macro-economische indica-

toren worden gehanteerd. Het Rekenhof is evenmin gelukkig met bepaalde maatrege-

len die weliswaar maar een beperkte impact hebben in 2008 (omdat die impact maar 

enkele maanden geldt), maar die verstrekkende gevolgen zullen hebben daarna. Er 

dient ook te worden vermeld dat het zilverfonds voor het tweede jaar op rij niet gespijsd 

15  cf. 164e Boek van het Rekenhof Parlementaire zitting 2007-2008

Men denkt vaak onterecht dat meer 

middelen systematisch meer dienst-

verlening tot gevolg zullen hebben.


Copernicus voorbij: van verwarring naar consensus?114

zal worden. Een ander punt van kritiek is dat er « geen elementen zijn die toelaten om de 

haalbaarheid van sommige maatregelen te evalueren », terwijl de verhoopte ontvang-

sten toch als ontvangsten worden geboekt.

Het is ook belangrijk dat het Rekenhof sneller over de boekhouding kan beschikken. En-

kel dan kan het haar controle-opdracht zo grondig mogelijk kan uitvoeren. zo meldde 

het Rekenhof in zijn 163ste Boek, dat in november 2006 aan het federale parlement werd 

overhandigd, dat de helft van de diensten met een afzonderlijk beheer hun boekhou-

ding over 2005 nog niet aan het Rekenhof hadden bezorgd. Ook sommige Federale 

Overheidsdiensten en Organismen van Openbaar nut getroosten zich niet de moeite 

om de wettelijke termijnen voor het neerleggen van hun boekhouding te respecteren.

Het is cruciaal dat de parlementsleden hun werk op een correcte manier kunnen uitvoe-

ren wat betreft de beslissingen inzake begrotingsnormen en het respect van die normen. 

Het werk en de beslissingen van de overlegcomités voor begroting en financiën worden 

tot nu toe echter niet openbaar gemaakt. Dit is des te laakbaarder qua goed bestuur 

daar sommige beslissingen van deze comités de wet omzeilen. Een voorbeeld hiervan 

is de vervanging van het BnI door het BBP (zonder aanpassing van de bijzondere fi-

nancieringswet) inzake de aanpassing van sommige dotaties van de federale overheid.

De regering verhofstadt III heeft de ploeg Leterme I opgezadeld met een begrotings-

tekort van 1,65 miljard euro, een bedrag dat bevestigd is door de Staatssecretaris voor 

de Begroting.16 Dit bedrag betreft een geheel van primaire uitgaven die voorzien waren 

in de begroting voor 2007 en waarvoor er een verbintenis is aangegaan, maar die niet 

betaald zijn in de loop van vorig jaar. Een deel van deze overgedragen kredieten be-

treft transfers tussen verschillende overheidsinstanties die niet tijdig konden uitgevoerd 

worden, maar 557 miljoen euro slaat wel degelijk op facturen die niet betaald zijn aan 

de leveranciers.

16  Le Soir 16 april 2008

De wettelijke termijn van de demo-

cratische controle strict respecteren.

De Staat als slechte betaler. 


DEEL 2 | DE ACtIES 115

Een en ander is het gevolg van het ankerprincipe, waardoor ministers en administraties 

in de laatste maanden van het jaar betalingen doorschuiven naar het begin van het vol-

gende jaar. Yves Leterme heeft beslist om die techniek niet meer toe te passen. ze ligt trou-

wens ook onder het vuur van het Rekenhof, in diens commentaar bij de begroting 2008.

Deze techniek wijst op een gebrek aan goed beheer; ze is er immers op gericht om een 

slechte inschatting van de uitgavenmogelijkheden in de loop van het jaar aan het oog 

te onttrekken. En bovendien worden kosten gewoon doorgeschoven naar de begroting 

van het volgende jaar. Maar vroeg of laat moeten de kosten die men nu op de lange 

baan schuift alsnog worden gedragen, met vertragingsintresten erbovenop (geschat op 

10 miljoen euro in de begroting 2007). Deze techniek brengt bovendien tal van leve-

ranciers van de overheid in een lastig parket. En dat terwijl één faillissement op tien in 

België grotendeels te wijten is slechte betalers.

Het bepalen van de juiste doelgroep

Uit de beschikbare gegevens die afkomstig zijn uit de woonovereenkomsten mag men 

afleiden dat de grootste begunstigden van de woningbouwprojecten niet te vinden zijn 

bij de mensen met de laagste inkomens die het op het vlak van de huisvesting al niet 

onder de markt hebben. Hoewel criteria zijn gebruikt zoals het percentage woningen 

dat zelfs niet over een minimaal comfort beschikt, kan men niet anders dan vaststellen 

- op basis van een analyse van de bijkomende of gerenoveerde woningen en van de 

doelgroepen van deze woningen - dat de projecten zich slechts in beperkte mate richten 

tot de mensen met een laag inkomen : 1.048 bijkomende of gerenoveerde woningen zijn 

bestemd voor rechthebbenden met een laag inkomen; dit komt neer op 41 % van de 

woningen en 23 % van het budget. 144 woningen zijn bestemd voor rechthebbenden 

met een gemiddeld inkomen; dit komt neer op 6 % van de woningen en 23 % van het 

budget. 1.330 woningen zijn bestemd voor rechthebbenden met een laag of een gemid-

deld inkomen (dit is nog niet bepaald in de contracten); dit komt neer op 52 % van de 

woningen en 50 % van het budget.

BRON: VERSLAG VAN HET REKENHOF DECEMBER 2007


08
definiëren Van de 
delegatiedomeinen


DEEL 2 | DE ACtIES 119

➜ ACTIE 15 Responsabilisering of « empowerment » van de actoren die zich aan de 

concrete en meetbare doelstellingen moeten houden en niet eenvoudigweg proce-

dures moeten volgen. Deze toegenomen autonomie moet omkaderd worden om de 

onpartijdigheid van de genomen beslissingen te garanderen. De beheersautonomie 

moet op contractuele basis geregeld worden, en de agent aansporen gepast met de 

gedelegeerde autoriteit om te gaan.

De kwestie “principaal-agent relatie” gaat in de economie over het probleem dat zich 

voordoet wanneer een partij moet handelen in naam van een andere. Dit is ook zo wan-

neer een “principaal” (de opdrachtgever) voorstelt om een “agent” (de uitvoerder) te 

vergoeden opdat hij bepaalde handelingen zou uitvoeren die nuttig zijn voor de “prin-

cipaal” maar waarvoor grote opofferingen van de agent vereist zijn, of waarvan de 

uitvoering zelf kostbaar blijkt. De overeenkomst tussen de “principaal” en de “agent” is 

gewoonlijk onvolledig, en valt onder een onzeker en risicovol systeem, gekenmerkt door 

een asymmetrie van informatie. Het vermogen van de “principaal” om tot een optimaal 

resultaat te komen, hangt samen met zijn vermogen om de “agent” op een gepaste 

wijze gebruik te laten maken van de bevoegdheid die hem wordt toevertrouwd. 

De “agent” heeft echter zijn eigen waarden en belangen, en het zou kunnen dat wat 

optimaal lijkt vanuit zijn standpunt, dat niet is vanuit het standpunt van de “principaal”. 

Bovendien weet de “principaal” gewoonlijk niet of (of in welke mate) de overeenkomst 

werd nageleefd. Ook de delegatie ter bepaling van de vergoedingen vanuit één centra-

le autoriteit naar verschillende andere organisaties resulteert in een “principaal-agent” 

relatie. De eindverantwoordelijkheid van de vergoedingssystemen en -structuren ligt bij 

de centrale administratie, maar de resultaten hangen af van de bevoegde entiteiten. 

De centrale autoriteit moet dus strategieën en methodes ontwikkelen en opstarten die 

maken dat de operationele doelstellingen van de bevoegde entiteiten (de “agenten”) 

overeenstemmen met haar eigen strategische doelstellingen (als “principaal”). 

De oplossing voor het “principaal-agent” probleem ligt in het opstarten van aangepaste 

stimulerende maatregelen, waardoor de rationele keuzes van de agenten op basis van 

hun persoonlijk belang samenvallen met de keuzes die de “principaal” wenst.

Autonomie en verantwoordelijkheid.

De kunst uiteenlopende belangen 

te verzoenen met behulp van een 

contract… 


Copernicus voorbij: van verwarring naar consensus?120

De “principaal” moet aandacht schenken aan de volgende aspecten:

•	 een	aangepaste	en	efficiënte	omgeving	waarin	de	overeenkomst	wordt	afgesloten;	

•	 een	aangepast	en	efficiënt	ontwerp	van	de	overeenkomst;	

•	 efficiënte	stimulerende	maatregelen	voor	de	“agent”;	

•	 efficiënte	controlemechanismen	voor	de	activiteiten	van	de	“agent”	en	voor	de	resultaten,	

en ten slotte;

•	 de	mate	waarin	de	“principaal”	de	“agent”	verantwoording	kan	laten	afleggen	over	

ondermaatse resultaten en ongepaste handelingen.

We benadrukken ook vier onderliggende basisprincipes voor het opmaken van een 

overeenkomst17: 

1. Het principe van de informatiekwaliteit betekent hoofdzakelijk dat in de vergoe-

dingsovereenkomst iedere prestatie-evaluatie moet worden opgenomen, waarin 

(bijkomstig) informatie over het inspanningsniveau van de “agent” staat.

2. Het zo “intens” mogelijk definiëren van de stimulerende maatregelen is niet noodza-

kelijkerwijs optimaal vanuit het standpunt van de “principaal”. De optimale intensiteit 

van de stimulerende maatregelen hangt van vier factoren af: de verhoging van de 

prestatie ingevolge een bijkomende inspanning, de precisie van de evaluatie van de 

gewenste activiteiten, de risicotolerantie van de “agent” en zijn ontvankelijkheids-

graad ten opzichte van de stimulerende maatregelen.

3. Het principe van de controle-intensiteit vult de voorgaande stelling aan: volgens 

dit principe hangen situaties met een hoge optimale intensiteit van de stimulerende 

maatregelen samen met situaties waarin ook het optimale controleniveau hoog is. 

De verklaring ligt in het feit dat controle een kostelijk middel is om de prestatievari-

atie van de agent te beperken, wat een invloed heeft op de winst, wanneer het ook 

optimaal is om de stimulerende maatregelen te “intensifiëren”.

4. Het principe van de gelijkwaardige compensatie gaat er hoofdzakelijk over dat de 

“agent” de activiteiten die volgens de “principaal” eenzelfde waarde hebben op 

dezelfde manier moet evalueren. De “agenten” mogen deelnemen aan verschillende 

activiteiten. Activiteiten die niet of minder gecontroleerd worden, zullen verwaarloosd 

worden, terwijl activiteiten met een groter bijkomend belang voor de agent meer 

aandacht zullen krijgen. Sommige meetbare variabelen bevoorrechten kan ongun-

stige gevolgen hebben voor andere.

17  P. Milgrom and J. Roberts (1992), Economics, organization and management, Englewood Cliffs, Prentice Hall 

International Editions.

… waarvan de componenten de 

informatiekwaliteit, de intensiteit van 

de stimuli, de intensiteit van de con-

trole en de wederzijdse vergoeding 

zijn. 


DEEL 2 | DE ACtIES 121

➜ ACTIE 16 De herdefiniëring van de rollen van de kabinetten ,conform met de initiële 

Copernicus optie (het opzetten van strategische cellen die zowel van de minister en 

de voorzitter van het directiecomité als van het persoonlijke secretariaat van de minis-

ter afhangen). Een systematische samenwerking met de ambtenaren die een specifiek 

mandaat kregen voor het beleid in de strategische cellen. 

De eerste Copernicusinnovatie betrof de structuren: de kabinetten verdwijnen, of meer 

bepaald de huidige vorm en samenstelling ervan. Er ontstaan drie nieuwe organen, de 

beleidsraad, het directiecomité en de cel beleidsvoorbereiding. De taken die tot nog 

toe door het kabinet werden uitgevoerd, worden onder twee nieuwe organen verdeeld: 

het persoonlijk secretariaat van de minister en de cel beleidsvoorbereiding. De eerste 

houdt zich bezig met de persoonlijke zaken van de minister, zijn relaties met de partij, 

het parlement en de pers, de tweede zorgt voor de technische raadgeving. De regering 

creëert deze cel beleidsvoorbereiding om het onderzoek en beraad in het ministerie te 

verbeteren, en om de minister een technische expertise omtrent het beleid waarvoor hij 

bevoegd is te bezorgen.

De tweede innovatie heeft betrekking op het feit dat topfuncties bij de overheid niet 

meer voor het leven zijn, maar dat er voortaan een mandatensysteem met bepaalde 

duur bestaat (6 jaar, herbenoembaar). De hoogste managementfuncties zijn zowel voor 

intern personeel als voor externen met een managementervaring toegankelijk. 

De derde innovatie heeft te maken met de relatie tussen de minister en de ambtenaar 

met een managementfunctie. Hierbij volgt men het administratieve/reglementaire 

marktmodel: in plaats van op een hiërarchische wijze, wordt er op een meer contractu-

ele manier te werk gegaan. De benoemingen zijn tijdelijk en worden bepaald door het 

al dan niet behalen van de vooropgestelde doelstellingen. De managementplannen en 

de uitvoeringsplannen dienen als referentie bij de evaluatie van de ambtenaren met een 

managementfunctie. Enerzijds krijgt het leidinggevend kader een grotere verantwoor-

delijkheid, anderzijds worden de regelgevingen inzake administratieve en budgettaire 

controle gewijzigd.


Copernicus voorbij: van verwarring naar consensus?122

Rekening houdend met wat we nu al weten over de Copernicus-hervorming, zijn we 

geneigd om vast te stellen dat de voorgestelde institutionele veranderingen er niet toe 

geleid hebben dat de algemene tendensen die men aan de hand van casestudy’s heeft 

kunnen vaststellen, veranderd zijn. De machtsverhoudingen tussen de politieke actoren 

en de leidende ambtenaren blijven grosso modo onveranderd, omwille van de kloof 

tussen de intenties van het begin van het hervormingsproces en wat men tijdens de la-

tere politieke geschillen heeft opgegeven – bijvoorbeeld wat betreft de kabinetten of de 

nog hangende hervorming van de administratieve en budgettaire hervorming.

Op het niveau van het beleid: 

Er is geen sprake van een grootse verandering, want de beleidscellen hebben de rol 

van de vroegere kabinetten overgenomen. De ambtenaren onder mandaat zouden in 

principe meer betrokken moeten worden bij de uitwerking van het beleid (deelname aan 

de strategische adviezen, de aansluiting van het strategisch plan van de FOD met de ma-

nagementplannen ingediend door de ambtenaren), maar is dit in werkelijkheid wel zo?

Op het niveau van de uitvoering van het beleid: 

Ook hier zou de positie van de leidende ambtenaren versterkt moeten worden omwille 

van de officiële erkenning van de directiecomités. Bovendien zou de uitwerking van de 

managementplannen en de uitvoeringsplannen, en in het kader hiervan de progres-

sieve opkomst van de scoreborden, de dialoog tussen de politieke overheid en de admi-

nistratie moeten “objectiveren”. Maar hoe zit het in de praktijk?

Op het niveau van het beheer van de diensten: 

De HR verantwoordelijkheid werd geleidelijk aan verdeeld tussen het nieuwe horizon-

tale Personeel & Organisatieoverheidsbeleid en de P&O-directies van iedere verticale 

overheidsdienst. De herziening van het koninklijk besluit van 16 november 1994 inzake 

de administratieve en budgettaire controle wordt echter nog altijd onderzocht.

Een krachtstrijd tussen de politiek 

en de administratie die min of meer 

gelijk gebleven is :

- op het niveau van beleid;

- op het niveau van de uitvoering 

van het beleid;

- op het niveau van het beheer van 

de diensten.


DEEL 2 | DE ACtIES 123

➜ ACTIE 17 De verduidelijking van de verhoudingen tussen de minister en de leiden-

de ambtenaren. Om de rechtstreekse verantwoordelijkheden van de ambtenaar met 

betrekking tot de verplichtingen ten opzichte van het organisme dat hij leidt zo goed 

mogelijk te omschrijven, stellen wij voor om de beleidsplannen en de uitvoeringsplan-

nen - met hierin de doelstellingen, de opdrachten, de taken en de middelen van de 

organisatie - te onderscheiden van de opdrachtbrief waarin de persoonlijk te bereiken 

resultaten en de toegekende middelen van de leidende ambtenaar vermeld staan.

De hervorming van de ministeriële kabinetten en van het topmanagement zijn niet los 

van elkaar te zien. Het is niet alleen frustrerend voor de werknemers dat de rollen van 

het kabinet en de rest van de openbare administratie door elkaar lopen en dat er dubbel 

werk geleverd wordt, het is ook inefficiënt en het maakt de evaluatie van topmanagers 

vrijwel onmogelijk en het mandatensysteem achterhaald. Het heeft ook een negatieve 

invloed op het openbaar vertrouwen wanneer men gewaar wordt dat de openbare 

diensten niet beheerd worden door neutrale professionals, maar door ambtenaren die 

gekozen worden op basis van politieke criteria en niet op basis van specifieke bevoegd-

heden vereist voor de functie.

Een ander probleem is het gebrek aan continuïteit: door de wisseling aan de politie-

ke top wordt er vaak op radicale wijze teruggekomen op keuzes uit het verleden. De 

spelregels worden gewijzigd of doelstellingen met eenzelfde doel worden naast elkaar 

geplaatst. Deze strategieën maken de openbare dienstverlening op lange termijn on-

begrijpelijk en onefficiënt en versterken verspilling (zogenaamde Dead Weight Loss).18 

Momenteel zijn ondernemingen bijvoorbeeld niet of slecht op de hoogte van het exacte 

bedrag van de lastenverlaging waarvan hun onderneming kan genieten ze hebben 

moeite om er rekening mee te houden in hun economische berekeningen. Deze hulp 

wordt dus niet beschouwd als een systeem van stabiele en coherente regels, maar als 

toevallige “cadeaus” waarvan men moet “profiteren”. Hierdoor blijft de invloed ervan 

op de economische keuzes van de agenten beperkt. Deze ondoorzichtigheid is des te 

meer verontrustend omdat het om uitermate hoge bedragen gaat.

18 Men spreekt over Dead Weight Loss wanneer de Staat economische keuzes subsidieert die men ook zou maken 

zonder deze fiscale stimulans. 

Men kan de hervorming van de 

kabinetten niet loskoppelen van de 

hervorming van het topmanagement. 

De politieke invloed binnen de 

administratie bevordert misbruiken 

ten koste van stabiele en coherente 

regels. 


Copernicus voorbij: van verwarring naar consensus?124

De omvang en de invloed van het politiek personeel op de openbare administratie vari-

eert sterk van land tot land. België is echter een speciaal geval voor de OESO. na reële 

inspanningen om de omvang en de invloed van de verschillende regeringen te vermin-

deren, lijkt het alsof we terug op het beginpunt staan. Alle regeringen in België hebben 

tussen 400 en 700 mensen in hun ministeriële kabinetten (ongeveer 450 in vlaanderen 

en in het Brussels Hoofdstedelijk Gewest), wat overeenkomt met een gemiddelde van 

50 per minister. Dat is veel meer dan in de andere OESO-landen.19 In Frankrijk bijvoor-

beeld, ook bekend voor de omvang en invloed van haar kabinetten, zijn er ongeveer 

450 personen in de kabinetten op nationaal niveau (voor een totaal ambtenarencorps 

zonder de hospitalen van 2,5 miljoen), 300 personen op regionaal niveau (voor een 

totaal van 13.000 personen) en minder dan 500 personen op subregionaal niveau (voor 

een totaal van 170.000 personen) buiten de gemeenten. In Canada zijn er 605 perso-

nen in het kabinet op federaal niveau voor een totaal ambtenarencorps van 378.000 

personen. 20

➜ ACTIE 18 zo goed mogelijk de macht verdelen tussen de administratie en de politiek 

door de politieke macht te koppelen aan de prioriteiten en de strategische keuzes. De 

kolonisatie van de administratie door de politiek stoppen. 

De globale scheiding tussen de publieke administratie en de politieke actie is één van 

de fundamenten van de hervormingen op het gebied van performantiemanagement. 

Wanneer het onderscheid tussen de administratieve en politieke taken vervaagt, zijn de 

inspanningen niet meer gericht op het bewerkstelligen van de performantiedoelstellin-

gen, maar beïnvloeden ze de selectie van de doelstellingen. 

De bevoegdheidsverdeling tussen het beleid en de administratie is onstabiel en onze-

ker. Sommige ministers werken op regelmatige wijze samen met hun ambtenaren ter-

wijl anderen zich in hun kabinet terugtrekken en het houden bij enkele uitzonderlijke 

gesprekken. De manier van werken van de executieven lijkt vaak in te druisen tegen 

de elementaire bestuursprincipes: in plaats van zich toe te spitsen op de stimulerings-

bevoegdheden, de bevoegdheid om de beleidslijnen en grote middelentoewijzingen 

te definiëren, ziet men hoe de ministers en hun kabinetten voortdurend de boel in de 

war sturen, hoe ze beslag leggen op wat formeel aan de administratie toebehoort, hoe 

19 OECD, Reviews of human resource management in government: Belgium, 2007.

20  OECD, Reviews of human resource management in government: Belgium, 2007.

De politieke invloed binnen de admi-

nistratie via de kabinetten is van alle 

OESO landen de sterkste in België. 

Een duidelijke scheiding tussen 

politiek en administratie om een 

doelstelling te bereiken eerder dan 

om doelstellingen te selecteren. 


DEEL 2 | DE ACtIES 125

ambtenaren buiten de strategische keuzes gehouden worden en hoe ze soms zelfs een 

deel van het zuiver administratief werk voor zich nemen. De opeenvolgende regerin-

gen beperken zich er voornamelijk toe om de delegatiearresten met slechts beperkte 

wijzigingen te vernieuwen, zonder voorafgaande organisatorische analyse. Bovendien 

is er naast de formele centralisatie ook nog een informele centralisatie, want sommige 

operationele besluiten komen tot op het niveau van het ministeriële kabinet, of meer 

bepaald tot op het niveau van het voorzitterschap van de partijen (benoeming van ma-

nagers en ambtenaren). 

Het mandatensysteem dat eruit bestaat om openbare managers tijdelijk met een resul-

tatenverplichting te benoemen, betekent theoretisch ontegensprekelijk een vooruitgang. 

Maar hoe kunnen managers verantwoordelijk worden als hen geen werkelijke bestuurs-

autonomie wordt toegekend, of geen effectieve bevoegdheid met betrekking tot de fi-

nanciële en personele middelen? Overheidsmanagers zitten geklemd tussen de macht 

van de ministers en kabinetten enerzijds, en de bureaucratische beperkingen ander-

zijds. Het spreekt voor zich dat het verbeteren van de bureaucratie waar iedereen zijn 

hoop op vestigt slechts vruchten zal afwerpen op voorwaarde dat de politieke partijen 

een einde stellen aan de “kolonisatie” van de administratie21. 

Wat te denken van een “overheidsmanager” die geen enkele bevoegdheid heeft over 

de toekenning en motivatie van het personeel? De wervingen van contractanten en pro-

moties worden vaak, rechtstreeks of onrechtstreeks gecontroleerd door de partijen. Ook 

de mogelijkheden voor gratificaties en sancties zijn heel beperkt, om niet te zeggen 

onbestaande. Kortom, de hoge ambtenaren beschikken niet over voldoende autonomie 

of bevoegdheid om de efficiëntiedoelstelling te bereiken, waarvan nochtans beweerd 

wordt dat zij ze toegekend krijgen.

21  zie bijvoorbeeld: C. Gobin & B. Rihoux (ed.), La démocratie dans tous ses états, Louvain-la-neuve, Bruylant-

Academia, 2000 ; A. Eraly (2002), Le pouvoir enchaîné. Etre ministre en Belgique, Bruxelles, Labor ; A. Destexhe, 

A. Eraly & E. Gillet, (2007) Démocratie ou particratie ? 120 propositions pour réformer le système belge, 2nd ed, 

Bruxelles, Labor. 


09
durVen uitblinken


DEEL 2 | DE ACtIES 129

➜ ACTIE 19 tevredenheid en motivatie bij ambtenaren bevorderen door een be-

roepsoriëntatie in de richting van doelstellingen welke ambtenaren kunnen onder-

schrijven. Ambtenaren moeten een duidelijk idee hebben van wat er van hen verwacht 

wordt, en ze moeten hun werk als betekenisvol aanvoelen. Ambtenaren moeten worden 

betrokken in de formulering van de doelstellingen. vernieuwers steunen en hen de no-

dige bewegingsvrijheid geven.

De behoefte aan zelfontplooiing is algemeen. Men denkt ten onrechte dat het een Ame-

rikaanse waarde is, maar eigenlijk is het de hoeksteen van de klassieke doctrine van het 

“goede leven”. volgens Aristoteles willen alle menselijke wezens hun horizon verbreden 

en “hun talenten ontdekken”. tijdens de Renaissance schrijft Benvenuto Cellini in zijn 

autobiografie over de vreugde van creativiteit en ontplooiing. In de periode van de 

verlichting wordt de eindeloze zoektocht naar persoonlijke ontwikkeling geëerd. Jeffer-

son en de andere denkers van de verlichting zullen die traditie alleen maar verlengen, 

en later is ze ook terug te vinden in de Amerikaanse school van pragmatische filosofie 

bij William James en later bij Dewey, en in het werk van John Rawls die het heeft over 

“zelfrealisatie”.

Productiviteit is niet het enige dat telt in economische prestaties. Ook participatie- en 

werkgelegenheidsgraad, arbeidsbeleving en de mate waarin de werknemer zich ver-

bonden voelt met zijn werk zijn van groot belang22. In onze overheidsinstellingen ont-

breekt het vooral aan dynamisme in de economische omgeving, wat niet bevorderlijk 

is voor de levenskracht (“élan vital”), die Henry Bergson zo nauw aan het hart lag. Dit 

dynamisme vernieuwt onophoudelijk de zoektocht naar kennis, de liefde voor verande-

ring, de intellectuele uitdaging.

Er werd een zeer leerzame enquête over motivatie en tevredenheid bij het ministerie van 

financiën georganiseerd bij 1.565 ambtenaren met een respons van 74%. De enquête 

gaf aanleiding tot een regressie-analyse, waaruit men kon afleiden dat ongeveer de 

helft van de kenmerken omtrent motivatie en tevredenheid te verklaren zijn door de vol-

gende factoren (beginnend met de belangrijkste): arbeidsoriëntatie in de richting van de 

doelstellingen; afwisseling in het werk; de kwaliteit van het management; een positieve 

groepsgeest; interne communicatie; de zin van het werk; autonomie; en het imago van 

22  zie E. Phelps (1997) “Rewarding work: how to restore participation and self-support to free enterprise”. Harvard 

University Press.

De deelname en het engagement 

van de ambtenaren in hun beroep 

ook waarderen. 

De ambtenaren moeten de betekenis 

van hun beroep kunnen inzien. 


Copernicus voorbij: van verwarring naar consensus?130

de dienst.23 Het is dus van belang dat de ambtenaren het doel van hun werk kennen 

en dat zij deel kunnen uitmaken van de doelstellingen. ten slotte moeten ambtenaren 

het gevoel hebben dat hun werk betekenisvol is. Deze uitdaging is uitermate belangrijk 

omdat sommige ambtenaren qua carrière geblokkeerd zitten. zij zullen dus minder mo-

tivatie halen uit carrièrevooruitzichten dan uit hun huidige werk. De arbeidsoriëntatie in 

de richting van doelstellingen houdt ook in dat ambtenaren een duidelijk idee moeten 

hebben van wat er van hen verwacht wordt. Omdat het ook belangrijk is dat zij deel 

kunnen uitmaken van de doelstellingen, moeten de ambtenaren ook betrokken worden 

in de formuleringen van de doelstellingen. Dit kadert in de huidige managementsopvat-

ting over verantwoordelijkheid, responsabilisering en zelfbeheer.

nogal wat ambtenaren hebben de indruk dat hun overheidsdienst niet goed geleid en 

beheerd wordt, dat hij organisatorisch slecht gestructureerd en ouderwets is, dat de 

prestaties er worden afgeremd, dat hij onvoldoende beantwoordt aan de behoeften 

van de burgers, en dat er weinig ruimte is voor nieuwe ideeën. Als we de belevingen 

van de ambtenaren willen veranderen, moeten die aspecten dus worden aangepakt. 

Het imago van de dienst waarin men werkt moet positief zijn, zodat men met trots kan 

zeggen op welke dienst men werkt.

➜ ACTIE 20 zorgen voor de ontwikkeling van de bekwaamheden die nodig zijn ter 

realisatie van de doelstellingen. Een veeleisende en prestigieuze opleiding op poten 

zetten in het kader van een werkelijke School voor Publieke Administratie. Een gemeen-

schappelijke structuur opzetten die het management van de hoge ambtenarij moet co-

ordineren en professionaliseren. 

Het ontwikkelen van bekwaamheden is een thema dat het merendeel van de ministers 

van Overheidsdiensten aanspreekt24. ze starten allemaal opleidingsprogramma’s op 

die het niveau van de technische capaciteiten en de managementbekwaamheden van 

ambtenaren moeten verbeteren. Er worden hier en daar wel noemenswaardige vooruit-

gangen geboekt, maar verschillende problemen blijven bestaan.

23  voir http://www.belspo.be/belspo/fedra/res/ssd701_fr.htm. voir aussi R. Debre (1995) “Motivatie van 

ambtenaren”, KU Leuven.

24  Cf. S. Horton, D. Farnham et al. (eds), Competency Management in Public Sector, Amsterdam, IOS Press, 2002. 

ze halen hun motivatie minder uit 

de carrièrevooruitzichten dan uit de 

arbeidsoriëntatie in de richting van 

de vooropgestelde doelstellingen… 

… en de trots te mogen werken ten 

dienste van deze doelstellingen. 

Beter gevormde ambtenaren maar 

die de kans niet krijgen deze vor-

ming in praktijk te zetten. 


DEEL 2 | DE ACtIES 131

De opleiding van ambtenaren vervangt hervormingen, in plaats van ermee gepaard te 

gaan. ter vermijding van conflicten die inherent zijn aan structuurveranderingen, aan 

machtsverhoudingen, aan het beheren van personeel, kiezen de verantwoordelijken er-

voor om te investeren in professionele opleidingen – een minder conflictueus terrein. zulke 

benadering is gedoemd om te mislukken: de ambtenaren zijn dan wel beter opgeleid, 

maar ze hebben omwille van het gebrek aan structurele veranderingen niet de moge-

lijkheden om de nieuw aangeleerde methodes toe te passen. Opleidingen staan op die 

manier niet ten dienste van de strategie van de instellingen, ze staan alleen in het teken 

van individuele doelstellingen, namelijk klimmen op de baremische en pecuniaire ladder. 

verder blijven de hoge ambtenaren weinig gevormd in de disciplines van het overheids-

management. De overheden staan argwanend tegenover de mogelijkheid om bij be-

noemingen bekwaamheidsbegrenzingen op te leggen, ofwel om de controle te houden, 

ofwel omdat de ambtenaren zich verzetten, ofwel door juridische moeilijkheden. zo 

werd het systeem waarbij een managementdiploma vereist was om directiefuncties te 

bekleden in de Franse Gemeenschap verworpen. Ook de opleidingsprogramma’s voor 

overheidsmanagement bestemd voor overheidsverantwoordelijken van het Waals Ge-

west werden geschorst. ten slotte merken we op dat er een algemeen tekort is aan op-

leidingen voor openbare mandatarissen – hoewel de situatie al verbeterd is. Er bestaat 

geen twijfel over het recht van iedere burger om op te komen bij de verkiezingen en 

om vervolgens een openbare functie te bekleden. Daarom is het nog niet aan te raden 

om de verantwoordelijkheid van complexe programma’s te dragen zonder enige oplei-

dingsinspanning te leveren, al was het maar om de bevoegdheden die men moet gaan 

beheren onder de knie te krijgen. De overheidsverantwoordelijken kunnen niet ontsnap-

pen aan de bekwaamheidsvereisten, en tegelijkertijd beslissingsbevoegdheid hebben. 

Om de fragmentatie van het leidende overheidsapparaat te bestrijden, stellen wij voor 

om een “corps” of een gemeenschappelijke structuur te creëren, waarin men pas wordt 

toegelaten nadat men een opleidingsbrevet gehaald heeft. Dit brevet zou open staan 

voor ambtenaren en voor personen die niet tot de federale administratie behoren. De 

personen die in het corps worden opgenomen zouden een carrièregarantie hebben, 

onafhankelijk van het feit of ze al dan niet voordien een overheidsfunctie bekleedden. 

De directie van het corps zou aan de FOD Personeel & Organisatie verbonden zijn, maar 

zou een onafhankelijke positie hebben, voor zover zij is opgenomen in de procedure tot 

vorming moet dus vaak wijken voor 

persoonlijke carrièreambities. 

Het zou niet mogen dat de politieke 

mandatarissen niet aan de compe-

tentievoorwaarden voldoen maar 

wel het grootste deel van de macht 

naar zich toetrekken. 

De selectie, vorming en beheer van 

de hogere kaderleden professiona-

liseren.


Copernicus voorbij: van verwarring naar consensus?132

evaluatie en benoeming van de functies onder mandaat. zij zou de taak van supervisor 

hebben en zou ervoor moeten zorgen dat de evaluatie van de ambtenaren onder man-

daat goed verloopt. zij zou in samenspraak met de betreffende departementen verant-

woordelijk zijn voor de rotatie van de leidinggevende posten. zij zou er ook voor moeten 

zorgen dat het beheer van de hoge kaderleden van de Staat professioneel wordt, en 

moet hierbij zowel rekening houden met de professionele bevoegdheden die de diensten 

nodig hebben als met de carrièreplanning van de betrokkenen.

➜ ACTIE 21 De inspanningen voor opleidingen in overeenstemming brengen met de 

privé-sector. Opleidingen meer toespitsen op minder gekwalificeerden.

Openbare sector: zelfs al is de participatiegraad aan opleidingen de laatste jaren 

gestegen, toch blijkt uit de arbeidskrachtenenquête dat er nog belangrijke verschillen 

bestaan tussen de werknemers, met name in functie van leeftijd en kwalificatieniveau. 

De volwassen bevolking tussen 25 tot 34 jaar is vier keer meer vertegenwoordigd bij de 

opleidingen dan de bevolking tussen 55 tot 64 jaar! Uit het onderzoek met betrekking 

tot het kwalificatieniveau blijkt trouwens dat er een zeer nauw verband bestaat tussen 

het beginopleidingsniveau en de toegang tot permanente scholing.25

Als we alle leeftijdsgroepen door elkaar beschouwen, heeft slechts 3 % van de laag-

gekwalificeerden toegang tot een opleiding in 2006. Dit is echter wel een vooruitgang 

in vergelijking met de 2,2 % van 2000. De middelmatig gekwalificeerden volgden meer 

opleidingen, namelijk 6,5 %, maar er is geen enkele vooruitgang vergeleken met het 

referentiejaar. En ten slotte, van de hooggekwalificeerden namen 13,3 % deel aan een 

opleiding in 2006, ten opzichte van 11,9 % in 2000, maar dit is nog altijd een daling in 

vergelijking met de 15,3 % in 2005.

Privé-sector: Aan de hand van de sociale balansen ingediend door de privé-onder-

nemingen kan jaarlijks geëvalueerd worden hoeveel inspanningen zij leverden voor 

opleidingen. In 2005 was de participatiegraad aan opleidingen lichtjes gestegen van 

35,1 % in 2000 naar 36 % in 2005. voor 2006 kan men aan de hand van een beperkte 

populatie van ondernemingen een participatiegraad van 36,4 % vaststellen. 

25  zie activiteitenverslag 2007 van de FOD Personeel en Organisatie.

vormingen voor degenen die ze het 

minst nodig hebben. 

twee keer minder opleidingsinspan-

ningen dan in de privé. 


DEEL 2 | DE ACtIES 133

➜ ACTIE 22 Interne promotie in de overheidsinstellingen bevorderen. zorgen voor een 

evenwicht tussen promotie op basis van bekwaamheidsexamens en op basis van be-

roepsprestaties. De benoemings- en promotieprocessen transparanter maken. Onze 

verplichtingen ten opzichte van het verdrag van de verenigde naties respecteren die 

betrekking hebben op preventieve organen, gedragscodes voor ambtenaren, belan-

genconflicten, informatie aan het publiek.

In de OESO enquête over het strategisch beheer van menselijke hulpbronnen (OESO 

2006) wordt benadrukt wat de sleutelfactoren zijn voor prestatiebevorderende benoe-

mingen en promoties.

1. De selectie van het geschikte personeel is een eerste voorwaarde voor het behalen 

van bevredigende prestaties. niet iedere politieke implicatie moet bij benoemingen 

ontmoedigd worden, maar dit engagement moet wel nauwlettend opgevolgd wor-

den; wanneer politici in grote mate mee beslissen over personeelszaken, moet er een 

striktere externe controle zijn op het aanwervingsproces, en moeten er na de benoe-

ming strengere beperkingen worden opgelegd op de activiteiten van de ambtenaren 

van een politieke partij. Frankrijk overweegt om aan haar ambtenaren voor te stellen 

om een keuze te maken tussen directie of politiek.

2. De resultaten van de prestatiemaatregelen van hoge ambtenaren zouden in aan-

merking genomen moeten worden bij beslissingen over promotie, en bij het in kaart 

brengen van de resultaten. Deze hoge ambtenaren zijn immers waarschijnlijk even 

gemotiveerd door zulke aspecten als door financiële premies. 

3. Overeenkomsten voor bepaalde tijd aangepast aan de betreffende functie kunnen 

in een carrièregericht systeem bevorderlijk zijn voor de prestaties. Hoewel de be-

roepsbeoefenaars opmerken dat het aantal overeenkomsten van korte duur maar 

minimaal gestegen is voor hogere kaderleden, kunnen we vaststellen dat er een stij-

ging is van het aantal ambtenaren met overeenkomst voor onbepaalde duur in een 

overheidsdienst, die voor een beperkte periode tewerkgesteld kunnen worden in een 

bepaalde functie, om later terug te komen naar de vorige functie. Deze benoemingen 

voor bepaalde duur kunnen verbonden zijn aan prestatiecriteria en –doelstellingen.

Benoemingen en promoties volgens 

efficiëntie en transparantieprincipes…

… en op basis van aanvaardbare 

criteria als verdienste, gelijkheid en 

kunnen. 


Copernicus voorbij: van verwarring naar consensus?134

België heeft het verdrag van de verenigde naties tegen corruptie dat in 2005 van kracht 

werd, ondertekend. In dit verdrag staan onder de heel ruime noemer corruptie een 

groot aantal bepalingen die betrekking hebben op preventieve organen, gedragscodes 

voor ambtenaren, belangenconflicten, informatie aan het publiek. Wat de benoemin-

gen en de promotie aangaan, raadt men in artikel 7 aan om “ambtenaren aan te wer-

ven en te promoveren volgens de principes van efficiëntie en transparantie, en op basis 

van objectieve criteria zoals verdienstelijkheid, rechtvaardigheid en bekwaamheid”.

➜ ACTIE 23 De verloning en promoties koppelen aan de prestaties en resultaten en 

minder aan examens. De promotiesystemen en de toewijzing van verantwoordelijkhe-

den beter linken met de prestatie-evaluatie. 

Het is inderdaad zo dat mensen vaak niet worden aangemoedigd om een echte carri-

ère uit te bouwen, omdat de stimuleringen om op te klimmen en de salarissen niet over-

tuigend genoeg zijn. De individuen groeien dan noch in hun intellectuele capaciteiten, 

noch in hun bekwaamheden om nieuwe problemen op te lossen, en uiteindelijk zijn ze 

niet meer inzetbaar.

De publieke administraties zetten hun eerste passen in de richting van een HR manage-

ment gebaseerd op competenties. Deze competenties worden gebruikt als referentie 

voor de opleiding en ontwikkeling van hun agenten gedurende de ganse duur van hun 

carrières. nochtans blijkt in veel publieke administraties een tendens te bestaan over-

dreven veel aandacht te geven aan competenties. Men zou bijna gaan denken dat vaar-

digheden bezitten synoniem staat voor resultaten behalen. Het jaarrapport 2007 van 

SELOR geeft aan dat dit probleem vooral in de federale administratie aanwezig is en 

zo ver gaat dat het grootste deel van de premies en carrière-opportuniteiten afhankelijk 

zijn van formele vaardigheden en niet van werkelijke verwezenlijkingen. 

De rol en de plaats van competentiemanagement moet herzien worden, zodat het een 

instrument van beheer en van strategische planning blijft in de organisaties, en dat ze 

het performantiemanagement niet vervangt, dat als prioriteit het bereiken van resulta-

ten heeft. 

Het is niet omdat iemand de nodige 

competenties bezit dat daarom 

resultaten worden behaald. 


DEEL 2 | DE ACtIES 135

In alle overheidseenheden hebben de systemen van performantiebeheer veel aandacht 

voor de vorming van hun agenten. Het is echter cruciaal dat de evaluatie van de agen-

ten op zijn minst gedeeltelijk gebruikt worden bij promoties, beloningen en sancties. tot 

op heden zijn de performantie-evaluaties sterk ontwikkeld in de publieke administraties 

maar worden nog te weinig gebruikt in de promotiesystemen. Deze situatie is zelfs dui-

delijker voor de contractuele agenten die over geen carrièrepad beschikken binnen de 

publieke administraties. De federale publieke administratie heeft premies in functie van 

verdienste geïntroduceerd, maar ze zijn gebaseerd op de verwerving van vaardighe-

den en niet op behaalde resultaten. Er bestaat bovendien geen enkele officiële sanctie 

indien de resultaten slecht zijn. 

De performantie-evaluaties moeten niet alleen gebruikt worden om goede resultaten te 

belonen, maar ook om de agenten die gebreken vertonen beter te vormen. De verant-

woordelijkheden van slecht presterende agenten moet ook herzien durven worden.

➜ ACTIE 24 De ambtenarenstatuten harmoniseren. De statutaire hindernissen voor de 

mobiliteit van ambtenaren tussen de overheidsdiensten en –niveaus wegwerken. Een 

echte interne markt van overheidsfuncties creëren. Een quota opleggen voor open-

staande functies voor ambtenaren afkomstig van andere besturen.

Sinds de jaren 90 gaat het federalisatieproces gepaard met een versterking van de au-

tonomie van de regio’s en gemeenschappen voor de organisatie en het beheer van hun 

personeel. voordien werd een rigide carrière systeem opgelegd door het Camus sta-

tuut. nu zijn de federale entiteiten vrij hun HR beleid naar goeddunken te organiseren. 

Dit kadert in de Algemene principes opgelegd door het KB over de Algemene principes 

van 22 december 200026.

De verantwoordelijkheid voor het bepalen van de arbeidsvoorwaarden werd in grote 

mate toevertrouwd aan de zes afzonderlijke regeringen. Het resultaat is niet alleen een 

asymmetrie in de weddenschalen, maar ook structurele verschillen die de mobiliteit van 

ambtenaren in de weg staan. België bevindt zich in een hybride situatie wat de arbeids-

markt van de overheidsdiensten betreft, met statutaire belemmeringen voor de mobili-

teit van de ambtenaren. 

26  Algemene principes van de administratieve en financiële status van de agenten van de Staat van toepassing voor 

het personeel van de regio’s en gemeenschappen. Dit arrest legt de rechten en plichten van de ambtenaren vast 

(statutaire en contractuele) met betrekking tot loyaliteit, informatie, vrije meningsuiting, integriteit. Er werden ook 

principes van objectieve aanwerving vastgelegd , disciplinaire maatregelen etc. 

Een onaanvaardbare praktijk van 

premietoekenning gebaseerd op het 

behalen van competenties en niet 

van resultaten. 

Geen officiële sancties voor onder-

maats presterende agenten. 

Een asymmetrie in de baremascha-

len die de ambtenarenmobiliteit 

hindert. 


Copernicus voorbij: van verwarring naar consensus?136

Een uniforme regeling van de arbeidsmarkt in de openbare sector zou grotere mobiliteit 

kunnen mogelijk maken. Een mobiliteit die zou kunnen voortvloeien uit een enig ambte-

naarsstatuut voor alle regeringen is echter niet van toepassing, aangezien het koninklijk 

besluit tot bepaling van de Algemene Principes een te zwakke basis biedt, die steeds 

meer betwist en omzeild wordt door de regeringen.

Het is bijvoorbeeld geweten dat de prestatie van een administratie rechtstreeks afhangt 

van de interne mobiliteit, meer bepaald van de mogelijkheid om het personeel te her-

schikken in functie van de behoeften van de diensten: in 2005 bedroeg deze interne 

mobiliteit slechts … 0,3% van de federale ambtenaren27! Hetzelfde is waar te nemen op 

andere niveaus. En we spreken hier zelfs niet over mobiliteit tussen de bevoegdheidsni-

veaus of tussen de privé- en de overheidssector.

➜ ACTIE 25 Minder contractuele arbeid en meer deeltijdse arbeid. Men moet ook 

publieke acties kunnen uitbesteden voor functies die weinig kwalificaties vereisen. 

België is een uniek geval binnen de OESO wat betreft de stijgende omvang en belang 

van contractueel personeel (“tijdelijk” of “op missie” genaamd) binnen de publieke ad-

ministraties. De meeste OESO landen hebben immers hun personeelstatuten aangepast 

zodat hun personeel binnen het kader van een publiek of privaat contract kan werken. 

België is een speciaal geval in die zin dat men dualiteit in het personeel terugvindt. 

De groei van het aantal contractuele agenten lijkt niet gepland te zijn. De bestuurders 

geven toe dat het contractueel personeel vaak gebruikt wordt als substituut voor de 

statutaire agenten. Deze praktijk laat toe de gebruiksvoorwaarden van contractuele 

agenten te omzeilen zoals vastgelegd in het KB van 2000 over de Algemene principes. 

Bovendien garandeert het contractuele personeel niet de gewenste flexibiliteit gezien 

de meeste over contracten van onbepaalde duur beschikken. Contracten die niet ver-

lengd worden en/of contractuele agenten die ontslagen worden zijn overigens zeer 

zeldzaam. 

27  zelfs al stelt SELOR voor om te werken aan een interne arbeidsmarkt van de federale administraties. 

De dualiteit van het ambtenarensta-

tuut (contractueel of statutair) is niet 

bevredigend: het is niet efficiënt en 

niet eerlijk. 


DEEL 2 | DE ACtIES 137

Wat nog meer is, deze aanwervingen ontsnappen aan de controle door SELOR. De 

invloed van de politiek laat zich dan ook gemakkelijker voelen. Het merendeel contrac-

tuele agenten is ten slotte ook te wijten aan de lage graad van uitbesteding (de laagste 

van Europa, zie Hoofdstuk 2) ook voor de kortgeschoolde ambten (chauffeurs, catering, 

onderhoud, etc.). 

Dit is geen goede situatie, noch vanuit het bestuursperspectief noch vanuit het recht-

vaardigheidsperspectief. Een redelijk eenvoudige oplossing zou erin bestaan meer 

functies die weinig kwalificaties vereisen uit te besteden. Dit zou de efficiëntie ten goede 

komen en de contractuele arbeid beperken tot het minimum (deeltijdse arbeid om tij-

dens periodes van overbelasting in te zetten). Dit veronderstelt een flexibelere statutaire 

functie die gepaard gaat met een ontlasting van de procedures die betrekking hebben 

op de creatie en afschaffing van functies en werving. Werkelijke carrièrepaden mogen 

niet langer uitblijven voor het contractuele personeel zonder dewelke hun prestaties niet 

correct kunnen worden beheerd. 

➜ ACTIE 26 Het “recht” op ziekteverlof van ambtenaren van de federale regering 

opheffen. Een uniforme en eenduidige definitie van absenteïsme aannemen, verge-

lijkbaar met die van Securex voor de privé-sector. Een krachtig informaticasysteem op-

starten voor de registratie, de behandeling en het opmaken van verslagen betreffende 

de afwezigheid van ambtenaren, om zo vergelijkingen te kunnen maken tussen de sec-

toren en niveaus van de regering. toezichtindicatoren in aanmerking nemen, zoals de 

afwezigheidsgraad, de frequentiegraad, de gemiddelde duur en de Bradford Factor.

tot op heden bestaat er geen enkel ernstig instrument dat precieze, gedetailleerde en 

snelle informatie verstrekt over het ziekteverzuim in federale overheidsdiensten, zowel 

voor iedere afzonderlijke dienst als voor het geheel van de diensten. Dit zou nochtans 

een cruciaal gegeven moeten zijn als men sterke en reactieve openbare diensten wenst. 

Deze lacune deed vragen rijzen bij parlementairen van de Kamer en de Senaat. Op 

basis van geschreven vragen en antwoorden, werd er een min of meer volledige en-

quête gehouden over ziekteverzuim in de federale openbare diensten. 28 De resultaten 

van de enquête onthullen frappante contrasten in het ziekteverzuim tussen de federale 

overheidsdiensten en de privé-sector, tussen vlamingen en Franstaligen. 

28  zie Q&R n°3-4662 van 17 maart 2006.

Een groot gebrek: geen gegevens 

over absenteïsme bij de ambtenaren. 


Copernicus voorbij: van verwarring naar consensus?138

Het ziekteverzuim in de federale overheidsdiensten vertegenwoordigt gemiddeld 16 

dagen (ten opzichte van 12 dagen in de privé volgens Securex). In de instellingen van 

sociale zekerheid en openbaar nut lopen deze afwezigheden op tot 18,59 dagen. Het 

ziekteverzuim bedraagt gemiddeld 14 dagen bij een vlaamse federale ambtenaar en 

18,6 dagen bij een Franstalige ambtenaar (ofwel 4,5 dagen meer). In de instellingen 

van sociale zekerheid en openbaar nut, bedraagt het ziekteverzuim bij vlamingen 16,3 

dagen tegen 21,3 dagen bij Franstaligen (ofwel een verschil van 5 dagen).

Er werd ook vastgesteld dat het ziekteverzuim bij de federale overheidsdiensten veel 

hoger lag dan het gemiddelde bij de Waalse en vlaamse administraties. Het gaat om 

een week meer dan het gemiddelde van de vlaamse ambtenaren en vijf dagen meer 

dan hun collega’s van de Waalse administratie. 

Wat te denken over het aloude “recht” van de federale ambtenaren op twintig ziek-

tedagen per jaar? Het is uiteraard een recht om verlof te nemen wanneer men ziek 

is. Maar zonder met de vinger te willen wijzen, men moet toch wel toegeven dat de 

gemiddelde duur van het ziekteverzuim heel dicht ligt bij het aantal dagen waarop de 

ambtenaren recht hebben. Het recht op ziekteverlof lijkt dus vrij goed op het recht om 

verlof te nemen zonder meer. Bovendien, wat te denken van het recht van de federale 

ambtenaren om de ziektedagen op te sparen tot net voor het pensioen? nog een an-

dere federale merkwaardigheid: ambtenaren zijn niet verplicht om een medisch attest 

binnen te brengen voor een afwezigheid van een dag. Hierbij moeten we ook opmerken 

dat de afwezigheidscontroles alleen maar worden uitgevoerd wanneer de administratie 

van de afwezige dit vraagt. zo werden er in 2005 slechts 1245 controles uitgevoerd en 

waren er nauwelijks twee dokters (1,7 voltijdse equivalent) belast om de controles uit te 

voeren. Sinds kort werd deze bepaling gewijzigd en werden de controles versterkt tot 

3170 uitgevoerde controles in drie maanden, bij 41 federale administraties. 

Een commissieverslag van het Waals Parlement29 bracht aan het licht dat voor het jaar 

2005, het absentiecijfer “vanwege ziekte” (exclusief andere motieven van “afwezigheid” 

zoals onder andere wettelijke vakanties, loopbaanonderbreking, ouderschapsverlof, 

29  Parlement Wallon 563 (2007-2007)-n°1.Proposition de résolution relative à l’absentéisme dans la fonction 

publique wallonne. 5 mars 2007

Wat moet men denken van het recht 

voor ambtenaren om 20 dagen 

ziekteverzuim per jaar op te nemen en 

zelfs op te sparen voor de volgende 

jaren?


DEEL 2 | DE ACtIES 139

politiek verlof, detachering bij het kabinet…) in het Waals Gewest opliep tot 7,50 % voor 

de Forem, 8,80 % voor de tEC, 7,88% voor de M.E.t. en 6,25% voor de M.R.W (tegen een 

gemiddeld absenteïsme vanwege ziekte van 4,77 % in de privé-sector).

Er moeten preventieve maar ook repressieve maatregelen genomen worden. voor een 

vermindering van het absenteïsme in de openbare sector moet er ongetwijfeld meer 

een beroep gedaan worden op medische controles. voor het Brussels Hoofdstedelijk 

Gewest werd de medische controle sinds 2001 toevertrouwd aan de vennootschap Med 

Consult. In 2004 bedroeg het absenteïsme vanwege ziekte (ziekte, privé-ongeval, be-

roepsziekte, arbeidsongeval en halftijdse prestaties om medische redenen) 3,8 % voor 

de personeelsleden van het Ministerie van het Brussels Hoofdstedelijk Gewest. Waarom 

zouden we ons niet laten inspireren door de praktijken die Med Consult in Brussel ge-

bruikt? Het zou goed zijn om de spontane controle algemeen toe te passen en om terug-

kerende afwezigheden van een of twee dagen systematisch te controleren.

Er is een opmerkelijk gebrek aan statistische harmonisatie, wat het verzamelen van vergelijk-

bare informatie aanzienlijk bemoeilijkt. De vorige Minister van Ambtenarenzaken had een 

reorganisatie van het absentiebeheer aangekondigd, meer bepaald door het oprichten 

van een databank voor het hele overheidspersoneel (PDAtA). Maar dit systeem is afhanke-

lijk van de gegevensinbreng van de verschillende diensten, die hun gegevens liever invoeren 

in verschillende, niet onderling met elkaar verbonden systemen. Al sinds 2005 wordt er een 

nieuw ERP-HR-systeem aangekondigd dat een “moeder”database voor federale gegevens 

moest creëren op het niveau van personeelsformatie en personeelsbeleid.30 

Dit project betekent een enorme vooruitgang in de coördinatie en uitwisseling van infor-

matie, maar het is nog altijd niet operationeel. De huidige situatie is volgens de nieuwe 

minister, die hierover in het parlement werd geïnterpelleerd, (1) dat er momenteel geen 

globale gegevens beschikbaar zijn voor het administratief openbaar ambt en (2) dat er 

een beperkt proefproject is dat slechts in vijf Federale Overheidsdiensten is opgestart. 

De weinige cijfers waarover de Minister dus beschikt, betreft dus nauwelijks een derde 

van de federale ambtenaren. Het is vrijwel onmogelijk om verbanden vast te stellen tus-

sen het absenteïsme en criteria zoals leeftijd, anciënniteit, geslacht, statuut, hiërarchisch 

niveau, provincies, enz.

30  zie schriftelijke vraag Sén sess ord 2005-2006, vraag n°3-3421 van 29 september 2005.

Een versterking van de controles is 

cruciaal zonder daarvoor de preven-

tieve maatregelen te vervangen. 

Een dringende nood aan statistische 

harmonisatie voor het beheer van de 

afwezigheden in de publieke functie. 


Copernicus voorbij: van verwarring naar consensus?140

Een globale visie en beheer van de afwezigheden van ambtenaren is onmisbaar voor 

een betere kwaliteit van de openbare diensten. Hiervoor moet men perfect op de hoog-

te zijn van het absenteïsmegedrag van het personeel en van de gevolgen voor de orga-

nisatie van de diensten. Het is daarom essentieel om over een kwalitatief statistisch in-

strument te beschikken. We zouden trouwens voor het geheel van de openbare diensten 

van België moeten komen tot een uniforme behandeling. Aan de hand van verslagen en 

analyses zouden de opvolging van de afwezigheden en de controles door de verschil-

lende administraties gewaarborgd moeten zijn. 

De belangrijkste indicatoren voor de opvolging zijn31: het gemiddeld aantal afwezig-

heidsdagen; de afwezigheidsgraad (aantal afwezigheidsdagen /aantal te presteren 

dagen); frequentie van afwezigheden vanwege ziekte; gemiddelde duur van de afwe-

zigheden; Bradford storingsfactor (frequentie in het kwadraat x aantal ziektedagen per 

jaar). Binnen deze indicatoren zijn de voornaamste analysevariabelen: statutair/con-

tractueel; man/vrouw; arbeidsregime; niveau; taalgroep; leeftijdsgroep.

Het afwezigheidsbeheer moet geïntegreerd worden in het algemene personeelsbeheer. 

31  Deze indicatoren worden sinds 2004 in de privé-sector gebruikt door SD Worx.

naar een uniforme behandeling van 

de afwezigheden met de hulp van 

maatstaven die al in de privé worden 

gebruikt. 


DEEL 2 | DE ACtIES 141

       2000   2001   2002   2003   2004   2005

Privé             4.3%   4.77%

Openbaar

De Post           9.80%

Vlaanderen           7.04%

Wallonië           12.49%

De TEC             9.69%     9.06%

TEC Henegouwen           8.08%     7.37%

TEC Namen- Luxemburg           9.29%     9.69%

TEC Luik-Verviers            9.62%     8.73%

TEC Waals Brabant           8.11%     7.69%

TEC Charleroi             8.89%     8.68%

FOD Personeel en Organizatie        5.36%   5.11%   4.31%

De Politie

                8%

Onderwijzend personeel

Vlaams         5.28%   4.51%   4.26%   3.78%

Waals          5.83%   6.08%   6.14%   5.6%   5.42%

Ministerie van het Brussels 

Hoofdstedelijk Gewest            3.8%

MWG         5.67%         6.4%

Ministerie van de Franse 

Gemeenschap              6.55%

Afgevaardigden     10%    13%    18%      

      

TABEL: OPENBARE / PRIVE AFWEZIGHEIDSGRAAD

Bron: L’absentéisme dans le secteur public, comparaisons et propositions, Alain Destexhe, Mars 2006) et Castanheira et Noury (2007)

1995-1997  1999-2003   2003-2007


10
VereenVoudiging en 
Coördinatie


DEEL 2 | DE ACtIES 145

➜ ACTIE 27 De besluit- en organisatiestructuren veel begrijpelijker maken. Elke instel-

ling en zijn organigram moet aan een werkelijke functionele verantwoording worden 

onderworpen. Het aantal ministers en kabinetschefs beperken. De ministeriële kabinet-

ten afschaffen.

Ook al verbetert de situatie links en rechts, alle audits geven de noodzaak aan om de 

organisatiestructuren van de betrokken instellingen aan te passen. Op federaal, regio-

naal, gemeentelijk of intercommunaal niveau is er een overvloed aan instanties, zonder 

dat altijd duidelijk is wat hun functionele noodzaak is, of wat de doorslaggevende reden 

van oprichting of behoud is. Dubbele functies komen bijgevolg frequent voor, net als 

overlappingen van bevoegdheden en verlies van schaalvergroting.

De zes Belgische regeringen hebben momenteel in totaal 60 ministers en Staatssecreta-

rissen voor 10,5 miljoen inwoners op een klein grondgebied van 30.000 km2. Het gaat 

om 60 ministerposten bekleed door 56 personen. telkens er in de laatste 20 jaar een 

regering gevormd werd, werden de bevoegdheden van de ministers gesplitst met de 

bedoeling om het aantal te verhogen. Frankrijk heeft 15 ministers en 5 Staatssecretaris-

sen voor 64,5 miljoen inwoners en een grondgebied dat 19 keer groter is dan België. 

Hongarije heeft ongeveer hetzelfde aantal ministers als Frankrijk, is 3 keer groter dan 

België en heeft 1 eerste minister en 14 ministers. 

Alle ministers en staatssecretarissen hebben een kabinet van mensen die gewoonlijk tot 

de partij van de minister horen. Hierdoor ontstaat er een extreme politisering van de 

behandelde dossiers. In nederland hebben de ministers geen kabinetsleden. zij moeten 

werken met de ministeriële ambtenaren. De rol van de administraties (ministeries) is het 

ter beschikking staan van de ministers. De federale vice-eerste ministers hebben recht op 

twee kabinetten. vijf vice-eerste ministers, dat maakt al 10 kabinetten. De zestig ministers 

zijn verspreid tussen de Federale Staat, de Gewesten en de Gemeenschappen. Deze 

sliert ministers, met ongeveer tweeduizend vijfhonderd of meer kabinetsleden, wordt 

gecontroleerd door onze 7 federale, gewestelijke en gemeenschapsparlementen. 

Er is slechts een minimaal verschil tussen een minister en een staatssecretaris. zijn salaris 

is een beetje lager dan dat van een minister en hij heeft enkele kabinetsleden minder. 

Op federaal niveau omvat de regering 22 ministers en staatssecretarissen en onge-

Elke instelling en zijn organigram moet 

aan een werkelijke functionele verant-

woording worden onderworpen.

Een resem ministers en staatsecreta-

rissen: drie keer meer dan in Frank-

rijk voor 6 keer minder inwoners. 

Overmatige kabinetten met meer 

dan 2500 kabinetsleden. In neder-

land bestaan geen kabinetten. 


Copernicus voorbij: van verwarring naar consensus?146

veer duizend kabinetsleden. Deze federale kabinetsleden kosten jaarlijks ongeveer 50 

miljoen euro, maar voor het jaar 2008 verhoogt de Regering Leterme de kosten tot 63 

miljoen euro. De kabinetsleden van de 5 andere gewestelijke en communale regeringen 

kosten nog heel wat meer. We tellen naast de eerste minister niet minder dan 5 federale 

vice-eerste ministers. Alles is overbezet. nederland heeft slechts een vice-eerste minis-

ter voor 16,5 miljoen inwoners. Op gewestelijk en communautair niveau hebben we 

minister-presidenten en minister-vice-presidenten waarvan de graad overeenstemt met 

die van de federale vice-eerste ministers, enz..

De Belgische politici hebben geprofiteerd van de federalisering en regionalisering van 

het land om een onwaarschijnlijk aantal ministeriële mandaten (60) of parlementaire 

mandaten (534) uit te vinden, verspreid over 7 verschillende regeringen. Binnen de 7 

regeringen worden er ook allerlei soorten overvloedige titels toegekend om het maan-

delijks inkomen van een reeks parlementairen nog te verhogen. Hierbij moeten dan 

nog 25 euroafgevaardigden, 60 permanente afgevaardigden met een salaris van een 

parlementair en een auto met chauffeur, en 737 provincieraadsleden gerekend worden. 

Door de oprichting van de Brusselse regering en parlement ontstaan er dan weer 8 

ministers en 89 parlementsleden voor 19 gemeenten. Dan was er nog de oprichting van 

een regering met 4 ministers waaronder een minister-president en 25 parlementsleden 

voor 70.000 Duitstalige inwoners die al ruimschoots geïntegreerd waren in het Waalse 

gewest toen ze geregionaliseerd werden.

De vermenigvuldiging van ministers gebeurt door het opsplitsen van bevoegdheden (sa-

lamipolitiek), tot in het absurde. Op federaal niveau werd de minister van Binnenlandse 

zaken en Ambtenarenzaken eerst ontdaan van de “Ambtenarenzaken”, om nadien een 

aparte minister van “Ambtenarenzaken” te kunnen creëren. Daarna was men van me-

ning dat er in het kader van de “Ambtenarenzaken” ook nog gesplitst kon worden, en 

er werden Staatssecretarissen gecreëerd. Een Staatssecretaris bevoegd voor informatie, 

een Staatssecretaris bevoegd voor administratieve vereenvoudiging, enz. Daarna wordt 

de Staatssecretaris bevoegd voor administratieve vereenvoudiging verhoogd tot de 

graad van minister en dan zien we dat er op federaal niveau een minister van Ambtena-

renzaken is en een minister van Ondernemen en vereenvoudigen. Daarna werd van de 

minister van Binnenlandse zaken zijn bevoegdheid voor immigratie afgenomen, om zo 

een functie te creëren van Minister van migratie- en asielbeleid. Bevoegdheden splitsen, 

534 parlementariërs gespreid over 

7 verschillende parlementen, 60 

permanente volksvertegenwoordi-

gers, 25 europarlementariërs en 737 

provincieraadsleden. 

De vermenigvuldiging van ministers 

door het opsplitsen van bevoegd-

heden (salamipolitiek) op federaal 

en regionaal niveau zorgt wel vaker 

voor beleidschaos. 


DEEL 2 | DE ACtIES 147

dat is een Belgische specialiteit geworden om posten te vermenigvuldigen. Het creëert 

werkgelegenheid voor politieke mandatarissen, maar het verhoogt de chaos van onze 

instellingen op alle bevoegdheidsniveaus.

Deze versnippering van bevoegdheden maakt dat er geen bevoegdheden meer zijn. 

Hierdoor wordt België onbestuurbaar. De minister van Buitenlandse zaken moest zich 

normaal gezien bezighouden met ontwikkelingssamenwerking. Maar er werd een be-

tere oplossing voor gevonden, een Staatssecretaris voor ontwikkelingssamenwerking 

zag het daglicht, en vier jaar geleden werd dit opgetrokken tot de graad van minister. 

Bij de vorming van de laatste regering een jaar geleden, werd er ook nog een federale 

Staatssecretaris uitgevonden die zich met het Europees voorzitterschap moest bezighou-

den, alsof dit niet de taak van de minister van Buitenlandse zaken was. Een jaar geleden 

werd er ook een federale Staatssecretaris voor armoede verzonnen, terwijl er ook een 

minister voor sociale integratie en een minister voor sociale zaken is. Deze staatssecre-

taris voor armoede kost samen met zijn kabinet miljoenen euro, en dat verspilde geld, 

voor een onnodig gecreëerde functie, zal dus niet naar de armen gaan. Er werd ook 

een staatssecretaris voor Gehandicapten uitgedacht, naast de federale minister voor 

Gezondheid. 

Op die manier kunnen er eindeloos ministerfuncties bedacht worden. De post van fe-

derale minister van Financiën wordt nu aangevuld door een staatssecretaris, de adjunct 

van de minister van Financiën, zonder dat men weet wat hij moet doen, en door een 

staatssecretaris voor de Strijd tegen Fiscale Fraude. Waarom houdt de minister van Fi-

nanciën zich niet bezig met fiscale fraude? Waarom houdt de nieuwe staatssecretaris 

die de minister van Financiën bijstaat zich hier niet mee bezig? Waarom was er een 

derde minister nodig onder de vorm van een staatssecretaris voor de Strijd tegen Fis-

cale Fraude? Het is ronduit schandalig. Op basis van deze voorbeelden kunnen we 

vaststellen dat iedere ministerfunctie maal drie vermenigvuldigd wordt, alleen maar om 

ministerposten op federaal niveau te creëren, en daarna kunnen we ministers met de-

zelfde bevoegdheden terugvinden op regionaal en communautair niveau (er wordt hier 

een eerste keer op federaal niveau gesplitst, en een tweede keer door de gedeeltelijke 

regionalisering van de materie).


Copernicus voorbij: van verwarring naar consensus?148

De vlaamse Minister-President heeft onlangs verklaard dat er voor sommige materies 

handtekeningen van 7 ministers nodig zijn, maar ik heb in het verleden al koninklijke ar-

resten gezien die door 9 of 10 ministers ondertekend waren. Er zijn in België 7 ministers 

voor volksgezondheid die een interministerieel comité moeten organiseren en samen-

werkingsakkoorden moeten maken om tot een beslissing of oplossing te komen.

➜ ACTIE 28 De hinderlijke administratieve hiërarchieën afschaffen die dubbel werk 

verrichten. Denk bijvoorbeeld aan de provinciale raden en ons bikameraal systeem 

in een nieuwe federale organisatie. Men moet de watervalhiërarchie vervangen door 

een netwerk.

te veel administratieve structuren zijn onbegrijpelijk, het lijken wel historische bezinksels 

in functie van bevoegdheidsoverdrachten die in verschillende periodes de kop opsta-

ken. Ook al verbetert de situatie links en rechts (nieuwe federale structuur, opstarten van 

business processes reengineering, vermindering van het aantal intercommunales, her-

vorming van sommige gemeenten), de beleids- en administratiecultuur staat algemeen 

gezien argwanend tegenover de typische opvattingen van de organisatietheorie.

De provincieraden vormen een penibele, overtollige administratieve hiërarchie, die 

sinds de oprichting van de regionale en communautaire regeringen dubbel werk ver-

richten; de vijfde staatshervorming (ook het Lambermontakkoord genoemd) heeft een 

aanzienlijk aantal bevoegdheden overgeheveld naar de gewesten. Die zijn voortaan 

onmiddellijk bevoegd voor de uitvoeringsmaatregelen, maar de federale wetgeving 

blijft bestaan zolang de gewesten hiervoor geen eigen decreten gebruiken. voor het 

vlaamse Gewest is het momenteel het Provinciaal decreet van 9 december 2005 dat 

van kracht is, terwijl de Waalse regering haar provinciale bevoegdheden, structuren en 

opdrachten regelt door het decreet van 12 februari 2004.

Het Brussels Hoofdstedelijk Gewest ontsnapt aan de verdeling in provincies.32 De 

bevoegdheden die in dit gewest toebehoorden aan de provinciale Raad en aan de 

Bestendige Deputatie van de voormalige provincie Brabant en die over communautaire 

zaken gaan, worden voortaan beheerd door de Franse gemeenschapscommissie, de 

vlaamse gemeenschapscommissie en de Gemeenschappelijke gemeenschapscommissie. 

32  Deze scheuring is van kracht sinds 1 januari 1995. Sinds die datum is het Brussels Hoofdstedelijk Gewest 

gevrijwaard van de verdeling in provincies.

Er zijn zeven ministers bevoegd voor 

de openbare gezondheid. Soms 

moeten koninklijke besluiten door 10 

ministers worden ondertekend. 

Wat moet men denken van de pro-

vincieraadsleden na de 5e staatsher-

vorming? 


DEEL 2 | DE ACtIES 149

Het Brussels Hoofdstedelijk gewest heeft bevoegdheden die in deze regio aan de 

provinciale raad en aan de Bestendige Deputatie van de voormalige provincie Brabant 

toekwamen en die betrekking hadden op regionale of federale zaken. 

Wat te denken over de afschaffing van de senaat die in het nieuwe Belgische federa-

lisme nutteloos geworden is? Door de hervorming van 1993 is het bicameraal systeem 

gewijzigd, en werd er een overheersende rol toegekend aan de Kamer van volksver-

tegenwoordigers, waardoor de Senaat haar functie en taken drastisch zag verminde-

ren. De kamer behoudt al haar vroegere bevoegdheden, waarvan een gedeelte haar 

exclusief wordt toegekend. Alleen deze vergadering houdt zich bezig met de politieke 

controle van de federale regering, met name met de investituur ervan en de stemming 

van de moties van vertrouwen en wantrouwen. De politieke verantwoordelijkheid van 

ministers mag enkel voor deze vergadering gebeuren. De Senaat verliest een deel van 

haar vroegere bevoegdheden en wordt een bezinningskamer betreffende de basiswet-

geving. Bovendien worden de bevoegdheden op gelijke basis met de Kamer verdeeld, 

wat betreft de institutionele wetgeving en de verhoudingen tussen de federale autoriteit 

en haar leden. voor die zaken blijft het bicameraal systeem van kracht. voortaan zijn er 

150 afgevaardigden, terwijl er in het vorige systeem 212 waren.

➜ ACTIE 29 Een “task force” op poten zetten met een unieke coördinator die instaat voor 

elke overheidsinstelling voor welke de samenwerking en de overdracht van informatie 

tussen departementen en ministeries cruciaal is. De fiscale en sociale diensten verder har-

moniseren. De strijd tegen sociale en fiscale fraude integreren in eenzelfde “task force”.

De planning en implementatie van het beleid is in België al sterk over verschillende 

overheidsniveaus, ministeries en agentschappen versnipperd. Het is daarom belangrijk 

instellingen te hebben die de horizontale en trans-sectoriele coöperatie versterken. Er-

varingen in het buitenland tonen aan dat samenwerking belangrijk is, wil men de weg 

van het performantiebeheer en de publieke verantwoordelijkheid blijven volgen. Het 

tegenovergestelde zou wel eens de verdeling en segmentatie van de publieke adminis-

tratie tot gevolg kunnen hebben wat dan weer inefficiënties met zich zou kunnen mee-

brengen – concurrerende maar onaangepaste beleidsinitiatieven bijvoorbeeld. zo stelt 

men in de vlaamse regering al vast dat de semi-autonome agentschappen het moeilijk 

hebben samen te werken.

Wat te denken over de rol van de 

senaat sinds de hervorming van het 

bikamerale systeem van 1993?

Ervaringen in het buitenland tonen 

aan dat samenwerking belangrijk is, 

wil men de weg van het performan-

tiebeheer en de publieke verant-

woordelijkheid blijven volgen.


Copernicus voorbij: van verwarring naar consensus?150

Een veelzeggend voorbeeld van het samenwerkingstekort in België betreft de globale 

aanpak van de financiële en economische criminaliteit die helemaal niet loopt als zou 

moeten. Het is nochtans pas door samen te werken dat men de sociale en fiscale fraude 

zal kunnen aanpakken. We beschikken over de nodige personen en instrumenten maar 

het systeem loopt nog niet gesmeerd door de afwezigheid van een centrale directie. 

volgens de Staatssecretaris voor de Coördinatie van de Fraudebestrijding loopt de fac-

tuur van zwartwerk, vervalsing, het niet aangeven van ontvangsten, etc. op tot 70 miljard 

euro per jaar! Het laatste rapport van Mc Kinsey gaat in dezelfde richting: België zou 

één van de meeste succesvolle ondergrondse economieën van Europa hebben. De stu-

die schat dat deze oploopt tot 22% van het BBP. De auteurs onderstrepen de kolossale 

impact van de ondergrondse markt op onze openbare financiën: de regering zou, enkel 

en alleen al in fiscale ontvangsten, 30 à 35 miljard euro per jaar mislopen.

Sinds mei 2008 komen de topambtenaren van verschillende departementen om de 15 

dagen samen om de sociale en fiscale fraude in België te bestrijden. tot dan - onge-

looflijk maar waar - was er geen enkele samenwerking tussen de betrokken ministeriële 

departementen (Financiën, Sociale zaken, Binnenland, Justitie, Werk, KMO en zelfstan-

digen, Economie). 

 

De regering heeft dus beslist een centrale coördinator te benoemen die moet nagaan 

dat iedereen dezelfde strijd voert. De echte strijd tegen de fiscale ontduiking blijft echter 

wel de verantwoordelijkheid van de minister van Financiën zelf. Bovendien behoudt elk 

departement haar eigen bevoegdheden. Daarom behouden de vDAB en de RSz hun 

eigen autonomie.

Men behoudt weliswaar de protocollen met de ministers van Financiën, Werk, Sociale 

zaken en KMO’s en zelfstandigen om optimaal samen te kunnen werken. 

Hoe komt het dat de strijd tegen fiscale fraude toch zo moeizaam verloopt? De organi-

satie binnen de FOD Financiën loopt niet gesmeerd. De diensten Douane en Accijnzen 

werken niet goed samen. Men moet dringend iets aan deze gebreken doen. Men zou al 

kunnen beginnen met de sociale en fiscale diensten van dit land beter te harmoniseren. 

De Staat beschikt over de nodige mensen en middelen om efficiënt de fraude tegen te 

gaan. Het enige dat ontbreekt is synergie. Men zou ook, naar het nederlandse model 

“Iedereen moet dezelfde strijd 

voeren”.

De sociale en fiscale diensten har-

moniseren. 


DEEL 2 | DE ACtIES 151

en het beeld van het sociale auditoraat (dat goede resultaten boekt), een fiscale inlich-

tingen- en recherche dienst kunnen creëren. 

De strijd tegen het gesjoemel met de buitenlandse nummerplaten is hier een mooi voor-

beeld van. Ondanks de relatieve eenvoud van het probleem werden hier maar liefst 

4 openbare diensten bij betrokken. De FOD mobiliteit verdeelt de nummerplaten, de 

FOD Buitenlandse zaken schrijft de belastingplichtige in in het bevolkingsregister, en 

de FOD Financiën int de mobiliteitstaks. De controles zijn de verantwoordelijkheid van 

de Douanes (Financiën) en de federale politie (Binnenlandse zaken). Justitie dagvaart 

degenen die weigeren of vergeten hun boetes te betalen. Deze versnippering maakt een 

efficiënte aanpak moeilijk realiseerbaar. De taak van een centrale coördinator bestaat 

er dus in de betrokken ministeries op eenzelfde lijn te krijgen.

De massieve dossierinstroom naar de tribunalen vormt ook een probleem wat betreft 

de mogelijkheid voor Justitie om zich op de diepere en georganiseerde criminaliteit te 

concentreren. Men zou minnelijke schikkingen kun introduceren op fiscaal vlak – zoals 

voor boetes in het verkeer. Dit maakt het mogelijk veel tijd en energie te besparen om 

zo de overbelasting van de tribunalen te beperken. Dit vergt een nauwe samenwerking 

tussen Justitie en Financiën. 

➜ ACTIE 30 De databanken met elkaar verbinden en de informatie-uitwisseling en 

correcte behandeling ervan verzekeren. 

Het informatieverkeer speelt een cruciale rol, onder andere wat de strijd tegen de eco-

nomische en financiële fraude betreft. Dit is het knelpunt binnen de FOD Financiën en 

tussen Financiën en andere administraties. De databanken moeten dringend met elkaar 

worden verbonden. De informatie-uitwisseling (en de correcte behandeling ervan) moet 

dus een absolute prioriteit worden. Rest nu nog te zien wat mogelijk is zonder de wet op 

de bescherming van het privé-leven te moeten aanpassen. Ooit zal men echter wel deze 

wetgeving moeten veranderen.

Geen resultaten als het informatie-

verkeer niet wordt verzekerd.


DEEL 3
ONZE 

VOORSTELLEN


DEEL 3 | OnzE vOORStELLEn 155

ACTIEPLAN VOOR EEN 

“KWALITATIEVE SPRONG 

VOORWAARTS” IN DE PUBLIEKE 

SECTOR

Als we ooit hopen de samenleving te verbeteren door publieke actie is het nu of nooit.

De huidige politieke crisis stelt ons in staat om de arbeidsorganisatie, de sociale dia-

loog en het functioneren van de overheidsdiensten aan te passen. noch de wetgeving, 

noch de markt kunnen deze veranderingen tot stand brengen. Dat kan enkel door de 

opkomst van een sociale democratie , gebaseerd op een pragmatische houding en 

compromissen.

Om deze beweging op gang te trekken stellen we 25 concrete actiepunten voor in 5 

verschillende domeinen.

duidelijke doelsTellingen en evaluaTie

➜ ACTIE 1 De beheersplannen vereenvoudigen rondom enkele, zo duidelijk mogelijke 

doelstellingen en prioriteiten. Er zich van vergewissen dat deze doelstellingen wel de-

gelijk in de lijn liggen van de actiestrategieën. De gemandateerde functies verantwoor-

delijk maken voor hun regelmatige evaluatie met de verplichting om rekenschap af te 

leggen aan het parlement in de loop van het begrotingsproces. De ambtenaren meer 

betrekken bij het opstellen van de beheersplannen door hen systematisch voorstellen te 

laten doen. De echte beperkingen van de administratie zullen beter begrepen worden 

door hen. Deze aandacht voor transparantie, en het invoeren van een stuk medebeheer, 

zou de achterdocht verminderen, de sociale verhoudingen verbeteren en ongetwijfeld 

ook de betrokkenheid bij de interne hervormingen vergroten.

➜ ACTIE 2 Om het resultaat van de programma’s in te schatten, moeten er drie resul-

taatcategorieën worden bepaald die elk overeenstemmen met een visie op de openba-

re dienstverlening. ten eerste is er het standpunt van de burger dat uitgedrukt wordt in 


Copernicus voorbij: van verwarring naar consensus?156

objectieven van socio-economische doeltreffendheid. Daarnaast is er het standpunt van 

de gebruiker dat uitgedrukt wordt in objectieven van kwaliteit van dienstverlening. En 

tenslotte is er het standpunt van de belastingbetaler dat uitgedrukt wordt in objectieven 

van efficiënt beheer. Opdat de resultaten op een evenwichtige manier zouden verbete-

ren, moet elke resultaatcategorie in de objectieven vertegenwoordigd zijn.

➜ ACTIE 3 Ervoor zorgen dat publieke mandatarissen en ambtenaren daadwerke-

lijk rekenschap moeten geven van hun persoonlijke bijdrage aan de resultaten van de 

dienst waarvan ze de leiding hebben. Wanneer men de overheidsadministratie en haar 

imago wil verbeteren, moet het overheidsapparaat in zijn geheel doordrongen worden 

van deze notie van rekenschap. Opdat het nuttig zou zijn, moet het principe van reken-

schap vanzelfsprekend gestoeld zijn op objectieve, relevante en niet-manipuleerbare 

gegevens. 

➜ ACTIE 4 Resultaatmaatstaven invoeren om de resultaten van de overheden op te vol-

gen. Objectieve en subjectieve resultaatmaatstaven combineren. Ondubbelzinnige maat-

staven hanteren en omzichtig met de resultaatmaatstaven omgaan. vermijden dat de 

maatstaven ongewenste nevenwerkingen hebben en, zo nodig, corrigerend optreden.

➜ ACTIE 5 Een daadwerkelijk beoordelingsbeleid opzetten voor het overheidsbeleid, 

door middel van een of meerdere echt onafhankelijke structuren, wiens bevoegdheid 

door iedereen wordt erkend en waarin alle politieke en intellectuele gevoeligheden zich 

kunnen vinden. Aan elk ministerie een budget toekennen dat specifiek dient om de her-

vormingen te evalueren. Meer intensief peilen naar de tevredenheid van de gebruikers. 

Overheidsgegevens die met overheidsgeld worden verzameld gratis toegankelijk ma-

ken. De universiteiten bij de beoordeling betrekken en het pluralistisch karakter van de 

beoordelingen waarborgen.


DEEL 3 | OnzE vOORStELLEn 157

modernisering en conTrole

➜ ACTIE 6 Performantiemaatstaven ontwikkelen die niet zozeer uiterst precies moeten 

zijn, maar die wel op één lijn moeten liggen met de echte, maar soms tegenstrijdige, 

politieke doelstellingen van doeltreffendheid en gelijkheid van behandeling. De ge-

bruikers doen deelnemen aan de beoordeling van het resultaat van het werk van de 

ambtenaren.  

➜ ACTIE 7 Het systeem van budgetten per programma wijzigen in een budgetsysteem 

dat meer gericht is op de doelstellingen die gesteld en bereikt worden. Het overheids-

beleid regelmatig en systematisch doen controleren door een zelfstandige, openbare 

evaluatie-instantie, na een voorafgaande zelfbeoordeling door de administratie en 

door de betrokken partners. Een norm bepalen voor de efficiëntiewinst die op jaarbasis 

van de centrale en de lokale overheid wordt verwacht. Jaarlijks gedurende drie jaar 

een norm opleggen voor de hertoewijzing van budgetten van de centrale administraties 

naar de diensten die rechtstreeks de gebruikers behandelen of ontvangen. Een « zero 

base budgeting » aanpak toepassen voor de budgetten van alle ministeries.

➜ ACTIE 8 Op een verantwoordelijke, transversale en coherente manier de openbare 

financiën beheren. Er moet een plan worden opgezet dat rekening houdt met de ver-

wachtingen van de gebruikers in elk ministerie.

➜ ACTIE 9 De budgettaire en boekhoudkundige hervorming die voorzien is in de wet 

van 22 mei 2003 moet snel worden ingevoerd. FEDCOM, het nieuwe boekhoudsysteem 

van de federale overheid, versterken om er een echte dubbele boekhouding van te ma-

ken die een meer getrouw beeld geeft van de vermogenstoestand van de Staat. Het 

uitgavenproces en de budgetten van alle afdelingen in het FEDCOM-project integreren 

om de opvolging en de uitvoering mogelijk te maken. Stevige en uniforme interne contro-

lesystemen invoeren voor de aankoopprocessen, centraal gecoördineerd door de Fede-

rale Overheidsdienst Budget en Beheerscontrole met een geïntegreerde registratie zodat 

de aankopen centraal kunnen worden opgevolgd van de bestelling tot de betaling. 


Copernicus voorbij: van verwarring naar consensus?158

➜ ACTIE 10 De boekhoudkundige rekeningen van de overheid helderder en meer lees-

baar maken zodat ze gemakkelijker aan de democratische controle kunnen worden 

onderworpen. De modernisering van de budgettaire en financiële informatie, die de 

kennis over de kosten moet verbeteren en de herziening van de controlesystemen op de 

beschikbaarheid van middelen.

auTonomie en veranTwoordelijkheid

➜ ACTIE 11 Responsabilisering of « empowerment » van de actoren die zich aan de 

concrete en meetbare doelstellingen moeten houden en niet eenvoudigweg procedures 

moeten volgen. Deze toegenomen autonomie moet omkaderd worden om de onpartij-

digheid van de genomen beslissingen te garanderen. De beheersautonomie moet op 

contractuele basis geregeld worden, en de agent aansporen gepast met de gedele-

geerde autoriteit om te gaan.

➜ ACTIE 12 De herdefiniëring van de rollen van de kabinetten ,conform met de initiële 

Copernicus optie (het opzetten van strategische cellen die zowel van de minister en de 

voorzitter van het directiecomité als van het persoonlijke secretariaat van de minister 

afhangen). Een systematische samenwerking met de ambtenaren die een specifiek man-

daat kregen voor het beleid in de strategische cellen. 

➜ ACTIE 13 De verduidelijking van de verhoudingen tussen de minister en de leidende 

ambtenaren. Om de rechtstreekse verantwoordelijkheden van de ambtenaar met be-

trekking tot de verplichtingen ten opzichte van het organisme dat hij leidt zo goed moge-

lijk te omschrijven, stellen wij voor om de beleidsplannen en de uitvoeringsplannen - met 

hierin de doelstellingen, de opdrachten, de taken en de middelen van de organisatie - te 

onderscheiden van de opdrachtbrief waarin de persoonlijk te bereiken resultaten en de 

toegekende middelen van de leidende ambtenaar vermeld staan.

➜ ACTIE 14 zo goed mogelijk de macht verdelen tussen de administratie en de politiek 

door de politieke macht te koppelen aan de prioriteiten en de strategische keuzes. De 

kolonisatie van de administratie door de politiek stoppen. 


DEEL 3 | OnzE vOORStELLEn 159

moTivaTie en compeTenTie

➜ ACTIE 15 tevredenheid en motivatie bij ambtenaren bevorderen door een be-

roepsoriëntatie in de richting van doelstellingen waaraan ambtenaren kunnen deel-

nemen. Ambtenaren moeten een duidelijk idee hebben van wat er van hen verwacht 

wordt, en ze moeten hun werk als betekenisvol aanvoelen. Ambtenaren moeten worden 

opgenomen in de formulering van de doelstellingen. vernieuwers steunen en hen de 

nodige bewegingsvrijheid geven.

➜ ACTIE 16 zorgen voor de ontwikkeling van de bekwaamheden die nodig zijn ter rea-

lisatie van de doelstellingen. Een veeleisende en prestigieuze opleiding op poten zetten 

in het kader van een werkelijke School voor Publieke Administratie. Een gemeenschap-

pelijke structuur opzetten die het management van de hoge ambtenarij moet coördine-

ren en professionaliseren. 

➜ ACTIE 17 De inspanningen voor opleidingen in overeenstemming brengen met de 

privésector. Opleidingen meer toespitsen op minder gekwalificeerden.

➜ ACTIE 18 Interne promotie in de overheidsinstellingen bevorderen. zorgen voor een 

evenwicht tussen promotie op basis van bekwaamheidsexamens en op basis van be-

roepsprestaties. De benoemings- en promotieprocessen transparanter maken. Onze 

verplichtingen ten opzichte van het verdrag van de verenigde naties respecteren die 

betrekking hebben op preventieve organen, gedragscodes voor ambtenaren, belangen-

conflicten en informatie aan het publiek.

➜ ACTIE 19 De verloning en promoties koppelen aan de prestaties en resultaten en min-

der aan examens. De promotiesystemen en de toewijzing van verantwoordelijkheden 

beter linken met de prestatie-evaluatie. 

De ambtenarenstatuten harmoniseren. De statutaire hindernissen voor de mobiliteit van 

ambtenaren tussen de overheidsdiensten en –niveaus wegwerken. Een echte interne 

markt van overheidsfuncties creëren. Een quota opleggen voor openstaande functies 

voor ambtenaren afkomstig van andere besturen.


Copernicus voorbij: van verwarring naar consensus?160

➜ ACTIE 20 Minder contractuele arbeid en meer deeltijdse arbeid. Men moet ook pu-

blieke acties kunnen uitbesteden voor functies die weinig kwalificaties vereisen. 

➜ ACTIE 21 Het “recht” op ziekteverlof van ambtenaren van de federale regering op-

heffen. Een uniforme en eenduidige definitie van absenteïsme aannemen, vergelijkbaar 

met die van Securex voor de privésector. Een krachtig informaticasysteem opstarten 

voor de registratie, de behandeling en het opmaken van verslagen betreffende de af-

wezigheid van ambtenaren, om zo vergelijkingen te kunnen maken tussen de sectoren 

en niveaus van de regering. toezichtindicatoren in aanmerking nemen, zoals de afwe-

zigheidgraad, de frequentiegraad, de gemiddelde duur en de Bradford Factor.

vereenvoudiging en coördinaTie

➜ ACTIE 22 De besluit- en organisatiestructuren veel begrijpelijker maken. Elke instel-

ling en zijn organigram moet aan een werkelijke functionele verantwoording worden 

onderworpen. Het aantal ministers en kabinetschefs beperken. De ministeriële kabinet-

ten afschaffen.

➜ ACTIE 23 De hinderlijke administratieve hiërarchieën afschaffen die dubbel werk verrich-

ten. Denk bijvoorbeeld aan de provinciale raden en ons bikameraal systeem in een nieuwe 

federale organisatie. Men moet de watervalhiërarchie vervangen door een netwerk.

➜ ACTIE 24 Een “task force” op poten zetten met een unieke coördinator die instaat 

voor elke overheidsinstelling voor welke de samenwerking en de overdracht van infor-

matie tussen departementen en ministeries cruciaal is. De fiscale en sociale diensten 

verder harmoniseren. De strijd tegen sociale en fiscale fraude integreren in eenzelfde 

“task force”.

➜ ACTIE 25 De databanken met elkaar verbinden en de informatie-uitwisseling en cor-

recte behandeling ervan verzekeren. 


ISBN 978 90 5487 525 3

www.aspeditions.be

De Copernicushervorming van het jaar 2000 

verwelkte nog voor ze tot bloei kon komen. 

België heeft de hoogste publieke uitgaven 

en tewerkstelling in de OESO, en toch blijven 

de prestaties van de publieke sector zowel 

kwalitatief als kwantitatief teleurstellend. 

Met uitdagingen voor de boeg als de 

globalisering, de vergrijzing, de oorlog om 

talent en de digitale revolutie, is het hoog 

tijd voor een oproep tot een performantere 

overheid. De kwaliteit van de overheid is immers een enorme troef geworden 

in de internationale concurrentie.

Het debat over de performantie van de publieke sector hervalt te vaak in 

stereotypen en slogans. Onder supervisie van experts en na consultatie van 

topambtenaren, heeft het Itinera Institute de volledige Belgische publieke 

sector aan een onafhankelijke doorlichting onderworpen. Deze doorlichting 

gebeurde zowel op federaal als op regionaal vlak, en is gebaseerd op officiële 

rapporten en recente informatie. Het verdict laat niets aan de verbeelding 

over: de Belgische publieke sector presteert ondermaats. In het referentiewerk 

Copernicus voorbij: van verwarring naar consensus? stelt het Itinera Institute 

innovatieve en concrete acties voor als aanzet tot een betere performantie en 

hogere ambitie.

Het Itinera Institute is een onafhankelijke denk- en doetank die 

wegen voor beleidshervorming naar duurzame economische 

groei en sociale bescherming identificeert en promoot, voor 

België en zijn regio’s.

9 7 8 9 0 5 4 8 7 5 2 5 3

ASP – Academic and Scientific Publishers

Armoede & ongelijkheid

Economie

Energie & milieu

Gezondheid

Migratie & integratie

Onderwijs & innovatie

Overheid & belastingen

Vergrijzing & pensioenen

Werk

Thema’s Itinera


