
Meten met twee maten:
over de morele dimensie van het
normalisatiedebat
mark rutgers

Prof. dr. M.R. Rutgers is hoogleraar bestuurskunde aan de Universiteit Leiden

’De waarde die ambtenaren hechten aan hun speciale status (trouw,
dienstbaarheid aan de publieke zaak, integriteit, etc.) is een klein offer
dat gemaakt moet worden.’ (‘Buitengewoon normaal’, 2004-2005)

’Public service values, such as integrity, transparency, accountability,
and incorruptability should be recognized in every public employee.’
(OECD, 2002: 4)

1 Inleiding

Is er sprake van een bijzondere morele status voor het werk in de publieke sec-
tor? Dit is een actuele vraag gegeven de discussie over de ambtelijke status: de
ambtenaar zou geen bijzondere functionaris zijn, maar een gewone ‘private’
werknemer. Het eerste citaat hierboven onderstreept dit uitgangspunt. Hooguit
is er sprake van de overheid als een bijzondere werkgever (vgl. Niessen, 2003).
Het vasthouden aan bijzondere verplichtingen en rechten voor de publieke
dienst – anders dan beroepskwalificaties – wordt al snel afgedaan als emotio-
neel, ideologisch, of beide.

Sinds 1 maart 2006 is echter in de Ambtenarenwet opgenomen: ‘de verplichte
aflegging van de eed of belofte door de ambtenaar bij zijn aanstelling’ (artikel
125 quinquies). De ambtseed benadrukt juist dat er sprake is van een bijzondere
morele status van het publieke ambt. Dat betekent onder andere dat een ambte-
naar het publieke belang moet laten prevaleren boven het private eigenbelang.
Dat komt tot uitdrukking in het tweede citaat hierboven. Ien Dales’ roemruchte
‘een beetje integer kan niet’ impliceert zelfs dat elke individuele ambtenaar
integer moet zijn, wil sprake zijn van een integere overheid. Dergelijke forse

Bestuurswetenschappen •• > 1 •• 2008

•• 69 ••

BW0108binnenwerk 13-02-2008 14:28 Pagina 69

•• 70 ••

Bestuurswetenschappen •• > 1 •• 2008

m e t e n m e t t w e e m a t e n : o v e r d e m o r e l e d i m e n s i e v a n h e t n o r m a l i s a t i e d e b a t

uitspraken over de noodzaak van een morele houding zijn vrijwel ongekend
voor andere werkomgevingen.1

Gewoonlijk gaat het debat over de ambtelijke status primair over de arbeids-
rechtelijke aspecten. Er is echter ook sprake van een morele dimensie. Te weinig
wordt gekeken naar de mogelijke relatie met integriteitsvraagstukken of wor-
den ideeën over ‘de nieuwe ambtenaar’ in verband gebracht met morele ver-
wachtingen: een mogelijke spanning tussen ‘integer’ ambtenaarschap en de
ambtenaar als gewoon werknemer wordt niet geproblematiseerd. Er wordt van-
uit gegaan dat er geen bijzondere morele vereisten gelden voor de werknemer in
de publieke sector en dat die geen weerslag hebben op zoiets als een specifiek
‘ambtenaarschap.’ Om te bekijken of er sprake is van een bijzondere morele
status wordt in het navolgende allereerst kort ingegaan op de historische oor-
sprong van de ambtelijke status. Vervolgens komt de betekenis van ‘integriteit’
aan de orde, aangezien dit het ‘toverwoord’ is in de dsicussies over ambtelijke
moraliteit. Daarna wordt bekeken of er wellicht sprake is van specifieke morele
vereisten voor de publieke sector. Hierop volgt reflectie op de ambtseed en
ambtelijke loyaliteit als uitingen van dergelijke specifieke vereisten. Tenslotte
wordt ingegaan op de ‘ideologische’ aard van het ‘normalisatiedebat.’ De stel-
ling hier is dat er inderdaad sprake is van een specifieke moraal en dat het
erkennen en bevestigen van de bredere morele context van het werken in de
publieke sector van groot belang is.

2 Historische achtergrond

De ambtelijke status is ontstaan omdat een speciale positie nodig en wenselijk
werd geacht voor degenen die met het gezag van de overheid werden bekleed en
uit publieke middelen werden gefinancierd. De oorsprong ligt al in de middel-
eeuwen bij de dienst voor de vorst (cf. Raadschelders & Rutgers, 1996). Het hui-
dige stelsel wortelt met name in de negentiende eeuw. In de jaren 1800-1840
werd benoeming op basis van patronage geleidelijk afgeschaft. Er werd een ran-
genstelsel met promotiecriteria ingevoerd. Verkoop van ambten, het meedelen
in de inkomsten van boetes en andere tot dan toe geaccepteerde vormen van
aanvulling op het inkomen verdwenen geleidelijk. Deze ingrepen in de inkom-
sten van ambtenaren werden mogelijk door tegelijkertijd pensioenen en voor-
zieningen voor nabestaanden in te voeren. Zo kennen we in Nederland sinds
1804 een weduwen- en wezenpensioen en sinds 1814 een ambtenaren- en een

BW0108binnenwerk 13-02-2008 14:28 Pagina 70

•• 71 ••

Bestuurswetenschappen •• > 1 •• 2008

m e t e n m e t t w e e m a t e n : o v e r d e m o r e l e d i m e n s i e v a n h e t n o r m a l i s a t i e d e b a t

gehandicaptenpensioen. Dit vormt de basis voor de hedendaagse ambtelijke sta-
tus. Verdere ontwikkelingen in de late negentiende en vroege twintigste eeuw
betreffen verfijning van dit stelsel en verdergaande professionalisering van het
ambt middels opleidingsvereisten en specialisaties. Zo werden in de periode
1850-1860 open competitie en toelatingsexamens ingevoerd. In Nederland kre-
gen we pas vrij laat een ambtenarenwet: in 1929. De ambtelijke aanstelling verze-
kert dat het publieke belang wordt behartigd en dat ambtenaren ondergeschikt
zijn aan de politiek. Minstens zo belangrijk is dat de ambtenaar beschermd is
tegen ontslag op politieke of religieuze gronden. Tegenover een inperking van
burgerlijke vrijheden zoals het stakingsrecht, medezeggenschap en vrijheid van
meningsuiting en een gewoonlijk laag salaris staan zaken zoals (aanvankelijk)
een grotere baanzekerheid en een betere pensioenvoorziening. Een paradox, die
wellicht nog steeds op gaat, is dat hierdoor het verwerven van een ambtelijke
baan gewild werd en dat tegelijkertijd ambtenaren verguisd werden.

Het ontstaan van de ambtelijke status is een kwestie van ‘Fressen und Moral’:
van de ervaring dat loyale medewerkers die het publieke belang voorop stellen
ook een (financiële en emotionele) waardering vereisen. De rechten en plichten
verbonden aan de ambtelijke status vormen een manier om politieke controle
en de legitimiteit van ambtelijk handelen te vergroten. Daarbij speelt het voor-
komen van corruptie een grote rol, evenals de noodzaak de loyaliteit van mede-
werkers te verzekeren. Op de achtergrond spelen dus nadrukkelijk morele over-
wegingen een rol.

3 De integere ambtenaar

Het centrale begrip in de discussie over het morele functioneren van publieke
functionarissen is tegenwoordig integriteit. Het begrip integriteit is eigenlijk
een monstrum. Het is ofwel een algemene noemer voor ‘moreel verantwoord
gedrag’, ofwel een specifieke waarde. Het ontbreekt aan een adequate, speci-
fieke, samenhangende en min of meer algemeen geaccepteerde omschrijving
van de eigenschappen en gedragingen die onder de noemer integriteit vallen. Er
zijn vele definities in omloop, evenals pogingen ‘brede’ en ‘smalle’ formulerin-
gen te onderscheiden. De meeste monden uit in het verwijzen naar andere even-
min eenduidige formuleringen zoals ‘goed ambtenaarschap.’ Sommige auteurs
lossen het probleem van de onduidelijke of meerduidige betekenis van integri-
teit op door een lijst van onder integriteit vallende verschijnselen te presenteren

BW0108binnenwerk 13-02-2008 14:28 Pagina 71

(vgl. Van den Heuvel & Huberts, 2003; Huberts, 2005). Dit biedt tot op zekere
hoogte duidelijkheid, maar de samenhang en onderlinge relatie van de
genoemde verschijnselen blijft onopgehelderd.

Vrijwel zonder uitzondering wordt gewezen op de Latijnse oorsprong van de
term om een basisbetekenis te duiden: ongeschonden, ongerept, onaangeraakt
of maagdelijk. Dat is bijvoorbeeld de betekenis van integriteit in de context van
informatie en dataverzameling (‘integere bronnen’). Anderen wijzen op ‘heel-
heid’ en ‘gaafheid’ als oorspronkelijke betekenis. De teneur is duidelijk: onze
integriteit is breekbaar, verliesbaar en dergelijke. Daardoor heeft integriteit iets
absoluuts (vgl. Nieuwenburg, 2001: 112): het is ‘alles of niets’ zoals ‘een beetje
integer kan niet’ verwoordt. Een dergelijk absoluut standpunt is eigenlijk
onhoudbaar en onrealistisch. Wellicht is het zelfs moreel ongewenst omdat er
teveel van een individu wordt gevraagd (vgl. Blackburn, 2001). Het veronderstelt
welhaast bovenmenselijke, heroïsche morele inspanningen, terwijl het nota
bene helemaal niet helder is wat integriteit eigenlijk inhoudt. Misschien nog
belangrijker, het is de vraag of integriteit überhaupt theoretisch mogelijk is als
we iemands handelen vanuit verschillende perspectieven beoordelen.

In eerste aanleg lijkt het debat over integriteit vooral te gaan over de vraag of
iemand als persoon of individu zijn of haar integriteit weet te bewaren. Het is
echter nog maar de vraag of dat werkelijk is waar de discussie om draait. Of de
spreekwoordelijke loketambtenaar een integere persoon is, is misschien niet
zozeer het onderwerp, maar of burgers van de overheid krijgen waar ze recht op
hebben. De uitspraak van Ien Dales gaat nadrukkelijk over de integriteit van het
handelen van ambtenaren, niet over de vraag of de persoon in kwestie een han-
deling verricht die al dan niet in overeenstemming is met zijn of haar persoon-
lijke opvattingen.

Let wel, als iemand ‘doet wat hij zegt en zegt wat hij doet’ – zoals persoonlijke
integriteit soms wordt samengevat – betekent dat helemaal niet dat we de per-
soon in kwestie moreel verantwoordelijk vinden handelen. Integriteit als een
vraagstuk van persoonlijke morele verantwoordelijkheid als ambtenaar betreft
niet zozeer consistentie van gedrag, alswel de inhoud van dat gedrag. Bijvoor-
beeld of iemand zijn of haar persoonlijke overtuiging mag uitdragen (‘hoofd-
doekjes’) en/of een publieke ambtsdrager wettelijke taken waar deze het per-
soonlijk niet mee eens is mag weigeren uit te voeren (‘homohuwelijk’).

m e t e n m e t t w e e m a t e n : o v e r d e m o r e l e d i m e n s i e v a n h e t n o r m a l i s a t i e d e b a t

Bestuurswetenschappen •• > 1 •• 2008

•• 72 ••

BW0108binnenwerk 13-02-2008 14:28 Pagina 72

Het is gangbaar om verschillende morele contexten te onderscheiden, dat maakt
integriteit als ‘persoonlijke heelheid’ problematisch. Het betekent dat een indi-
vidu met verschillende morele stelsels te maken krijgt. Stelsels met een zekere
autonomie: een eigen interne logica, eigen kernwaarden met een ordening. Zo
wordt dikwijls een persoonlijke, professionele en organisationele moraal onder-
scheiden (vgl. Bekker, 1996).2 De persoonlijke moraal wordt gewoonlijk als meest
authentieke en individuele neergezet: ‘het persoonlijke geweten’. In de litera-
tuur over ambtelijke integriteit zien we dit terug in referenties aan een ‘persoon-
lijk moreel kompas’.3 Daarnaast zijn er verschillende sociale omgevingen zoals de
professie en de organisatie, die een eigen moraliteit met zich brengen en het
gedrag beïnvloeden. We hebben dan te maken met mogelijk verschillende refe-
rentiekaders om de integriteit van een handeling aan af te meten. Wat ‘integer’
of in overeenstemming is met de normen en waarden van de ene context, kan
strijdig zijn met andere rollen waarop een individu kan worden aangesproken
(bijvoorbeeld werk versus gezin). Aldus beschouwd heeft integriteit veeleer
betrekking op de gepastheid in een bepaalde context, dan dat het de heelheid
van de persoonlijke moraal betreft.

Laten we deze beknopte overwegingen afronden met de constatering dat inte-
griteit eigenlijk een verwarrende, meerduidige term is. De term kan beter wor-
den vervangen door ofwel de verwijzing naar een specifieke waarde, of door de
algemene termen moraal en moraliteit te gebruiken. Integriteit in het openbaar
bestuur gaat uiteindelijk over het morele gehalte van het werken in de publieke
sector. Hier wordt de term integriteit dan ook enkel in deze algemene betekenis
gebruikt.4 De grote aandacht voor dit onderwerp onderstreept dat we hoge
eisen stellen aan de werknemers in de publieke sector. Veel meer dan in de pri-
vate sector verwachten we dat de professionele ‘integriteit’ boven de persoon-
lijke morele waarden wordt gesteld om te handelen ‘zoals een goed ambtenaar
betaamt.’ Daarmee zijn we weer terug bij de kern van ons onderwerp.

4 Is er een speciale moraal voor het werken in de publieke sector?

Tegenwoordig is de dominante opvatting dat moraal universeel is. Deze monis-
tische opvatting is kenmerkend voor de individualistische, liberale traditie:
gelijkwaardigheid en gelijke rechten van ieder individu staan daarin centraal.
Laten we dit de individualistische traditie noemen. In extreme vorm is het zelfs de
morele plicht van het individu het eigenbelang te maximaliseren aangezien dat

•• 73 ••

m e t e n m e t t w e e m a t e n : o v e r d e m o r e l e d i m e n s i e v a n h e t n o r m a l i s a t i e d e b a t

Bestuurswetenschappen •• > 1 •• 2008

BW0108binnenwerk 13-02-2008 14:28 Pagina 73

leidt tot het verzekeren van het belang van allen. Dit sluit aan bij het ‘new
managerialism’ dat alle vormen van management en sociale organisatie zoveel
mogelijk wil herleiden tot één grondpatroon en daarop slechts met moeite uit-
zonderingen toelaat. Maar uiteindelijk moet toch altijd iets van een publiek
belang worden verondersteld. In de uithoeken van het individualistische, egoï-
stische universum moeten mensen toch bereid zijn voor collectieve belangen de
individuele te overstijgen. Er is een regulerende, collectieve of publieke autori-
teit nodig, ook binnen het liberale perspectief (vgl. Pesch, 2005). Dit leidt weer
tot de noodzaak van onderscheid tussen actoren ‘in de samenleving’ of ‘de
markt’ enerzijds en degenen die voor het publieke belang werken anderzijds.

De andere traditie stelt niet het individu, maar het voortbestaan van het collec-
tief centraal om vrijheid en ontplooiing te kunnen verzekeren. De idee dat er
specifieke morele vereisten gelden voor het werken in de publieke sfeer vormt
een lange en invloedrijke – maar evenmin onomstreden – traditie. Laten we het
de staatstraditie noemen. We kunnen de oorsprong ervan herleiden tot Plato als
deze meent dat een staat een specifieke ‘wachtersklasse’ nodig heeft; een groep
mensen die volstrekt loyaal is aan de staat en daar het leven geheel naar richt.
Ongetwijfeld de belangrijkste en invloedrijkste auteur in deze traditie is Hegel.
Bij hem gaat het om het voortbestaan van de burgelijke samenleving. Hegel
meent dat er een bijzondere stand – een publieke of universele klasse – nodig is
die geheel toegewijd is aan het algemeen belang.5 Dit hangt ten nauwste samen
met Hegel’s analyse van de staat als de omvattende morele sfeer (‘Sittlichkeit’)
waarbinnen mensen samenleven. Deze traditie heeft wellicht de schijn tegen
van een achterhaalde positie. Maar, de idee van de staat als morele context vindt
ook zijn weerklank in recentere ideeën waarin de publieke functionaris in het
bijzonder geroepen is de normen en waarden van de samenleving in stand te
houden (zie bijvoorbeeld: Fox & Cochran, 1990).

In dit vereenvoudigde beeld zijn er dus twee posities: een universele moraal ver-
sus een speciale voor de publieke sfeer (de individualistische traditie versus de
staatstraditie). Een belangrijk verschil vormt de legitimiteit van de publieke
functionaris in de twee benaderingen. In de individualistische traditie is er
eigenlijk geen ruimte voor een bijzondere, eigen legitimiteit, anders dan als
resultante van directe of indirecte politieke legitimiteit. Afhankelijkheid van en
loyaliteit aan de politieke leiding (‘politiek primaat’) staan voorop. In de staats-
traditie daarentegen heeft de publieke functionaris een zekere eigen legitieme
positie in de samenleving (binnen de staat), aangezien hij/zij – evenals de poli-
tiek – het algemene belang representeert. In dit beeld is er sprake van een staat

•• 74 ••

m e t e n m e t t w e e m a t e n : o v e r d e m o r e l e d i m e n s i e v a n h e t n o r m a l i s a t i e d e b a t

Bestuurswetenschappen •• > 1 •• 2008

BW0108binnenwerk 13-02-2008 14:28 Pagina 74

waarbinnen de politiek het algemene belang formuleert, traditioneel omschre-
ven als de ‘veranderlijke wil van het volk’. De uitvoerende macht, in het bijzon-
der het ambtelijke apparaat, vormt de ‘werkende staat’ en de continuïteit van
staat en samenleving: daarmee staat deze evenzeer voor een algemeen belang.
Vanuit dit beeld is het begrijpelijk en legitiem dat er spanningen ontstaan tus-
sen beide, zonder dat deze automatisch een inbreuk op ‘het primaat van de
politiek’ betekenen. Er is in zekere zin ook een tweede primaat, dat van de con-
tinuïteit van de staat met zelfs een eigen ‘raison d’état’ (of wellicht beter een
‘raison d’administration’).

Let wel, in beide tradities is de idee dominant dat het ambtelijke apparaat neu-
traal en objectief moet staan ten opzichte van de samenleving. Bovendien wor-
den daar vanuit beide tradities de nodige kanttekeningen bij geplaatst, aange-
zien publieke functionarissen individueel en/of collectief eigen belangen heb-
ben die in meer of minder ernstige mate het ideaal van neutraliteit en
objectiviteit ondergraven. Het fundamentele verschil vormt de waardering van
speciale waarden voor de publieke sector. Zo wordt in de staatstraditie een fun-
damenteel onderscheid gemaakt tussen publiek en privaat, waar dat onder-
scheid in de individualistische traditie veel meer als marginaal (en gradueel)
wordt opgevat.6 Dat weerspiegelt zich in de vele pogingen de verschillen in cen-
trale waarden voor beide sferen te benoemen. Ook empirisch onderzoek onder-
streept dat er sprake is van als verschillend ervaren sociale sferen met specifieke
waarden. Zo blijkt bijvoorbeeld dat managers uit een private en een publieke
omgeving elkaars handelen anders percipiëren (Van der Wal & De Graaf, 2007).

Een auteur die de nodige bekendheid heeft verworven met de vraag of er sprake
is van verschillende morele stelsels in de werkomgeving is Jane Jacobs. In haar
boek Systems of survival zoekt zij expliciet naar ’the morals and values that under-
pin viable working life’ (Jacobs, 1992: xi). Jacobs komt eveneens tot de conclusie
dat er door de eeuwen heen twee sets van waarden (‘syndromen’ in haar termi-
nologie) zijn ontstaan. Deze hebben ieder een interne consistentie en logica die
niet goed met de andere te verenigen zijn. Wat zij het commercial moral syndrome

noemt heeft bijvoorbeeld als sleutelwaarde ‘wees eerlijk’ en kent verder zaken
zoals ‘respecteer contracten’, ‘kom tot vrijwillige afspraken’, ‘vermijd machtsge-
bruik’, ‘wees efficiënt’, ‘twist in het belang van de taak’ en ‘wees optimistisch’.
Het guardian moral syndrome heeft daarentegen als kernwaarde ‘wees gehoorzaam
en gedisciplineerd’ en verder waarden zoals ‘vermijd handel’, ‘wees moedig’,
‘respecteer hiërarchie’, ‘bedrieg voor het bereiken van de taak’ [sic], ‘wees exclu-
sief’ en ‘wees fatalistisch’. Beide systemen zijn noodzakelijk voor het voortbe-

•• 75 ••

m e t e n m e t t w e e m a t e n : o v e r d e m o r e l e d i m e n s i e v a n h e t n o r m a l i s a t i e d e b a t

Bestuurswetenschappen •• > 1 •• 2008

BW0108binnenwerk 13-02-2008 14:28 Pagina 75

staan van de samenleving, maar ze gaan uit van tegenstrijdige waarden. Al hoe-
wel er het nodige valt af te dingen op Jacobs’ bewijsvoering is het argument dat
ze aanvoert interessant. Het laat duidelijk zien dat de idee van verschillende
morele waarden voor publieke en private werknemers actueel is.
Tegen een wel erg strikte scheiding zoals door Jacobs beargumenteerd pleit de
gangbare gedachte dat er een samenhangend waardestelsel is en/of dat er over-
koepelende waarden te vinden zijn om waardeconflicten te kunnen oplossen.
Dat betekent dat morele dilemma’s worden opgevat als een situatie waarin we
door gebrek aan inzicht nog niet kunnen zien welke waarde superieur is.
Ethisch beschouwd is de vooronderstelling dat het mogelijk is te komen tot één
samenhangend moreel stelsel echter helemaal niet zo vanzelfsprekend. Integen-
deel, ze is zelfs onwaarschijnlijk te noemen. Geen religie of filosofische ethiek is
erin geslaagd een eenduidig stelsel te ontwerpen dat als zodanig algemeen
wordt aanvaard. Ethici zoals Berlin (1998) en Hampshire (1989), of binnen de
bestuurskunde Harmon (1995), wijzen er dan ook nadrukkelijk op dat ethische
dilemma’s serieus moeten worden genomen en niet kunnen worden afgedaan
met het simpelweg zoeken naar of poneren van een overkoepelende waarde bin-
nen een (dominant verklaard) waardestelsel. Deze overwegingen geven aan dat
de idee dat er specifieke morele vereisten gelden voor publieke functionarissen
serieus moet worden genomen.

5 De moraliteit van het ambt

Het voorgaande maakt aannemelijk dat er een specifieke set van waarden bestaat
voor het werk als ambtenaar. Natuurlijk moet iedereen zich fatsoenlijk en ‘inte-
ger’ gedragen, maar heeft dit specifieke morele consequenties voor een publieke
functionaris? Dat blijkt het geval als we kijken naar de aloude formulering dat
iemand zich ‘als een goed ambtenaar’ dient te gedragen; daarbij wordt er vanuit
gegaan dat dit zich niet beperkt tot de formele werktijd. Op zichzelf lijkt dit niet
zo bijzonder: het bekende ‘is er een dokter in de zaal?’ wijst erop dat een dokter
te allen tijde kan worden aangesproken om zijn rol als professional op zich te
nemen. Het is te verdedigen dat voor een bekleder van een publiek ambt het
mogelijke beroep verder reikt dan deze directe bekwaamheid en functie-uitoefe-
ning: er wordt nadrukkelijk (ook) verwacht dat de publieke functionaris zich
altijd correct gedraagt ook als dat niet het professionele handelen betreft. Het
betreft een morele claim op de levensstijl van een publieke functionaris, soms
zelfs van diens directe familie. Het bekende voorbeeld daarvan is (de herbevesti-
ging van) de regel dat een politiefunctionaris geen joint mag roken in privé-tijd.

•• 76 ••

m e t e n m e t t w e e m a t e n : o v e r d e m o r e l e d i m e n s i e v a n h e t n o r m a l i s a t i e d e b a t

Bestuurswetenschappen •• > 1 •• 2008

BW0108binnenwerk 13-02-2008 14:28 Pagina 76

In de in het voorjaar van 2007 geïntroduceerde militaire beroepscode zien we
daarvan ook een illustratie. Bij het uitgangspunt ‘Ik ben mij bewust van mijn
verantwoordelijkheid’ staat in de toelichting ‘Wij realiseren ons dat we voor de
buitenwereld 24 uur per dag, 7 dagen per week defensiemedewerker zijn.’7 Met
het ‘voor de buitenwereld’ lijkt te worden benadrukt dat er formeel-juridisch
wellicht geen volledig houdbare claim ligt, maar dat het gedrag buiten werktijd
wel degelijk van belang is: de samenleving zal medewerkers te allen tijde kunnen
beoordelen op hun gedrag. In de moraal gaat het dan ook in belangrijke mate
om de rolverwachtingen van de anderen, niet enkel om juridisch gelijk of onge-
lijk. Er wordt dus nadrukkelijk een morele claim gelegd die niet in een ‘normale’
private werkomgeving past.

Kortom, moreel gezien verwachten we van een publieke functionaris dat deze
naast specifieke morele vereisten, zoals zorgvuldigheid, loyaliteit, dienstbaar-
heid, vertrouwelijkheid, ook zijn levensstijl - meer dan anderen - aanpast aan
zijn beroep. Bovendien betekent dat, dat zekere beperkingen van zijn of haar
burgerrechten worden aanvaard: politieke activiteiten, stakingsrecht en mede-
zeggenschap zijn wat dit betreft klassieke thema’s waarop hier niet nader zal
worden ingegaan.

6 Ambtseed en ambtelijke loyaliteit

Zoals al eerder aangegeven komt het bijzondere van de ambtelijke aanstelling
bij uitstek tot uitdrukking in de ambtseed of -belofte. Daarmee wordt het
publieke functioneren in een morele, zelfs theologische, context geplaatst. Het
is dan ook opmerkelijk dat in een tijd van ‘normalisatie’ van arbeidsverhoudin-
gen in de publieke sector de ambtseed wettelijk is vastgelegd in 2006. Het afleg-
gen van een eed is een relatief bijzondere gebeurtenis die geheel niet lijkt te
passen bij het werk in een private context. Zou het aanvaardbaar worden gevon-
den als een loyaliteitseed wordt geëist door de aandeelhouders van een snack-
barketen?

Een belangrijke reden om iemand die een publieke functie aanvaardt een eed of
belofte te laten afleggen is omdat deze toegang krijgt tot wat in principe de
grootste machtsmiddelen zijn in een samenleving (namelijk die van ‘de staat’)
en deze dus ook zou kunnen aanwenden voor eigen belangen (voor zichzelf,
verwanten of vrienden). De ambtseed vormt een buitengewone, plechtige en
met morele en religieuze connotaties beladen verzekering dat iemand naar eer

•• 77 ••

m e t e n m e t t w e e m a t e n : o v e r d e m o r e l e d i m e n s i e v a n h e t n o r m a l i s a t i e d e b a t

Bestuurswetenschappen •• > 1 •• 2008

BW0108binnenwerk 13-02-2008 14:28 Pagina 77

•• 78 ••

Bestuurswetenschappen •• > 1 •• 2008

m e t e n m e t t w e e m a t e n : o v e r d e m o r e l e d i m e n s i e v a n h e t n o r m a l i s a t i e d e b a t

en geweten zal afzien van misbruik van zijn of haar positie. Wat dramatischer
geformuleerd (en wat meer in lijn met de staatstraditie), iemand treedt toe tot
de omvattende morele sfeer – staat of overheid – en verkrijgt bevoegdheden om
over anderen dan zijn directe verwanten te oordelen en aan hen plichten op te
leggen. Iemand wordt bekleed met (een stukje) publieke autoriteit. Afgezien
van mogelijke religieuze betekenissen is de band die de eed smeedt tweeledig:
het vormt een sociale en morele band tussen de eedaflegger en de andere leden
van de gemeenschap, en het verbindt het meest private – het persoonlijke gewe-
ten – en het meest publieke – de staat.

De eed heeft nauwe verwantschap met het roemruchte thema van de ambtelijke
loyaliteit. Loyaliteit is op zich niet zo bijzonder, zij wordt ook verwacht in
andere sociale contexten en lijkt daarmee een voorbeeld van een universele
waarde. Het is echter een complexe notie die in een ambtelijke context niet
beperkt is tot bijvoorbeeld ‘het primaat van de politiek.’ Ambtelijke loyaliteit
betreft niet de loyaliteit aan een persoon en is dus niet te verwarren met de
loyaliteit tussen twee individuen. Het gaat om loyaliteit als functionaris aan de
benoemde, politieke leiding en/of aan de ambtshiërarchie. Let wel, natuurlijk
betreffen vele fricties tussen publieke functionarissen (zoals hogere ambtenaren
en ministers) ook persoonlijke incompatibiliteit en gebrek aan vertrouwen,
maar dat is niet de kern van ambtelijke loyaliteit. Ambtelijke loyaliteit is niet per-
soonlijk in deze zin, maar abstract en betreft loyaliteit aan ‘de publieke zaak’ of
‘het algemene belang’ (aan ‘het ambt’). Dat betekent bijvoorbeeld dat een amb-
tenaar zich niet zomaar kan beroepen op een bevel van hoger hand als legitima-
tie; er is altijd een eigen verantwoordelijkheid ten opzichte van het algemene
belang.8

Het is allerminst duidelijk hoe om te gaan met loyaliteit in een specifieke situa-
tie. Net als bij integriteit zijn er meerdere contexten van toepassing en dus
meerdere loyaliteiten in het geding vanuit het perspectief van een individu. In
ieder geval betekent iets loyaal en moreel verantwoord (‘integer’) uitvoeren niet

dat iets met tegenzin - ‘contre coeur’ - geschiedt, maar dat iets als professioneel
functionaris met volle inzet wordt gedaan, ook al is iemand het er persoonlijk
wellicht niet mee eens. Hier raken eed en loyaliteit aan wat Max Weber aanduidt
als de eer van het ambt: doen wat de hiërarchisch bovengeschikte opdraagt, wet-
ten en regels uitvoeren en daartoe de eigen normen en waarden opzij zetten.
Dat betekent geenszins een slaafse uitvoering. De loyaliteit als professioneel
functionaris geldt, zoals gezegd, ‘het algemene belang’ en kan dus op gespan-
nen voet staan met een concrete opdracht of specifieke politiek benoemde

BW0108binnenwerk 13-02-2008 14:28 Pagina 78

•• 79 ••

Bestuurswetenschappen •• > 1 •• 2008

m e t e n m e t t w e e m a t e n : o v e r d e m o r e l e d i m e n s i e v a n h e t n o r m a l i s a t i e d e b a t

opdrachtgever. Evenzo is de uitvoering van een ambtshandeling geen persoon-
lijke gunst, maar een bewilliging (of niet) in overeenstemming met de staats-
functies en reglementen. Max Weber’s Sine ira ac studio laat zich zo interpreteren
als een morele opdracht voor de ambtenaar; niet als een amorele positie. Objec-
tiviteit en neutraliteit zijn morele vereisten, geen empirische observaties. Het is
nogal wat om van iemand te vragen zijn persoonlijke voorkeuren en belangen,
maar ook morele opvattingen en emoties in belangrijke mate ondergeschikt te
willen maken aan de vereisten van zijn of haar ambt.

Let wel, als iemand de persoonlijke morele verantwoording toch moet laten pre-
valeren boven de morele verplichtingen als ambtsdrager, is opstappen natuur-
lijk de laatste optie. Als men zich uiteindelijk toch niet met de verplichtingen
van het ambt kan verenigen, betekent dat, dat men de aangegane morele ver-
plichtingen van het ambt verzuimt. Moreel gezien is er dus een dilemma: zelfs
opstappen kan persoonlijke integriteit niet volledig redden. Een illustratie hier-
van is dat we het zeker verwijtbaar zullen vinden als iemand ‘zomaar’ zijn of
haar post verlaat. Het ‘op de post blijven’ is evenzeer een morele keuze als ‘het
ambt opgeven.’

7 Dubbele bindingen en vuile handen

Het voorgaande staat op gespannen voet met de idee dat de samenleving
behoefte heeft aan ‘flexibele’, ‘efficiënte’, ‘ondernemende’ en ‘meelevende’ amb-
tenaren en niet zozeer aan neutrale en loyale ambtenaren. Er is dan ook sprake
van een zogenaamde dubbele vereiste of binding (double bind) die vanuit de
samenleving wordt voorgehouden aan de ambtenaar. We willen ambtenaren die
meeleven en betrokken zijn, maar tegelijkertijd gelijk behandelen, objectief en
onpartijdig zijn; ondernemen, maar geen belastinggeld riskeren; efficiënt en
flexibel optredend, maar wel in overeenstemming met de wet- en regelgeving;
democratisch, maar ook ondernemend en met resultaat.

Het is dan ook bijzonder problematisch als de vereisten voor de publieke zaak
op gespannen voet staan met andere morele vereisten uit andere contexten. In
het lijstje van Jacobs stond bijvoorbeeld het (extreme) ‘bedrieg voor het berei-
ken van de taak’ als publieke waarde. Hier raken we aan het morele probleem
van de vuile handen en de ‘raison d’état’ (Geuss, 2001). Dan heeft integer gedrag
als publieke functionaris niets meer te maken met persoonlijke ongeschonden-
heid of maagdelijkheid. Machiavelli wees er in zijn Il principe (1513) op, dat de

BW0108binnenwerk 13-02-2008 14:28 Pagina 79

•• 80 ••

Bestuurswetenschappen •• > 1 •• 2008

m e t e n m e t t w e e m a t e n : o v e r d e m o r e l e d i m e n s i e v a n h e t n o r m a l i s a t i e d e b a t

goede prins vuile handen moet maken en niet zijn eigen zieleheil kan nastreven
als hij een goed heerser wil zijn. In navolging hiervan stelt Walzer (1973) dat de
politicus, bestuurder en bestuursambtenaar soms geconfronteerd wordt met
serieuze morele dilemma’s: er moet worden gehandeld en dat gaat soms ten
koste van individuen, groepen en/of fundamentele morele waarden. Zowel de
ethicus Hampshire (1989) als de theoloog Holloway (1999) benadrukken dat er
morele dilemma’s zijn en dat een bestuurder boven de verschillende morele
stelsels – niet in het minst de eigen - moet durven staan wil vreedzaam samenle-
ven mogelijk zijn.

De voorgaande overwegingen wijzen erop dat er goede redenen zijn om uit te
gaan van specifieke morele vereisten voor de publieke sector. Een geheel onver-
enigbare tweedeling zoals Jacobs suggereert gaat wellicht wat erg ver, maar op
zijn minst is er sprake van substantiële verschillen in de gehanteerde waarden
en hun onderlinge weging wat betreft gedrag in een publieke of private context.

Natuurlijk wordt van eenieder altijd verwacht dat hij of zij zich moreel verant-
woord - ‘integer’ - gedraagt. Evenzo speelt bijvoorbeeld loyaliteit voortdurend
een rol en is het bestaan van een specifieke beroepsmoraal zeker niet beperkt tot
de publieke sector. Zo algemeen geformuleerd, zijn er zelfs binnen de publieke
sector verschillen zichtbaar in relevant geachte morele vereisten (bijvoorbeeld
tussen politiek benoemde functionarissen en carrière-ambtenaren, of tussen
beleidsmedewerkers en politieagenten). In deze zin is een bijzondere moraal
niet bijzonder. Werken in de publieke sector brengt in sommige gevallen echter
met zich dat iemand 24 uur per dag kan worden beoordeeld als publieke functi-
onaris en dat er een beperking geldt voor sommige burgerrechten. Het gaat
paradoxaal genoeg om beperkingen van de burgerrechten van de publieke func-
tionaris juist in het belang van de burger en diens rechten. Het collectieve
belang moet soms prevaleren boven dat van bepaalde groepen. Een recent
extreem voorbeeld van de inbreuk op persoonlijke en burgerlijke rechten vormt
de World Health Organization die haar medewerkers verbiedt te roken, ook in
privé tijd. Welke private werkgever zou zoiets ooit van haar werknemers kunnen
verlangen zonder grote morele verontwaardiging over zich af te roepen?

Als publieke functionaris moet soms – als integer, eervol ambtsdrager – over de
persoonlijke morele opvattingen heen worden gestapt. De samenleving heeft
specifieke verwachtingen die gerelateerd zijn aan het werken voor de publieke
zaak en bekostiging uit publieke middelen. Vele handelingen die in de context
van de ‘gewone werknemer’ centraal staan en waarin het eigenbelang het van-

BW0108binnenwerk 13-02-2008 14:28 Pagina 80

•• 81 ••

Bestuurswetenschappen •• > 1 •• 2008

m e t e n m e t t w e e m a t e n : o v e r d e m o r e l e d i m e n s i e v a n h e t n o r m a l i s a t i e d e b a t

zelfsprekende uitgangspunt vormt, staan haaks op de verwachtingen en motie-
ven die van ambtenaren worden verlangd. Het simpele voorbeeld is natuurlijk
het ‘kerstpakket’ en het ‘snoepreisje’ dat past bij de instelling en verwachtingen
van de ‘gewone werknemer’ en absoluut niet bij de ‘integere ambtenaar’. Ver-
schillende waarderingen blijken uit de breed uitgemeten ergernissen over een
maatschappelijk marginaal verschijnsel als de hoogte van de salarissen van
bestuurders in de publieke sector. Het blijkt voor ons oordeel over gepast
gedrag nogal wat uit te maken of er sprake is van een publieke of een private
organisatie. Willen we dit als samenleving bevorderen, dan lijkt het voor de
hand te liggen dit niet alleen in de meer informele, maar ook in de formele sta-
tus te bevestigen. Dat gebeurt dan ook met zoiets plechtigs als de ambtseed
voor alle gezagsdragers.

8 Een (drie)dubbele moraal

Uiteindelijk is het een ideologische en/of theoretische overweging welk per-
spectief en welke waarden men voorop wil stellen. Normalisatie is ideologisch
beladen, alleen al de term ‘normalisatie’ duidt daar op. De ideologie van gelijk-
waardigheid en uniformiteit van de markt staat tegenover de ideologie van
ambt, algemeen belang en overheid. De individualistische traditie kan niet
zaligmakend worden verklaard zonder dat essentiële aspecten van de eisen aan
werknemers in de publieke sector worden aangetast. Omgekeerd is het te sim-
pel om terug te vallen op de staatstraditie, zonder de spanningen daarvan met
andere levenssferen te onderkennen. Het is dus vooral ook een zaak van wikken
en wegen; van afwegen welk aspect, wanneer en in hoeverre prioriteit krijgt. De
‘rudimenten’ van de staatstraditie zijn nog volop aanwezig, zoals de eenzijdige
aanstelling, de (vermeende) betere ontslagbescherming,9 goede pensioenvoor-
zieningen, beperkte medezeggenschapsrechten. Tegelijkertijd is de eenzijdige
aanstelling meer dan symbool; het geeft aan dat iemand die ‘geroepen is’ een
publieke functie te bekleden niet zomaar, eenzijdig zijn functie kan verlaten.
Het is geen ‘normale’ contractuele relatie, maar een bijzondere. Dat heeft
nadrukkelijk voor- en nadelen: bescherming, maar ook beperking van rechten.

Uit de voorgaande overwegingen zijn een drietal wezenlijke spanningsvelden te
destilleren. Ten eerste kunnen we een onderscheid maken tussen een publieke
en een private (werk)moraal. De centrale waarden en normen die gelden voor
het werken in de publieke sector staan soms op gespannen voet met de waarden
en bijbehorende verwachtingen in andere sectoren van de samenleving. Dit kan

BW0108binnenwerk 13-02-2008 14:28 Pagina 81

•• 82 ••

Bestuurswetenschappen •• > 1 •• 2008

m e t e n m e t t w e e m a t e n : o v e r d e m o r e l e d i m e n s i e v a n h e t n o r m a l i s a t i e d e b a t

betekenen dat gewenst en moreel gedrag vanuit het ene perspectief, ongewenst
en onverantwoord gedrag is vanuit het andere. Maar het kan ook betekenen dat
een mogelijk gedeelde waarde, zoals efficiency, een geheel andere betekenis en
prioriteit krijgt binnen het gehele palet aan waarden.
Ten tweede is er sprake van een spanning tussen persoonlijke en organisationele
moraal. Voor de organisatie verwijst ‘integriteit’ vooral naar het verzekeren van
de consistentie en coherentie van het gedrag van medewerkers binnen de alge-
hele context van de organisatie. Gewenst moreel gedrag of ‘integriteit’ vormt
vooral een afstemmingsprobleem tussen individueel gedrag en organisationele
waarden en normen (vgl. Simon, 1976). Persoonlijke integriteit heeft veeleer
betrekking op de ‘heelheid’ van het persoonlijke leven. Morele problemen (inte-
griteitsproblemen) in deze zin ontstaan juist doordat er sprake is van verschil-
lende levenssferen waarin het individu handelt. Morele vereisten als familielid,
partijlid, ambtenaar en bestuurder van de voetbalclub kunnen met elkaar bot-
sen. In de publieke sector heeft dit een bijzondere dimensie door de betrokken-
heid van zowel persoon als organisatie op het algemene belang. Niet als een
‘after thought’ maar inherent aan de afwegingen en legitimiteit van het hande-
len. Er is dus nadrukkelijk een referentiekader voor gewenst gedrag dat buiten
de organisatie of het overheidsonderdeel als zodanig ligt (daarom zijn klokken-
luiderregelingen zo belangrijk en problematisch).

Ten derde, het voorgaande impliceert dat er te allen tijde meerdere waardestel-
sels een rol spelen bij de morele afwegingen van een publieke functionaris.
Naast de verschillende sociale sferen is er de abstractie van het algemene belang,
waardoor de organisatie als zodanig niet altijd het juiste referentiekader vormt.
Als functionaris is loyaliteit en ‘integriteit’ niet persoonlijk, maar abstract.
Bovendien is er, zoals eerder aangegeven, sprake van ‘double binds’ of conflicte-
rende waarden die vanuit de samenleving op het functioneren van het openbaar
bestuur en haar medewerkers worden afgevuurd. Wat betreft bijvoorbeeld de
gewenste maatschappelijke betrokkenheid is er een forse kentering geweest:
werd aanvankelijk participatie van ambtenaren (in de vrije tijd) positief gewaar-
deerd, tegenwoordig wordt het vooral gezien als een bedreiging van de ‘integri-
teit’ als overheidsmedewerkers een brede verankering in de samenleving hebben
middels lidmaatschappen, bestuursfuncties en dergelijke (van betrokkenheid
naar belangenverstrengeling): nevenactiviteiten moeten expliciet in kaart wor-
den gebracht.

BW0108binnenwerk 13-02-2008 14:28 Pagina 82

•• 83 ••

Bestuurswetenschappen •• > 1 •• 2008

m e t e n m e t t w e e m a t e n : o v e r d e m o r e l e d i m e n s i e v a n h e t n o r m a l i s a t i e d e b a t

9 Specifieke verwachtingen en verplichtingen

In het debat over de integriteit van de ambtenaar en over de bijzondere status
van het openbaar bestuur en zijn medewerkers wordt voortdurend op verschil-
lende wijze positie gekozen ten opzichte van de genoemde spanningsvelden.
Het debat wordt gekenmerkt door opportunisme en is in deze zin met een
zekere ironie als niet-integer te karakteriseren. Er wordt volop gemeten met
twee maten door alle partijen: enerzijds wordt geoordeeld met dezelfde maat-
staven als in de private sector, anderzijds met de traditionele uit de publieke
sector als dat beter uitkomt.

Het bijzondere van het werk van de publieke functionaris is niet gelegen in de
te verrichten fysieke handeling, maar in de morele betekenis ervan. Die berust
op het gezaghebbende karakter van de werkzaamheden – die weer samenhan-
gen met legitimiteit, publiekrechtelijke bevoegdheden, en ook met opvattingen
over de omgang met publieke middelen. In die zin zijn bepaalde handelingen
voorbehouden aan publieke functionarissen en voor anderen afgesloten.
Daarom gelden er ook specifieke verwachtingen en verplichtingen die voort-
vloeien uit de institutionele context waarbinnen publieke handelingen hun
betekenis verkrijgen. De ambtseed is het symbool daarvoor. Let wel, een sym-
bool kan niet op zichzelf bestaan: zeggen dat een ambtenaar een gewone werk-
nemer is, betekent ook dat hij/zij zoals ieder ander zijn eigen profijt voorop zal
stellen. Evenzo is ‘normaliseren’ van regelgeving en beloningsstructuur strijdig
met de erkenning van de specifieke context waarbinnen een moreel beroep mid-
dels ambtseed of beroepscode betekenis kan verkrijgen en behouden. Handelen
‘zoals een goed ambtenaar betaamt’ vereist dat de sociale omgeving bepaald
gedrag mogelijk maakt door het als zodanig te waarderen en te bevestigen. Dat
is geen nieuw idee, maar veeleer de traditionele visie op publieke functies en
ambten. De ideologie van de gelijkheid, zoals verwoord in de uitdrukking ‘nor-
malisatie’, staat hier op gespannen voet met de ideologie van de staat en het
algemene belang.

Meten we met twee maten? Ja. Er is sprake van een complexe mix van politieke,
economische en juridische redenen om de ambtelijke status af te schaffen. Op
zich positief te waarderen motieven als vergroting van de politieke controle
(nota bene oorspronkelijk een reden om de ambtelijke status in te voeren), snel-
ler kunnen ingrijpen in de kosten van het overheidspersoneel en symmetrie in
het arbeidsrecht, staan haaks op evenzeer hoog aangeslagen vereisten met
betrekking tot de moraliteit, loyaliteit en professionaliteit van de ambtenaar. De

BW0108binnenwerk 13-02-2008 14:28 Pagina 83

•• 84 ••

gespletenheid van de discussies over de bijzondere aard van de overheid en haar
werknemers blijkt nadrukkelijk uit het bevestigen van de noodzaak van ‘inte-
griteit’ en het herinvoeren van de ambtseed, en het tegelijkertijd beargumente-
ren dat er sprake is van gewone werknemers. Twee signalen die niet met elkaar
te verenigen zijn. Is een overheidswerknemer die verondersteld wordt zijn
eigenbelang te maximaliseren wel een publieke functionaris die we vertrouwen
kunnen?

De borging van integriteit in de publieke sector vereist een brede maatschappe-
lijk gedragen visie en inbedding, en daarmee erkenning en bevestiging van de
bijzondere status van de publieke functionaris (het arbeidsrechtelijke aspect is
daarvan ‘slechts’ een onderdeel). Het is maar de vraag of dat kan worden gereali-
seerd gegeven de eeuwenoude publieke afkeer van ambtenaren. Politieke en
ambtelijke leiding moeten echter het bijzondere van de ambtelijke positie
erkennen, in weerwil van ‘new managerialism’ en politiek populisme, en dat
ook uitdragen. Er staat veel op het spel als de afbreuk aan de specifieke morele
aard van de ambtelijke status wordt doorgezet. Het lijkt welhaast evident dat
ambtenaren nooit hun privébelang mogen laten prevaleren, dat we zekere opof-
feringen van hen verwachten, en dus ook moeten waarderen. Burgers en politici
willen dienstbare en integere ambtenaren, maar daarvoor geen bijzondere
tegenprestatie handhaven; overheidsdienaren willen hun status erkend zien,
maar niet de bijbehorende beperkingen en verplichtingen, dan wel ze willen
juist helemaal geen morele balast en marktconforme omstandigheden. De
tegenstrijdige verwachtingen van zowel politicus, burger als ambtenaar zijn
gedoemd tot onvrede te leiden.

Literatuur

•• Bekker, R., ‘Ja vriend, de ene dienst is de andere waard’. Enige beschouwingen over de inte-

griteit van overheidsfunctionarissen, Den Haag, 1996.
•• Berlin, I., The proper study of mankind. An anthology of essays, New York, 1998.
•• Blackburn, S., Being good. A short introduction to ethics, Oxford, 2001.
•• Buitengewoon normaal. Rapport van de werkgroep ‘Normalisatie rechtspositie

overheidspersoneel’, Interdepartementaal Beleidsonderzoek 2004-2005, nr. 6.
•• Fox, C.J. & C.E. Cochran, Discretionary public administration. Toward a

Platonic guardian class?, in: H.D. Kass & B.L. Catron (eds), Images and identities

in public administration, Newbury Park, 1990.
•• Gedragscode Defensie, Defensie Krant, 5 april 2007, nummer 14.

m e t e n m e t t w e e m a t e n : o v e r d e m o r e l e d i m e n s i e v a n h e t n o r m a l i s a t i e d e b a t

Bestuurswetenschappen •• > 1 •• 2008

BW0108binnenwerk 13-02-2008 14:28 Pagina 84

•• 85 ••

Bestuurswetenschappen •• > 1 •• 2008

m e t e n m e t t w e e m a t e n : o v e r d e m o r e l e d i m e n s i e v a n h e t n o r m a l i s a t i e d e b a t

•• Geuss, R., Public goods, private goods, Princeton, 2001.
•• Hampshire, S., Innocence and experience, Cambridge, Mass., 1989.
•• Harmon, M.M., Responsibility as paradox. A critique of rational discourse on government,

Thousand Oaks, 1995.
•• Heuvel, J.H.J. van den & L.W.J.C. Huberts, Integriteitsbeleid van gemeenten,

Utrecht, 2003.
•• Huberts, L.W.J.C., Integriteit en integritisme in bestuur en samenleving. Wie de schoen

past…, Amsterdam, 2005.
•• Holloway, R., Godless morality. Keeping religion out of ethics, Edinburgh, 1999.
•• Jacobs, J., Systems of survival. A dialogue on the moral foundations of commerce and

politics, New York, 1992.
•• Niessen, C.R., Ambtenaar in de overheidsorganisatie, Deventer, 2003.
•• Nieuwenburg, P., Ethiek in het openbaar bestuur, Bussum, 2001.
•• OECD, Public service as an employer of choice, in: OECD Observer, June 2002.
•• Pesch, U., The predicaments of publicness. An inquiry into the conceptual ambiguity of

public administration, Delft, 2005.
•• Raadschelders, J.C.N. & M.R. Rutgers, The evolution of civil service systems,

in: A.J.G.M. Bekke, J.L. Perry & Th.A.J. Toonen (eds.), Civil service systems in com-

parative perspective, Bloomington, 1996.
•• Simon, H.A., Administrative behavior, New York/London, 1976 (third edition).
•• Wal, Z. van der & G. de Graaf, The bureaucrat, the businessperson, and their

perceptions of each other’s value orientation. Empirical notions on the other
sector’s most important organizational values, in: Public Integrity, 2007, nr. 1,
p. 45-60.

•• Walzer, M., Political action. The problem of dirty hands, in: Philosophy and

Public Affairs, 1973, nr. 2, p. 160-180
•• Weber, Max, Wirtschaft und Gesellschaf; Grundriss der verstehenden Soziologie, Tübin-

gen, 1985.

Noten

1 Natuurlijk zijn er meer beroepen waar vertrouwen en integriteit een grote
waarde wordt toegekend (psychotherapeuten, notarissen, advocaten), maar
daar gaat het vooral om een relatie tussen beroepsbeoefenaar en individuele
patiënt of cliënt.

2 De Algemene Rekenkamer hanteert ook een driedeling, maar onderscheidt
organisationele waarden niet van professionele. In plaats daarvan identifice-
ren zij een ‘relationele’ dimensie.

BW0108binnenwerk 13-02-2008 14:28 Pagina 85

3 Dit is in wezen de klassieke vraag uit Herbert Simon’s Administrative Behavior

hoe persoonlijke en organisationele doelen zo goed mogelijk met elkaar in
overeenstemming te brengen.

4 Dit is dus een brede opvatting van integriteit.
5 Hegel had niet in de gaten dat de (nationale) staat gedomineerd kon worden

door een specieke groep. Marx trok derhalve de les dat de staat dient te ver-
dwijnen.

6 Waarbij het publieke staat voor de overheid en het private voor de andere
levenssferen.

7 Gedragscode Defensie, Defensie Krant, 5 april 2007, nummer 14, p. 5. In dit-
zelfde nummer wordt op pagina 1 de gedragscode formeel als ‘dagorde CDS’
bekendgemaakt.

8 In Duitsland is dit expliciet verankerd in de wet.
9 Feitelijk is dat betwistbaar aangezien de overheid zonder toets door een

onafhankelijke derde kan reorganiseren en ontslaan en ook de medezeggen-
schap van ambtenaren beperkt is: een gevolg van het primaat van de politiek.

m e t e n m e t t w e e m a t e n : o v e r d e m o r e l e d i m e n s i e v a n h e t n o r m a l i s a t i e d e b a t

Bestuurswetenschappen •• > 1 •• 2008

•• 86 ••

BW0108binnenwerk 13-02-2008 14:28 Pagina 86

