
1
De lerende overheid
‘But what experience and history teach us is this, that nations and governments have never learned anything from history (...)'.

G.W.F. Hegel 1837, in: Paul Feyerabend 1975
‘Learning, and political learning in particular, is a difficult process that has definite limits. (...) Public learning is in the first place politically learning to live together and to survive.'

Herman van Gunsteren 1976:153
Leren institutionaliseren
In dit onderzoek staat de vraag centraal in hoeverre en op welke wijze beleidsevaluatie en beleidsadvisering bijdragen aan het leervermogen van de overheid. Uitgangspunt is dat evalueren en adviseren pas succesvol kunnen bijdragen aan de intelligentie van beleid, wanneer de evaluerende of adviserende instelling met de `beleidmaker' een beleidsgerichte dialoog ontwikkelt of er voor zorgt dat hun producten deel uit gaan maken van zo'n dialoog. Het gaat hierbij niet om de beleidsgerichte dialoog als zodanig, maar om de leerrijke ervaringen waartoe zij mogelijkerwijs leidt. Een beleidsgerichte dialoog kan worden geïnstitutionaliseerd door de uitwisseling van op beleidsevaluatie of beleidsadvisering gebaseerde argumenten in structuren en processen te organiseren.

Maar waaruit bestaat dan dat leervermogen van de overheid? Van Gunsteren beantwoordt deze vraag in ontkennende vorm: `Herhaald dom, inadequaat optreden van de overheid, terwijl diezelfde overheid herhaaldelijk en uitgebreid geconfronteerd is geweest met kritiek, duidt op een gebrekkig leervermogen van die overheid' (1985:54). In het algemeen is `leren' te begrijpen als een voortdurend streven naar beter begrip en handelen door middel van het opsporen en corrigeren van onvolkomenheden (cf. Argyris en Schön 1978). Door beleidsgericht te leren kunnen overheden hun functioneren en beleid verbeteren. Als normatieve premisse stel ik dat een voortdurend streven naar verbetering integraal deel uitmaakt van de taakstelling en verantwoordelijkheid van het openbaar bestuur. Het verbeteren van beleid en de theorieën waarop beleid stoelt, vindt plaats in processen van beleidsontwikkeling: het uitdenken, beargumenteren en formuleren van reeksen van activiteiten ter beïnvloeding van de samenleving (vergelijk In 't Veld 1989).
 Beleidsontwikkelende instellingen zouden ernaar moeten streven om intelligent beleid te voeren: beleid dat erop gericht is om maatschappelijke ontwikkelingen op doordachte en evenwichtige wijze in de door de samenleving `gewenste' richting te beïnvloeden (cf. Lindblom en Woodhouse 1993:25). Het nastreven van intelligent beleid is voor mij een adequate omschrijving van het wezenskenmerk van een lerende overheid.

Noch de ontwikkeling, noch de uitvoering van beleid vindt echter plaats in een maatschappelijk vacuüm. In de hedendaagse bestuurskunde wordt vooral de interactie tussen publieke en private actoren terecht gezien als een vereiste voor de totstandkoming van weloverwogen beleidsmaatregelen (e.g. Hufen en Ringeling 1990, De Bruijn en Ten Heuvelhof 1991, Teisman 1992). Hoewel de erkenning van het pluricentrische karakter van onze samenleving ook bij dit onderzoek het uitgangspunt vormt, richt ik mij vooral op die institutionele arrangementen die binnen een overheidssysteem zijn opgezet om de intelligentie van beleidsmaatregelen te vergroten. Naast beleidsontwikkelende instellingen bestaan er binnen het openbaar bestuur organisaties die zich specifiek toeleggen op de beoordeling van het functioneren van de overheid en het door die overheid gevoerde beleid. Vanuit deze functie dragen evaluerende en adviserende organisaties mogelijk bij aan het opsporen, maar vooral ook het definiëren van onvolkomenheden.

Dit eerste, inleidende hoofdstuk schetst de problematiek en de centrale vraagstelling van het onderzoek. In paragraaf 1.1 wordt de normatieve premisse dat een lerende overheid een `goede zaak' is, toegelicht. De overheid is geen maatschappelijke actor als alle andere. Door de maatschappelijke overdracht van macht, middelen en verantwoordelijkheid is zij een `primus inter pares', de eerste onder haar gelijken. Als drager van het maatschappelijk mandaat om de samenleving te mogen besturen, dient zij op prudente wijze met haar soevereiniteit om te gaan en te streven naar intelligent beleid. In paragraaf 1.2 staat de maatschappelijke beoordeling van overheid en beleid centraal. Een onderscheid wordt aangebracht tussen de beoordeling van het succes waarmee beleid wordt uitgevoerd en de beoordeling van de inhoudelijke doelstellingen van beleid. In paragraaf 1.3 wordt het concept `beleidstheorie' geïntroduceerd als analytisch object van beleidsgerichte leerprocessen. Paragraaf 1.4 bevat een eerste exposé over het empirisch object van dit onderzoek: de bijdragen van beleidsevaluatie en beleidsadvisering aan de binnen de Europese Unie gevoerde dialoog over het Europese structuurbeleid. Nadat op basis van deze schildering de centrale vraagstelling is verwoord, biedt paragraaf 1.5 de methodologische verantwoording en opzet van het onderzoek.

1.1
Overheid: prudentie en soevereiniteit
1.1.1 Staat en bestuur: gemandateerd soeverein
Het instituut `staat' is met Hobbes te begrijpen als het antwoord van de samenleving op problemen die het oplossingsbereik van eenlingen te boven gaan. De combinatie van schaarse middelen en gering maatschappelijk altruïsme doet de burgers verlangen naar een sterke ordenende macht of overheid: `The final Cause, End, or Designe of men, (who naturally love Liberty, and Dominion over others,) in the introduction of that restraint upon themselves, (in which they see them live in Commonwealths,) is the foresight of their own preservation, and of a more contented life thereby'.
 In het vervolg van zijn betoog over de Commonwealth stelt Hobbes zelfs, dat het voorkomen van een permanente staat van oorlog van allen tegen allen het belangrijkste doel van het oprichten van een staat is (Hobbes 1991:85).

Om te kunnen functioneren heeft een staat bepaalde volmachten nodig. Zo beschikt de staat bijvoorbeeld over zwaardmacht en weet zich hierbij - althans formeel - in een monopoliepositie. De bevoegdheid om te besturen wordt de staat verleend door zijn bevolking: (een deel van) het volk van een land verleent bestuurders het gezag om voor hen bepaalde doeleinden te realiseren.
 Volgens Rousseau, die aanneemt dat mensen van nature goed zijn, vloeit de staat noodzakelijkerwijs voort uit de gemeenschappelijke wil tot algemeen welzijn.
 Hiertoe sluiten volk en bestuurders een maatschappelijk contract dat door de bestuurders moet worden nagestreefd (Hamlyn 1987:254).
 Bij het bewerkstelligen van gewenste maatschappelijke doeleinden zijn de gemachtigden relatief soeverein: zij kunnen relatief zelfstandig initiatieven ontplooien om maatschappelijke ontwikkelingen te beïnvloeden (cf. Van Gunsteren 1994:157). De burgers verhouden zich tegenover de soeverein als subjecten: groepen van eenlingen met uiteenlopende persoonlijke, subjectieve belangen.

1.1.2 Openbaar bestuur: prudente verantwoordelijkheid in een duinlandschap
De uitzonderlijke positie van de overheid vraagt om doordacht optreden. Ten principale komt hier nog bij dat bestuurders hun mandaat voor een belangrijk deel danken aan hun vermeende intellectuele capaciteiten: in beginsel zal een bevolking geen overdracht van soevereiniteit verlangen of gedogen, wanneer er aan de zijde van de bestuurders niet een zeker surplus aan bekwaamheid wordt verondersteld. Van bestuurders mag worden verwacht dat zij over meer dan gemiddelde talenten beschikken om maatschappelijke processen in bepaalde banen te leiden. De bevolking rekent op een zekere mate van bestuurlijke prudentie.
 Bestuurders dienen te streven naar het voeren van intelligent beleid: beleid dat er op gericht is om maatschappelijke ontwikkelingen op doordachte en evenwichtige wijze in de door de samenleving `gewenste' richting te beïnvloeden.
 Lindblom en Woodhouse stellen in dit verband dat van een intelligent politiek proces tenminste drie elementen mogen worden verwacht:

1.
`That concerns (...) held by any sizeable number of persons are taken into account in some nontrivial way;

2.
that reasonable trade offs are made among conflicting values; and

3.
that, insofar as feasible, policy actions take into account available information about social problems and opportunities, performance of existing programs, costs, and other relevant matters' (1993:25).

Op de schouders van de overheid rust al met al de moeilijke taak om de samenleving zo goed mogelijk te besturen (vergelijk Pröpper et al. 1995). Ondanks het bestaan van democratische controlemechanismen, waarvan het parlement de voornaamste is, zijn bestuurders toch in eerste instantie zelf verantwoordelijk voor het streven naar intelligent beleid. Goed bestuur vergt onbaatzuchtige prudentie. Erasmus van Rotterdam schreef in dit verband reeds: `Wie kapitein wordt op het schip van staat, die moet de belangen van de staat behartigen, niet zijn eigen belangen. Hij mag aan niets anders denken dan aan het welzijn van het volk'.
 De humanist verklaarde een ieder die een loopbaan in het openbaar bestuur ambieert dan ook voor `zot'.

Toch zou het een misvatting zijn te denken dat met de overdracht van het sociaal mandaat aan de overheid alle overige maatschappelijke actoren ontslagen zouden zijn van iedere verantwoordelijkheid ten aanzien van maatschappelijk belangen (of zelfs de besteding van publieke middelen). In toenemende mate wordt juist ingezien dat de overheid het niet alleen af kan, maar dat ook de private sector maatschappelijke verantwoordelijkheid draagt (cf. In 't Veld 1989). Juist actoren die zich buiten het sturingscentrum bevinden, beschikken vaak over een groot arsenaal aan kennis en middelen die voor een succesvolle uitvoering van beleidsmaatregelen vaak doorslaggevende factoren zijn (Hufen en Ringeling 1990, Teisman 1992, In 't Veld 1995). Sinds het midden van de jaren tachtig vindt uitvoering van overheidsbeleid dan ook regelmatig plaats door het afsluiten van contracten of convenanten en het aangaan van partnerschappen of andersoortige samenwerkingsverbanden. Sommigen stellen in dit verband dat de kracht van een land of regio afhangt van de mate en kwaliteit waarmee overheid en overige maatschappelijke actoren met elkaar (kunnen) samenwerken (Teisman en In 't Veld 1992). De scheidslijn tussen overheid en maatschappij vervaagt daarbij: tussen bestuur en burger bewegen zich veel intermediaire organisaties, waardoor het beeld van de overheid als eenduidige actor steeds meer verdwijnt. Hier voor in de plaats komt de beeldspraak waarin de overheid vergeleken wordt met een duinlandschap dat is opgebouwd uit diverse organisaties en belangen (In 't Veld 1990). Ook het begrip subsidiariteit, waarmee voormalig voorzitter van de Europese Commissie Jacques Delors, aan het eind van de jaren tachtig zijn sturingsvisie ten aanzien van de Europese Unie presenteerde, stelt de eigen verantwoordelijkheid van ieder bestuurlijk en maatschappelijk niveau centraal.

Bestuurskundigen verdringen zich het laatste decennium om te betogen dat de samenleving pluriform van karakter is, vele centra van sturing en autoriteit kent, en zich niet of nauwelijks leent voor - al dan niet gemandateerde - monocentrische besturing (Hufen en Ringeling 1990, De Bruijn en Ten Heuvelhof 1991, Teisman 1992). Het ontwikkelen en uitvoeren van beleid wordt terecht niet langer beschouwd als een gesoleerde bezigheid, maar vindt in toenemende mate plaats in een dialoog tussen betrokken partijen (Majone 1989).
 Door alternatieve zienswijzen en bijbehorende argumenten in processen van beleidsontwikkeling te incorporeren, zou het beleid aan intrinsieke kwaliteit winnen (Termeer 1993). De wijsheid van de soevereine bestuurders wordt tijdens de interactie met `het veld' uitgedaagd en aangevuld door die van andere actoren. Ook de uitvoering of implementatie van beleid zou door dergelijk `breed-ontwikkeld' beleid aanzienlijk eenvoudiger verlopen: uitvoerende actoren en degenen op wie de maatregelen betrekking hebben, hebben dan immers de mogelijkheid hun mening te geven, zijn op de hoogte van de voornemens en hebben ten minste begrip voor de beleidsmaatregelen (cf. In 't Veld 1995:16). Door beleidsontwikkeling te laten plaatsvinden in `netwerken' zou er haast vanzelf beleid totstandkomen, dat maatschappelijke ontwikkelingen op doordachte en evenwichtige wijze in een door grote delen van de samenleving goedgekeurde richting kan beïnvloeden.

Hoewel het netwerk-denken grote verdiensten heeft, meen ik dat wanneer het gaat om het nastreven van intelligent beleid, de interactie tussen overheid en maatschappelijke actoren op bepaalde punten aanvulling behoeft (vergelijk Foqué 1993). Bij complexe maatschappelijke vraagstukken waarvan de nadelige gevolgen slechts op lange termijn worden gevoeld of waar complexe betrekkingen tussen belanghebbenden een `te verantwoorden' oplossing in de weg staan, stuit de netwerkbenadering niet zelden op haar grenzen (vergelijk In 't Veld 1989:17; zie ook Van Gunsteren 1994). Het gaat er in het openbaar bestuur immers niet alleen om dat er draagvlak of consensus voor bepaalde maatregelen wordt gevonden: ook de kwaliteit van beleid als oplossing voor een maatschappelijk probleem is van belang.

Juist door de aanvaarding van het maatschappelijk mandaat heeft het openbaar bestuur een speciale verantwoordelijkheid jegens de samenleving. Als besturend onderdeel van een zingevende en waarden-producerende gemeenschap dient zij die verantwoordelijkheid ook te nemen (Easton 1953; vergelijk Ringeling 1995, Bekke 1995). Dit kan betekenen dat de overheid, naast het aangaan van een dialoog met - delen van - de samenleving, soms het voortouw moet nemen (In 't Veld 1989). Met name wanneer er belangen op het spel staan die in web-achtige netwerkstructuren niet voldoende behartigd (kunnen) worden, houdt verantwoordelijk bestuur tevens het doorhakken van lastige, vaak moeilijk becijferbare knopen in. Beslissingen die de belangen van toekomstige generaties raken, zijn hiervan het duidelijkste voorbeeld. Het primaat van de politiek bestaat hieruit, dat de dragers van bestuurlijke verantwoordelijkheid op `beslissende momenten hun verantwoordelijkheid nemen' (Hupe 1995:61). Het is aan de overheid - i.e. haar bestuurders en ambtenaren - om de wijsheid te ontwikkelen om met de steeds weer terugkerende dilemma's tussen maatschappelijke haalbaarheid, politieke opportuniteit en bestuurlijke verantwoordelijkheid om te gaan.

Dat van de overheid soms leiderschap mag worden verwacht, houdt niet in dat de ontwikkeling van beleid in een maatschappelijk isolement kan plaatsvinden. Juist voor de ontwikkeling van intelligent beleid is uitwisseling van argumenten en voeling met de samenleving absoluut vereist (cf. Majone 1989, Van Gunsteren 1991, Sims en Lorenzi 1992, Van Gunsteren en Van Ruyven 1995). De maatschappelijke beoordeling van overheid en beleid vormt daarbinnen een belangrijk element.

1.2
Maatschappelijke beoordeling van overheid en beleid
1.2.1 De spanning tussen verantwoordelijkheid en beoordeling
In een wereld die gekenmerkt wordt door complexiteit en elkaar steeds sneller opvolgende veranderingen is het nastreven van intelligent beleid geen eenvoudige opgave (cf. In 't Veld 1989). De snelheid waarmee kennis en overtuigingen zich wijzigen lijkt nog altijd toe te nemen (Van Gunsteren 1994). Wat op tijdstip t als adequate oplossing wordt beschouwd voor een gesignaleerd maatschappelijk probleem staat op tijdstip t+1 ter discussie en wordt nog weer later als de mislukking van de eeuw beschouwd. De poging om in Kalkar een snelle kweekkernreactor te bouwen is hiervan een schrijnend voorbeeld. Naast technologische ontwikkelingen is vooral het veranderende geheel aan maatschappelijke opvattingen en preferenties debet aan het vergankelijke karakter van idealen, problemen en oplossingsrichtingen (cf. Fukuyama 1992). Maatschappelijke waardeoordelen over taak, beleid en functioneren van overheden zijn van nature divers en in toenemende mate vluchtig (Zijderveld 1991b).

Theorieën omtrent stemmenmaximalisatie leren dat bestuurders bij hun afwegingsprocessen en besluiten rekening houden met de voorkeuren van het volk (In 't Veld 1975, Van den Doel 1990). Een fatalistische oplossing dient zich aan: in een door moderne communicatietechnieken gedomineerde wereld zou het luisteren naar de electorale grillen van de mandaterende meerderheid kunnen volstaan. Volgens dit scenario kan de overheid volstaan met het registreren van de wijzigingen in het aggregaat van de individuele wilsuitingen. De gemeenschappelijke wil, `la volonté générale', delft hierbij het onderspit tegen de wil van allen, `la volonté des tous'. Volksvertegenwoordiging verwordt tot een berekenend nemen van modale besluiten (cf. Tjeenk Willink et al. 1994). In Nederland pleit een groep denkers om die reden voor een terugkeer van het publieke debat over het algemeen belang en het dichter bij de burgers brengen van de politieke machtsvraag (ibid., p.14-18).

Naast electorale overwegingen kennen bestuurders echter ook een meer bestendige verantwoordelijkheid ten opzichte van hen die bestuurd worden. Het in evenwicht met de wil van allen waarborgen van gemeenschappelijke `wilsbelangen' van zowel huidige als toekomstige generaties, is de grootst mogelijke prestatie van bestuur en politiek. Hiertoe zal een overheid in bepaalde gevallen bevoogdend, in andere gevallen zelfs streng moeten optreden. Vanuit haar arbitrerende rol zal de overheid bij tijd en wijle besluiten moeten nemen die tegen de belangen van - althans een deel van - haar subjecten indruisen. Ook het nastreven van doeleinden die op brede maatschappelijke steun mogen rekenen, kan in dit verband tot ontwijkende, protesterende of zelfs saboterende gedragsreacties leiden (In 't Veld 1989). In een overwegend niet-altruïstische wereld geldt dat het gemeenschappelijk belang het in afwegingsprocessen vaak zal afleggen tegen individuele belangen. Met name op terreinen als het heffen van belastingen of sociale zekerheid zijn soeverein en subject verwikkeld in een `intellectueel duel'. De stapel briefkaarten die de Nederlandse belastingdienst iedere zomer uit zonnige oorden ontvangt van mensen die de belasting te slim af zijn geweest, spreekt in dit verband boekdelen.

Wanneer aangenomen wordt dat het uiteindelijke beoordelingskader voor het functioneren van de overheid ligt bij de maatschappelijke subjecten op wie de sturing en het beleid van de overheid zich richt, doemt een paradox op. Er bestaat een spanning tussen het maatschappelijk mandaat van de overheid en de maatschappelijke beoordeling van het functioneren van de overheid. Voor althans een deel van het mandaat geldt dat het nastreven ervan indruist tegen de directe belangen van individuele delen van de samenleving. Van Gunsteren stelt in dit verband dat maatschappelijke actoren een zeker minimum aan autonomie, oordeelkundigheid en loyaliteit dienen te bezitten (1994:22). Slechts vanuit `goed burgerschap', waarbij de burger zich kan inleven in de dilemma's van het besturen (en waarbij bestuurders en bestuurden zoals in het oude Griekenland gebruikelijk was, ook feitelijk van rol kunnen wisselen), zou het mogelijk zijn om de overheid te appreciëren en waar nodig te corrigeren (ibid.). Het is echter zinvol is om naast goed burgerschap het belang te onderkennen van een beoordelend raakvlak dat tussen burger en bestuur zou moeten worden gevonden (cf. Van Gunsteren 1991:318 e.v.). In tegenstelling tot goed burgerschap biedt een integratie van bestuurlijke verantwoordelijkheid en maatschappelijke beoordeling in een beoordelend raakvlak ook in institutionele zin perspectieven. Met andere woorden: het is te organiseren (vergelijk Lehning 1991:25).

1.2.2 Dimensies van beoordeling: inhoud van beleid en succes waarmee beleid wordt uitgevoerd
Een democratische staat dankt zijn bestaan zoals gezegd aan de relatief vrijwillige maatschappelijke overdracht van autoriteit en machtsmiddelen, waarmee de samenleving bestuurders in staat stelt om collectieve doeleinden na te streven (cf. Tjeenk Willink et al. 1994). Hobbes meent dat zolang de bestuurder doet waarvoor hij is aangesteld, zijn onderdanen in principe niet het recht hebben om tegen de bestuurder in opstand te komen (1991:121; vergelijk Hamlyn 1987). Op deze stelling valt uiteraard het één en ander af te dingen - vandaar ook Hobbes' subtiele toevoeging: `in principe'.
 Ten eerste rechtvaardigt het doel niet in alle gevallen de ingezette middelen. Wanneer het realiseren van economische groei gepaard gaat met een bovenmatige inperking van individuele vrijheid, zijn er wel degelijk vraagtekens te plaatsen bij de legitimiteit van het gemandateerde bestuur. Daarnaast verschillen bestuur en bevolking niet zelden van mening over wat nu eigenlijk de doelstellingen van bestuur en beleid zouden moeten zijn.

De maatschappelijke beoordeling van het functioneren van een overheid valt uiteen in twee dimensies: inhoud en succes. Centraal staat steeds de eenvoudige vraag: doet de overheid de goede dingen en doet zij die dingen goed. Bij de beoordeling van de vraag of de overheid de goede dingen doet, staat de inhoud van beleid centraal. Het gaat daarbij om de vraag of de in de doelstellingen van beleid vervatte beloftes nog wel wenselijk zijn. De tweede dimensie van maatschappelijke beoordeling richt zich op de mate van succes waarmee de overheid haar inhoudelijke doeleinden nastreeft door het uitvoeren van beleidsmaatregelen. Het gaat in dat geval om de vraag of de overheid de dingen goed doet. Niet de inhoudelijke doeleinden van beleid vormen daarbij het beoordelingscriterium, maar de voorspoed waarmee de bestuurders hun beloftes in processen van beleidsimplementatie realiseren. Fischer (1980) spreekt in dit verband over de `technische verificatie' van de theorieën die aan het beleid ten grondslag liggen (in: Scholtens 1993:98).

Behalve een sociaal mandaat hebben bestuurders - financiële - middelen nodig.
 Tot de overdracht van autoriteit en machtsmiddelen behoort tevens het dwingend heffen van belastingen, welke vervolgens worden aangewend voor de realisering van gemeenschappelijke doeleinden. Dit privilege brengt de plicht met zich mee om bij de aanwending van de publieke middelen zorgvuldig en zo goed mogelijk te werk te gaan. Aan de overdracht van middelen van burger aan bestuur ligt immers de legitimerende gedachte ten grondslag dat besteding door de overheid een groter algemeen nut oplevert dan particuliere besteding. Een overheid dient dan ook verantwoording af te (kunnen) leggen voor haar bestedingen. Boekhoudkundige rechtmatigheid is hierbij een basisvereiste. Daarnaast bepaalt echter ook de doeltreffendheid en doelmatigheid van de inzet van middelen het legitimiteitsgehalte van publieke uitgaven en, in tweede lijn, van het openbaar bestuur zelf. Doeltreffendheid behelst hierbij de mate waarin de uitvoering van het beleid bijdraagt aan de totstandkoming van gewenste effecten, terwijl doelmatigheid de verhouding tussen ingezette middelen en de graad van totstandkoming aangeeft.

Ik meen dat de gemandateerde missie van een overheid bestaat uit het op doordachte en evenwichtige wijze beïnvloeden van maatschappelijke ontwikkelingen in de door de samenleving `gewenste' richting (i.e. het nastreven van intelligent beleid). Naast inhoud en succes als twee centrale dimensies voor de beoordeling van bestuur en beleid bestaat er nog een derde dimensie. Ik meen dat er thans nog onvoldoende aandacht bestaat voor - de beoordeling van - de wijze waarop een overheid haar ideeën over `de goede dingen doen' en `de dingen goed doen' ontwikkelt. Daarbij kan de vraag gesteld worden of beleid te begrijpen is als de uitkomst van denk-, argumentatie- en besluitvormingsprocessen die gebaseerd zijn op respectabele waarden en kennis van zaken (vergelijk Fischer 1980, Van Gunsteren 1991, 1994). Voor de beantwoording van deze vraag naar de morele integriteit van de overheid biedt het concept `leren' mogelijk een adequaat handvat.

1.3
Beleidsgericht leren
1.3.1 Beleid en beleidstheorie
De maatschappelijke beoordeling van de overheid zal zich doorgaans richten op hetgeen dat voor de burgers de meeste gevolgen heeft: beleid. Het voeren van beleid is in het algemeen op te vatten als het doelbewust initiëren of begeleiden van processen van maatschappelijke verandering. Aan beleid liggen assumpties ten grondslag die een verband veronderstellen tussen normatieve doeleinden en de manier waarop deze doeleinden door inzet van middelen bereikt kunnen worden (cf. Hoogerwerf 1984). Het geheel aan assumpties waarop beleidsmaatregelen stoelen, vormt een beleidstheorie: een stelsel van waarden, normen, veronderstellingen omtrent causale relaties tussen handelen en de uitkomsten van handelen en preferenties (cf. Hoogerwerf 1984, 1989; vergelijk Argyris en Schön's `theories-of-action' (1978); zie ook Scholtens 1993, Van Twist 1993).

Een voorbeeld uit de empirie van dit onderzoek kan het concept beleidstheorie verduidelijken. Het regionaal beleid van de Europese Unie kent als doelstelling het `verminderen van regionale verschillen in een bepaald gebied' (Commissie 1989). Achter een doelstelling als deze liggen normatieve uitgangspunten als: `regionale ongelijkheid is ongewenst', `solidariteit tussen regio's is goed' of, wat praktischer, `iedere burger heeft recht op een minimale mate van economische voorspoed en werk'. Normatieve grondslagen van beleid kunnen expliciet door de beleidmaker zijn vermeld. Vaak echter liggen zij impliciet in de doeleinden van beleid verscholen. Naast normatieve uitgangspunten kunnen inhoudelijke causale veronderstellingen worden onderscheiden als: `het concentreren van de inzet van financiële middelen leidt tot optimalisering van het met de structuurfondsen te bereiken resultaat' of `door middel van een programmagewijze aanpak is een beter beheer mogelijk'.

Binnen een beleidstheorie spreken dergelijke veronderstellingen zich als het ware uit over de waarschijnlijkheid waarmee bepaalde handelswijzen de gewenste doeleinden zullen realiseren. Preferenties ten slotte, vormen de verbinding tussen waarden, normen en de causale veronderstellingen. Politieke en esthetische overwegingen zijn hierbij overigens van grote invloed op preferenties van actoren. Samenvattend kan binnen een beleidstheorie een analytisch onderscheid worden aangebracht tussen waarden, normen, veronderstellingen en preferenties:

	1.
	Waarden

[gevoelsmatige, politieke idealen]
	"Alle mensen hebben recht op een bepaalde mate van economische welvaart."

	2.
	Normen

[de concretisering van waarden door deze te vertalen in beoordeelbare criteria]
	"Een regio is economisch welvarend wanneer haar BNP per inwoner boven 80% van het gemiddelde ligt."

	3.
	Veronderstellingen

[inhoudelijke assumpties omtrent causale relaties tussen maatregelen en effecten]
	"Door middel van een programmagewijze aanpak is een beter beheer mogelijk."

	4.
	Preferenties

[de verbinding tussen waarden, normen en de causale veronderstellingen]
	"Het aanleggen van een spoorlijn verdient de voorkeur boven het verbeteren van het onderwijs."

Figuur 1.1: Beleidstheorie: de waarden, normen, veronderstellingen en preferenties waarop beleid stoelt
Naast een leidraad voor de ordening van handelingsalternatieven en de uitvoering van beleid vervult een beleidstheorie ook een belangrijke functie in de beleidsgerichte dialoog. De (openbare) beleidstheorie van een actor biedt haar leden, maar ook anderen, een referentiekader voor zingeving en argumentatie (zie tevens hoofdstuk 4). Overigens geldt hierbij dat scheidingen tussen waarden, normen, veronderstellingen en preferenties niet voor iedere actor dezelfde of zelfs duidelijk zijn. In tegendeel: zij zijn vaak juist onderwerp van discussie.

1.3.2 Leren met beleid: corrigerend en fundamenteel
Eerder stelde ik dat aanvaarding van het maatschappelijke mandaat en het gegeven dat overheidsbeleid de inzet van algemene middelen vergt, de verplichting inhoudt om te streven naar zowel maatschappelijke optimalisering van inhoudelijke doelstellingen, als een optimalisering van het succes waarmee ingezette middelen tot gewenste resultaten leiden. Door het woelige karakter van de samenleving kan de overheid hierbij niet volstaan met statische kennis of wijsheid. Een openbaar bestuur kan slechts bestaan bij de gratie van het - inherent dynamische - vermogen om te leren (In 't Veld 1989, 1995).

Ten aanzien van de inhoud van beleid zal een integer openbaar bestuur er allereerst naar streven datgene te doen wat ze beloofd heeft te zullen doen. Een prudent openbaar bestuur vraagt zich hierbij tevens af of de in doelstellingen van beleid vervatte beloftes nog wel wenselijk zijn. Ten aanzien van het succes van beleid vraagt een kostenbewust openbaar bestuur zich af of bestaand beleid er in slaagt de democratisch geformuleerde inhoudelijke doelstellingen op een doeltreffende en doelmatige wijze te realiseren.

Evenals de maatschappelijke beoordeling van het functioneren van de overheid kent ook beleidsgericht leren twee niveaus: inhoud en succes. Allereerst is er leren dat in dienst staat van het zo succesvol mogelijk nastreven van de bestaande doelstellingen van beleid. Ik noem dit corrigerend leren. Bij corrigerend leren staat de geldigheid van de causale assumpties die aan de implementatie van beleidsmaatregelen ten grondslag liggen, ter discussie. Door middel van systematische functionele vergelijkingen en analyse is het in principe mogelijk om - gegeven de doeleinden van beleid - de meest adequate manier van beleidsuitvoering te kiezen. Waargenomen gebreken of fouten worden gecorrigeerd. Deze vorm van leren wordt in de literatuur doorgaans aangeduid met de term `single-loop learning': `When the error detected and corrected permits the organization to carry on its present objectives, then that error-detection-and-correction process is single-loop learning ... It is primarily concerned with effectiveness' (Argyris en Schön 1978:3,21 - zie tevens hoofdstuk 3).

Wanneer de inhoudelijke doeleinden van beleid ter discussie staan, dienen zich meer elementaire vragen aan: welke waarden dienen in een situatie van schaarste te prevaleren boven andere? Zijn de gehanteerde normen wel valide? En welke concrete doelen verdienen eigenlijk de voorkeur? Aangezien dit streven naar verbetering de fundamenten van beleid raakt, spreek ik van fundamenteel leren. Deze vorm van leren wordt ook wel aangeduid met de term `double-loop learning': `Double-loop learning occurs when error is detected and corrected in ways that involve the modification of an organization's underlying norms, policies, and objectives' (Argyris en Schön 1978:3).

De binnen een beleidstheorie aangebrachte trapsgewijze verdiepingen sluiten nauw aan op de te onderscheiden niveaus van corrigerend en fundamenteel leren (Sabatier 1988;1993, Veldheer en Van Kalmthout 1989, In 't Veld 1989). Leren door mensen bestaat evenwel uit een veelheid informatieverwerkende processen, waarbij een continue vermenging van emotionele, vrij associërende en rationele processen optreedt. Waarden, normen, assumpties en preferenties laten zich in de praktijk niet zo eenvoudig scheiden als de lagen van abstractie van de beleidstheorie doen vermoeden. In veel gevallen vormen zij een lastig te ontwarren kluwen van rationele en emotionele overtuigingen. Scheidingen tussen normatieve overtuigingen en instrumentele voorkeuren zijn zelfs voor betrokkenen lastig aan te geven (Festinger 1957). Met fundamenteel leren wordt aldus het glibberige pad van waarden-geladen en normatieve en politieke ideologieën betreden. Welke van de drie beginselen van de Franse revolutie verdient bijvoorbeeld de voorkeur? Vrijheid, gelijkheid en broederschap zijn ten principiële onverenigbaar. Hoewel het zeker mogelijk is een beargumenteerde voorkeur te hebben voor één van de drie uitgangspunten, laten waarden zich als zodanig niet eenduidig kwantificeerbare eenheden uitdrukken. De grondslag voor een functionele analyse valt hierdoor schijnbaar weg. Juist doordat de waarden, normen, veronderstellingen en preferenties van veel overheidsbeleid wèl expliciet in wetten en andere beleidsstukken zijn aangegeven, is het toepassen van een analytisch onderscheid tussen beide leerniveaus mijns inziens verdedigbaar.

1.3.3 Integratie van bestuurlijke en maatschappelijke prikkels tot beleidsgericht leren
De uiteindelijke beoordeling van beleid plaats ik bij de maatschappelijke subjecten tot wie het overheidsbeleid zich richt. Het maatschappelijk mandaat van bestuurders, het vluchtige en tegenstrijdige karakter van maatschappelijke beoordelingsmaatstaven en de specifieke verantwoordelijkheid van het openbaar bestuur rechtvaardigt de tweede normatieve premisse van dit onderzoek: dialoog met en consultatie van de samenleving dienen het begin- en eindpunt van iedere beleidsmaatregel te zijn (cf. Majone 1989). Wanneer maatschappelijke actoren in staat worden gesteld deel te nemen aan processen van beleidsontwikkeling, kunnen zij bijdragen aan het beleidsgerichte leren. Juist maatschappelijke actoren beschikken over de inzichten en expertise die nodig is, om feilen in beleid te definiëren en de beleidsontwikkelende instantie gevoelig te maken voor onvolkomenheden in de uitgangspunten en kennis waarop beleid stoelt.

Het door maatschappelijke actoren uitwisselen van inzichten en overtuigingen is van groot belang voor zowel de intelligentie, als de kans van slagen van beleidsmaatregelen. Uit dit besef zijn in het verleden institutionele arrangementen ontwikkeld, die binnen een overheidssysteem maatschappelijke belangen behartigen en zo de intelligentie van beleid en de prudentie van bestuur op systematische wijze trachten te vergroten.

In dit onderzoek staan drie van deze institutionele arrangementen centraal: het Europees Parlement, het Economisch en Sociaal Comité en de Europese Rekenkamer. Behalve door overleg met en consultatie van rechtstreeks betrokken partijen, worden de belangen van maatschappelijke actoren ook al eeuwenlang behartigd door parlementaire instituties. In parlementen vinden territoriale belangen een institutionele bedding voor het voeren van debatten over en het uitoefenen van controle op beleid en bestuur (Van der Knaap 1994b). Een parlement staat in principe borg voor het democratisch gehalte van overheidsingrijpen: het wordt geacht de rechten van de inwoners van een bepaald territorium te verdedigen. Jonger dan de parlementaire territoriale vertegenwoordiging zijn de sectorale overleg- en adviesorganen. Deze organen zijn veelal tripartite van samenstelling, waarbij naast de sociaal-economische partners - werkgevers en werknemers - ook een derde, neutrale groep deel uitmaakt van het overleg en de advisering (meestal de overheid of een groep `diverse belangen'). De Nederlandse Sociaal-Economische Raad en het Europese Economisch en Sociaal Comité zijn voorbeelden van deze geïnstitutionaliseerde vorm van sectorale vertegenwoordiging (Albeda 1991, Gerritse 1992).

Naast de maatschappelijke inbreng van territoriale en sectorale vertegenwoordigingen in parlementen en tripartite adviesorganen, heeft ook de institutionalisering van de controle en evaluatie in rekenkamers als doel de intelligentie van bestuur en beleid te vergroten. Samen met overige instanties en raden die regering en/of parlement met professionele expertise terzijde staan, kan een rekenkamer worden beschouwd als de bestuurlijke component van geïnstitutionaliseerde pogingen om het leervermogen van de overheid te vergroten (cf. Den Hoed 1994, Van der Meer et al. 1994). Door de oprichting van Parlement, Economisch en Sociaal Comité en Rekenkamer hebben de constitutionele architecten van de Europese Unie de fundamenten gelegd voor het voeren van een beleidsgerichte dialoog en, daarmee, integratie van bestuurlijke en maatschappelijke aanzetten tot beleidsgericht leren. Of deze fundamenten het gewenste effect sorteren, maakt onderdeel uit van de algemene onderzoeksvraag.

1.4
Probleemstelling van het onderzoek
1.4.1 Europees bestuur: in complexiteit onovertroffen
In tegenstelling tot de nationale staat ontleent de Europese Unie haar mandaat niet rechtstreeks aan individuele burgers: het zijn de nationale staten die een deel van hun soevereiniteit afstaan. Het oorspronkelijke EEG-verdrag perkte de soevereiniteit van de lidstaten in door een rechtsstelsel in het leven te roepen, waarvan de beslissingen bindend zijn voor zowel onderdanen als nationale regeringen (cf. Fontaine 1992). Hoewel de Europese Unie - door wat we het “lidstatelijk mandaat” kunnen noemen - gebaseerd is op het democratische raamwerk van elk van de lidstaten, dient ook zij verantwoording af te leggen jegens de Europese burgers. Behalve de afdrachten via de nationale lidstaten betaalt de Europese burger door consumptieve belastingen - 1,4 procent van de totale BTW-opbrengst gaat naar de Europese Unie - direct mee aan de begrotingsmiddelen van de Europese Unie. De bestuurders van de Europese Unie kennen zo een gecompliceerd dubbelmandaat, waarbij dat van de constituerende lidstaten doorgaans het zwaarst lijkt te wegen. Dat de steun van `het volk' echter onmisbaar is voor het welslagen van de Europese Unie maken de moeizame referenda voor de ratificatie het Verdrag van Maastricht in 1993 wel duidelijk (Van Schendelen 1995).

In het algemeen kan de institutionele ontstaansgeschiedenis van arrangementen van openbaar bestuur worden begrepen als een streven om de totstandkoming van doordacht en weloverwogen beleid institutioneel vorm te geven. De Europese Unie (EU) mag worden beschouwd als één van de meest saillante uitkomsten van dit streven. Eén van de grondleggers van de Europese Gemeenschap voor Kolen en Staal, de Franse politicus Robert Schuman, stelde op 11 september 1952 in Straatsburg: `Mensen komen en gaan, anderen komen in onze plaats. Wat wij hun kunnen achterlaten, is niet onze eigen ervaring - die verdwijnt met ons; wat wij hun kunnen achterlaten zijn de instellingen. Instellingen blijven veel langer voortbestaan dan mensen, en daarom kunnen instellingen, als zij goed zijn opgezet, ook de wijsheid van opeenvolgende generaties overdragen'. Fontaine, die deze woorden aanhaalt, voegt daar terecht aan toe dat politieke instellingen tevens een democratische dialoog mogelijk moeten maken (in: Fontaine 1992; cf. Majone 1989, Putnam 1993). De instellingen van de Europese Unie herbergen zo de paradox van gestolde wijsheden en dialoog.

De hoeveelheid culturen, talen, politieke belangen en sociaal-economische tegenstellingen die elkaar in de `arena' van de Europese Unie ontmoeten, is groot. Zonder dwang integreren staten in economisch en politiek opzicht.
 Vijftien landen met sterk verschillende politieke en bestuurlijke tradities weten zich momenteel verenigd in het meest innovatieve supranationale samenwerkingsverband van deze eeuw. Als gevolg van deze diversiteit vergt het afwegen van belangen, het formuleren van doelstellingen en het ontwikkelen van beleidsmaatregelen in de Europese Unie grote zorgvuldigheid. Hiertoe is de Europese Unie uitgerust met een uitgebreid constitutioneel arrangement, waarbij de `checks and balances' van Montesquieu in de verschillende politieke instituties te herkennen zijn (cf. Lewis 1993).

De verantwoordelijkheid tot het initiëren en ontwikkelen van beleid ligt bij de Europese Commissie, die als de `regering' van de Europese Unie kan worden beschouwd. De Raad van Ministers is evenwel het hoogste besluitvormende orgaan van de Europese Unie. Zij deelt deze taak in toenemende mate met het Europees Parlement, dat van oorsprong slechts adviserende bevoegdheden had. Het Economisch en Sociaal Comité is het tripartite overleg- en adviesorgaan van de EU, waarbinnen de sociale en economische sectoren vertegenwoordigd zijn. Sinds november 1993 bestaat daarnaast het Comité van de Regio's, van waaruit vertegenwoordigers van lokale en regionale overheden de Commissie en de Raad adviseren over beleidsmaatregelen met een lokale of regionale strekking (Van der Knaap 1994c). De Europese Rekenkamer is als onafhankelijk extern orgaan belast met de externe controle van de algemene begroting en de financiën van de Europese Unie. Zij onderzoekt in hoeverre de inkomsten en uitgaven van de communautaire instellingen rechtmatig en regelmatig zijn. De Rekenkamer doet in toenemende mate ook uitspraken over de doelmatigheid van bestedingen. Het Europees Hof van Justitie houdt ten slotte toezicht op de uitvoering van de Europese Verdragen. (Voor een meer uitgebreide omschrijving van de instellingen van de Europese Unie verwijs ik naar hoofdstuk 5.)

1.4.2 Empirisch object van het onderzoek: de ontwikkeling van het Europese structuurbeleid
Als eerste normatieve premisse stelde ik dat een voortdurend streven naar verbetering integraal deel uitmaakt van de taakstelling en verantwoordelijkheid van het openbaar bestuur. Het streefdoel voor een prudente overheid is het ontwikkelen en uitvoeren van intelligent beleid: beleid dat erop gericht is om maatschappelijke ontwikkelingen op doordachte en evenwichtige wijze in de door de samenleving `gewenste' richting te beïnvloeden. De intelligentie van beleid kan worden vergroot door tijdens beleidsontwikkeling uiteenlopende maatschappelijke perspectieven te beschouwen. Daarnaast is maatschappelijk vertrouwen in bestuurders en steun - of althans begrip - voor beleidsmaatregelen essentieel voor het kunnen besturen van een samenleving. Het voeren van een dialoog die gericht is op het succes van de uitvoering van beleid enerzijds, en de inhoudelijke aspecten van beleid anderzijds, kan de beleidmaker helpen om in te zien òf en op welke wijze beleid verbeterd kan worden. Leren kent daarbij, zo stelde ik, twee niveaus: corrigerend en fundamenteel leren, respectievelijk gericht op de optimalisering van het succes waarmee de uitvoering van beleid tot gewenste resultaten leiden en een verbetering van inhoudelijke doelstellingen.

Deze gedachtelijnen voerden tot de tweede normatieve premisse dat dialoog met en consultatie van de samenleving het begin- en eindpunt van iedere beleidsmaatregel dienen te zijn, aangezien zij kunnen bijdragen aan de intelligentie van beleid en bestuur. In het onderhavige onderzoek richt ik mij op drie instituties die binnen het bestuurlijk stelsel van de Europese Unie speciaal zijn opgericht om een bijdrage te leveren aan de intelligentie van beleid:

1.
een evaluerende instelling (de Europese Rekenkamer);

2.
een parlementaire vertegenwoordiging, belangenbehartiging en controle-orgaan (het Europees Parlement), en

3.
een tripartite overleg- en adviesorgaan (het Economisch en Sociaal Comité van de Europese Unie).

Deze drie `kritische instellingen' beoordelen het functioneren van de Europese Commissie als beleidsontwikkelend bestuursorgaan zowel op het succes van de beleidsuitvoering, als op de inhoudelijke merites van het beleid dat onder haar verantwoordelijkheid wordt uitgevoerd. Vanuit hun specifieke taakstelling wijzen zij de Commissie op vermeende tekortkomingen.

Ik veronderstel dat Rekenkamer, Parlement en Economisch en Sociaal Comité door hun kritiek en adviezen een bijdrage kunnen leveren aan de intelligentie van beleid en daarmee de kwaliteit van bestuur. Door de inbreng van argumenten tijdens de discussies over beleid leveren zij de prikkels die mogelijkerwijs tot leerrijke ervaringen leiden bij de instantie die met de ontwikkeling van beleid belast is: de Europese Commissie. Door het bestaan van deze institutionele evaluerende en adviserende procedures ontstaat er - althans op papier - een beleidsgerichte dialoog: een voortgaande uitwisseling van op elkaar betrokken argumenten omtrent de bestuurlijke, inhoudelijke en instrumentele verdiensten en onvolkomenheden van gevoerd of te voeren beleid.

Institutionalisering van beleidsgerichte dialoog vindt plaats wanneer er aan twee voorwaarden is voldaan:

1. vanuit speciaal daartoe opgezette organisaties wordt op formele, gestructureerde wijze kritiek geuit op en adviezen gegeven over het door een overheidsactor uitgevoerde beleid of opgestelde beleidsvoorstellen, en

2. op basis van deze kritieken en adviezen ontstaat er tussen de kritische instellingen en de beleidmaker een debat over de merites van het gevoerde of te voeren beleid, waarbij gehanteerde argumenten op elkaar betrekking hebben.

Organisaties, formele regels en structuren en procedures zijn daarmee kenmerkende elementen van een geïnstitutionaliseerde dialoog (zie ook paragraaf 1.5.1).

Het empirisch object van dit onderzoek bestaat uit de bijdragen van de Europese Rekenkamer, het Europees Parlement en het Economisch en Sociaal Comité op de ontwikkeling van de Europese structuurfondsen tussen 1989 en 1993. De structuurfondsen vormen het belangrijkste instrument bij het streven van de Europese Unie om de regionale ongelijkheden in Europa te doen verminderen. Via deze fondsen wordt in de periode van 1994 tot eind 1999 door de Europese Unie 141,5 miljard ECU besteed aan regionale ontwikkelingsprojecten. Van de lidstaten en begunstigde regionale overheden wordt verwacht dat zij dit bedrag uit eigen middelen verdubbelen, zodat de totale uitgaven neerkomen op een kleine 600 miljard gulden.

In 1989 zijn het regionale fonds, het sociale fonds en het landbouw-oriëntatiefonds ingrijpend gewijzigd en samengevoegd tot de Europese structuurfondsen. Hierbij wordt afgesproken dat de fondsen aan het einde van de planningsperiode 1989 - 1993 opnieuw zouden worden herzien. De Commissie publiceerde in de tussenliggende periode jaarlijkse verslagen en andere rapporten, waaronder een `tussenbalans'. Het Parlement en het Economisch en Sociaal Comité reageerden door middel van adviezen op deze rapporten, maar brachten ook op eigen initiatief adviezen uit. De Rekenkamer controleerde het structuurbeleid op de rechtmatigheid, de regelmatigheid en, in toenemende mate ook op de doelmatigheid van de uitgaven. De Rekenkamer doet in jaarrapporten verslag van haar onderzoek. De Commissie reageerde op de drie `kritische instellingen' door middel van rechtstreekse reacties en het schrijven van nieuwe rapporten.

1.4.3 Centrale vragen van het onderzoek
In het licht van het voorafgaande dringen diverse onderzoeksvragen zich op. De eerste vraag luidt:

Is het mogelijk om door middel van beleidsevaluatie en beleidsadvisering de totstandkoming van kritiek en adviezen te institutionaliseren en zo ja: op welke aspecten van het beleid zijn deze gericht en wat is de kwaliteit ervan?
Deze vraag lijkt zich op het eerste gezicht eenvoudig en in positieve zin te laten beantwoorden. Toch verdienen twee aspecten nadere analyse aangezien zij van invloed zijn op het niveau van het beleidsgerichte leren waartoe beleidsgerichte kritiek en adviezen mogelijkerwijs leiden. Allereerst is het zinvol om de `diepgang' van de kritiek en adviezen te analyseren: hebben deze vooral betrekking op het succes van de uitvoering van het beleid of richten zij zich juist op de inhoudelijke verdiensten van de doelstellingen van beleid? Voor de mate waarin kritiek en adviezen in zowel discussies over beleid als processen van beleidsontwikkeling gebruikt worden, is daarnaast ook de kwaliteit van de producten van beleidsevaluatie en beleidsadvisering van belang.

Hiermee raak ik de tweede vraag. Ik veronderstel dat beleidsontwikkeling zich voor een belangrijk deel afspeelt in samenspraak tussen een centrale beleidmaker en overige actoren. Om te kunnen bijdragen aan de leerprocessen van de Europese Commissie dienen de Europese Rekenkamer, het Europees Parlement en het Economisch en Sociaal Comité ervoor te zorgen, dat ofwel zijzelf, ofwel hun producten een onderdeel zijn van een beleidsgerichte dialoog. Het is niet zeker dat het oprichten van evaluerende en adviserende instellingen en het langs formele procedures uitwisselen van kritiek en adviezen `automatisch' tot een inhoudelijk op elkaar betrokken dialoog leidt. De tweede onderzoeksvraag luidt derhalve:

Is het mogelijk om door middel van beleidsevaluatie en beleidsadvisering een beleidsgerichte dialoog te institutionaliseren?

Voor de beantwoording van deze vraag bieden de mate waarin argumenten wederzijds op elkaar betrekking hebben en de mate waarin actoren aan elkaars inbreng refereren belangrijke aanknopingspunten.

Vervolgens is het de vraag òf deze dialoog heeft bijgedragen aan een herkenbare leerrijke ervaring aan de kant van de beleidmaker: in casu de Europese Commissie. Een derde aanscherping van het onderzoeksperspectief is nodig om tot de kern van het onderzoek te komen:

In hoeverre dragen beleidsevaluatie en beleidsadvisering herkenbaar bij het beleidsgerichte leerproces van de beleidsontwikkelende instantie en, daarmee, aan de intelligentie van overheidsbeleid?

De beantwoording van deze vraag richt zich onontkoombaar op de invloed van beleidsevaluatie en beleidsadvisering op de uitkomst van een beleidsontwikkelingsproces. Bepaald moet worden of er een verband bestaat tussen de doorwerking van kritiek en adviezen in de onderzochte geïnstitutionaliseerde beleidsgerichte dialoog enerzijds, en de intelligentie van het structuurbeleid anderzijds. In dit onderzoek zal deze beoordeling zowel door betrokkenen, door experts op het gebied van Europees regionaal beleid, als door de onderzoeker zelf worden gegeven. Persoonlijke, contextuele en vooral institutionele factoren kunnen ertoe leiden, dat de bijdragen van beleidsevaluatie en beleidsadvisering niet optimaal zijn (inhoud van de beleidsgerichte dialoog), of niet optimaal worden benut (de doorwerking van argumenten in een beleidsgerichte dialoog en het wereldbeeld van de betrokken actoren).

Met het beantwoorden van de drie bovengenoemde vragen zal tegelijkertijd een antwoord worden gevonden op de algemene onderzoeksvraag. Deze luidt:

In hoeverre en op welke wijze dragen beleidsevaluatie en beleidsadvisering bij aan het leervermogen van de overheid?
1.5
Onderzoeksontwerp: analyse van beleidsactoren en beleidsgebeurtenissen
1.5.1 Beleidsontwikkeling: actoren en `gebeurtenissen'
Ik beschouw beleidsontwikkeling als een doorgaand proces van sociale constructie, waarbinnen bepaalde cruciale, vaak ook in letterlijke zin beslissende momenten te herkennen zijn. Een besluit tot de wettelijke regeling van beleid is hiervan het meest in het oog springende voorbeeld, maar ook het doen van beleidsvoorstellen, het uitbrengen van een belangrijk rapport of het beëindigen van beleid zijn voorbeelden van wat Laumann en Knoke (1987) `policy events' noemen. Laumann en Knoke ontwikkelden een model waarmee de wisselwerking tussen beleidsactoren en dergelijke `beleidsgebeurtenissen' kan worden geanalyseerd (1987:5). Centraal in hun zogenaamde `actor-event analysis' staan kenmerken van actoren, de sociale en institutionele structuren waarin actoren zijn ingebed, de participatie bij besluitvorming en de mate waarin een actor de uitkomst kan beïnvloeden (ibid.).

Het model van Laumann en Knoke is oorspronkelijk ontwikkeld om de interactie en invloed van belangengroepen in nationale beleidsdomeinen te analyseren. Vanuit dit oogmerk definiëren zij een `policy event' als een `critical, temporally ordered decision point in a collective decision-making sequence that must occur in order for a policy option to be authoritatively selected' (1987:30). Laumann en Knoke beschouwen beleidsontwikkeling als een communicatief proces, waarbinnen beleidsgebeurtenissen te herkennen zijn en diverse actoren hun belangen behartigen. Het voornaamste argument van Laumann en Knoke is dat de kenmerken van processen van beleidswijzigingen in veel theorieën onderbelicht zijn gebleven. De manier waarop de communicatie tussen beleidsactoren institutioneel is vormgegeven, vormt een belangrijke verklarende variabele bij het vinden van verklaringen voor inbreng, attitude en gedragingen van actoren. Laumann en Knoke stellen dat: `The phenomenal facet labelled "event" must be more explicitly incorporated into theory construction. (...) The study of the structure of events has much been neglected (...), compared with the numerous studies on the structure of actors and their institutions' (1987:18).

De aard en kenmerken van de institutionele context van beleidsontwikkeling kunnen zeer verstrekkende gevolgen hebben voor de uitkomsten van processen van beleidsontwikkeling. Een theoretische en methodologische koppeling van actoren en beleidsvormende processen biedt mijns inziens een adequaat analytisch raamwerk voor de analyse van een beleidsgerichte dialoog. Behalve de karakteristieken, strategieën en inhoudelijke inbreng van actoren, kan tevens de structurerende werking van de institutionele context worden onderzocht. Daarnaast zal ook van de structurele inbedding van een `policy event' een dwingende werking uit kunnen gaan op - het doen en laten van - de beleidsactoren. Juist door hun aandacht voor de invloed van deze institutionele context op beleidsontwikkeling is het model geschikt voor de onderhavige casus.

1.5.2 De Europese structuurfondsen
Zoals ik al aangaf is als empirisch object van deze studie gekozen voor de bijdragen van de Europese Rekenkamer, het Europees Parlement en het Economisch en Sociaal Comité aan de ontwikkeling van het structuurbeleid van de Europese Unie. De analyse van - het verloop van - de door beleidsevaluatie en beleidsadvisering gevoede dialoog omtrent de structuurfondsen en de uiteindelijke invloed van de inbrengen van Rekenkamer, Parlement en Economisch en Sociaal Comité op de wetgeving in 1993 kan worden beschouwd als een casusonderzoek: `An empirical inquiry that: investigates a contemporary phenomenon within its real-life context; when the boundaries between phenomenon and context are not clearly evident, and in which multiple sources of evidence are used' (Yin 1984:23). Het doel van een onderzoeksontwerp is daarbij om `the logic that links the data (to be) collected (and the conclusions to be drawn) to the initial questions of a study' zo goed mogelijk samen te voegen (ibid., p.26). Uitgaande van het model van Laumann en Knoke kan het volgende onderzoeksmodel worden opgesteld:

	`Events'
	Vorming SF in 1989
	'89
	'90
	'91
	'92
	Herziening SF in 1993

	Commissie
	verslagen
	
	
	
	
	voorstellen

	Parlement
	adviezen
	
	
	
	
	amendementen

	Ecosoc
	adviezen
	
	
	
	
	

	Rekenkamer
	rapporten
	
	
	
	
	

Figuur 1.2: Schematische weergave van de empirische analyse
Aangezien het onderzoek de bijdragen van een geïnstitutionaliseerde beleidsgerichte dialoog aan het leervermogen van de Europese Commissie betreft, is er sprake van een single case study (cf. Hakvoort 1995:120). De casus biedt een gelegenheid om de bijdrage van geïnstitutionaliseerde beleidsgerichte dialoog aan het beleidsgerichte leren van de Europese `overheid' te onderzoeken. Analoog aan de in paragraaf 1.4.3 geformuleerde onderzoeksvragen richt de analyse zich op:

1.
de diepgang en kwaliteit van de door de kritische instellingen geuite kritiek en adviezen;

2.
het verloop, de inhoud en de toonzetting van de formele beleidsgerichte dialoog tussen het Europees Parlement, het Economisch en Sociaal Comité en het Europees Rekenhof enerzijds en de Europese Commissie anderzijds (proces);

3. (in het verlengde van punt 1:) de invloed van de inbreng van het Parlement, Economisch en Sociaal Comité en Rekenhof op de nieuwe wetsvoorstellen en zo op het te voeren beleid (uitkomst van leerproces).

1.5.3 Methodologische triangulatie: een onderzoeksstatief
Het streven van dit proefschrift is om een bijdrage te leveren aan het voortgaande proces van wetenschappelijke tegeninductie (zie hoofdstuk 2). Ik beschouw de sociale wetenschappen als een verzameling van onafgebroken competitieve processen tussen wetenschappelijke paradigmata, theorieën en hun vertolkers en volgelingen (cf. Kuhn 1970, Feyerabend 1978, Latour 1988). De overtuigingskracht van elke poging om een plaats in het wetenschappelijk debat te veroveren, laat zich - naast vormgeving en retorische kwaliteiten - bepalen door de duidelijkheid en kracht van de argumentatie en de verantwoordelijkheid waarmee de onderzoeker methodologisch te werk is gegaan.

De uitkomsten van waarneming zijn voor een groot deel bepaald door het wereldbeeld of perspectief dat wordt gehanteerd. Hetzelfde geldt voor de onderzoeksmethoden: het zijn theoretisch bevooroordeelde instrumenten. Iedere onderzoeksmethode vertegenwoordigt een `line of action taken toward the empirical world' en openbaart als gevolg hiervan `peculiar elements of symbolic reality () much as a kaleidoscope' (Denzin 1970:298). Een bekende manier om bij waarneming door een verrekijker een stabiel beeld te verkrijgen is het gebruik van een statief. Een soortgelijk `stabiel beeld' kan bij wetenschappelijk onderzoek worden bewerkstelligd door gebruik te maken van een combinatie van verschillende methodes. Deze techniek wordt ook wel als triangulatie aangeduid. Oorspronkelijk is triangulatie een techniek voor het opmeten van landoppervlakten, waarmee onbekende punten gelokaliseerd kunnen worden door vanuit tenminste drie punten te meten (De Jong Gierveld en Van Tilburg 1992; zie ook Hakvoort 1995:131). In sociaal wetenschappelijk onderzoek staat triangulatie voor het gebruik van meer dan één onderzoeksmethode of -strategie. Denzin (1970) onderscheidt triangulatie van gegevens, van onderzoekers, van theoretisch perspectief en van methodologie. Door methodologische triangulatie zal de noodzakelijkerwijs optredende vertekening van instrument A kunnen worden aangevuld door de eveneens vertekenende werking van instrument B. Vanuit het empirisch object van deze studie kies ik voor een combinatie van documentenanalyse en interviews met respondenten van de vier onderzochte instellingen.

a. Documenten-analyse
Een analyse van de wetgeving en de mededelingen van de Commissie inzake de vorming van de structuurfondsen in 1989 maakt het mogelijk de officiële achterliggende waarden, normen, assumpties en preferenties van beleidstheorieën en -programma's te destilleren. Sinds 1989 heeft het structuurbeleid ter discussie gestaan in de geïnstitutionaliseerde beleidsgeoriënteerde dialoog tussen de Commissie en drie beoordelaars: de Europese Rekenkamer, het Europees Parlement en het Economisch en Sociaal Comité. Dit resulteerde in een uitvoerig gedocumenteerde uitwisseling van ideeën, kritieken, aanbevelingen of andersoortige informatie. De in de wetteksten van 1989 vastgelegde `beginselen' van de fondsen functioneerden hierbij als referentiekader.

Documentenanalyse vergt een kritisch onderzoek van de verslagen, rapporten, opinies en resoluties zoals zij door de vier instellingen tussen 1989 en juli 1993 werden geproduceerd. De rapporten van de Rekenkamer, de adviezen van het Economisch en Sociaal Comité en de mededelingen, verslagen en wetsvoorstellen van de Commissie worden integraal gepubliceerd in het Officiële Publicatieblad van de Europese Unie. Door middel van een zogenaamde `Celex-search', een electronische speurwijze waarmee op bepaalde `sleutels' (bron van herkomst, onderwerp, datum) de publicaties van alle communautaire instellingen kunnen worden geordend, wordt gegarandeerd dat alle relevante adviezen van het Economisch en Sociaal Comité in het onderzoek zijn betrokken.
 Dezelfde volledigheid wordt ten aanzien van het Parlement bereikt aan de hand van de zogenaamde `rapporteurslijsten' van de parlementaire commissies.
 Door middel van een gedetailleerde analyse van de bijdragen van de Rekenkamer, het Parlement en het Economisch en Sociaal Comité kunnen de inhoudelijke inbrengen van deze actoren worden bepaald. Daarnaast kunnen op systematische wijze de overeenkomsten, verschillen en ontwikkelingen in de beleidsschema's van de betrokken actoren worden nagegaan, waarbij met name de ontwikkelingen in het `denken' van de Commissie relevant zijn. De in april 1993 door de Commissie ingediende voorstellen tot wetswijziging geven de `eindstand' van de standpunt-ontwikkeling van de Commissie weer. De - toonzetting van - de kritieken en respons van de Commissie op de kritieken en aanbevelingen verschaft inzicht in de atmosfeer waarin de dialoog plaatsvindt.

De inhoudsanalyse van de documenten concentreert zich op hetgeen de Commissie in 1989 en 1993 definieerde als de belangrijkste principes van de vorming van de structuurfondsen in 1989: concentratie van middelen, partnerschap bij de uitvoering, een programmagewijze aanpak en het principe van additionaliteit. Ter bepaling van de verschillen tussen de verordeningen in 1989 en 1993 vindt ten slotte een vergelijkende analyse van de wetteksten plaats. Opdat de invloed van de amendementen van het Parlement kan worden bepaald, worden tevens de verschillen tussen de voorstellen van de Commissie en de uiteindelijke tekst in kaart gebracht. Aangezien het Nederlands geen werktaal van de Europese Unie is, werd bij deze analyse uitgegaan van de officiële Engelse teksten.

b. Interviews
In aanvulling op de documentenanalyse worden interviews met sleutelrespondenten gehouden (ambtenaren van de Commissie en het Rekenkamer, leden van het Economisch en Sociaal Comité en het Europees Parlement). Er kunnen drie typen interviews worden onderscheiden: introducerende interviews, beoordelende interviews en toetsende interviews. De eerste serie interviews, gehouden in 1991 en 1992, was weinig gestructureerd en vooral bestemd om vertrouwd te raken met het empirisch veld en de werkwijze van de diverse instellingen. Deze eerste ronde resulteerde in een wijd arsenaal aan inzichten, informatie en voorlopige indrukken inzake de cultuur en opinies van de betrokken actoren, het communautaire structuurbeleid en de geïnstitutionaliseerde beleidsgerichte dialoog en vormde een handleiding bij de verdere empirische analyse.

In de beoordelende interviews, welke zijn verricht in het najaar van 1993 (enkele weken na de herziening van de structuurfondsen in de zomer van dat jaar), werd respondenten van de vier betrokken instituties gevraagd om inhoudelijk te reageren op de herziening van 1993. De gestructureerde vragen concentreerden zich op de merites van de herziening, de bijdragen van de organisatie van de respondent en de mate waarin deze adviezen of kritieken naar de mening van de respondent gehoor hadden gevonden bij de Commissie. In de lente van 1995 werd tenslotte een afsluitende ronde interviews gehouden, waarin de voorlopige bevindingen van het onderzoek werden voorgelegd aan de betrokkenen. Teneinde de anonimiteit van de respondenten te beschermen, zijn de namen van de geïnterviewden niet integraal bijgevoegd.

Noten bij hoofdstuk 1:
�. Beleidsontwikkeling wordt in dit onderzoek niet opgevat als een losstaande activiteit, maar als onderdeel van een integraal proces. Het ontwerpen van beleid is geen aparte activiteit naast bijvoorbeeld beleidsuitvoering of beleidsevaluatie, maar incorporeert idealiter de gehele cyclus van de totstandkoming en verandering van beleid (vergelijk Jenkins-Smith & Sabatier 1993).

�. Hobbes vervolgt: `That is to say, of getting themselves out from that miserable condition of Warre, which is necessarily consequent (as hath been shewn) to the natural Passions of men, when there is no visible Power to keep them in awe, and tye them by feare of punishment to the performance of their Covenants, and observation of those Lawes of Nature' (1991:117; origineel in 1651).

�. Aangezien in principe iedere ingezetene - als politiek dan wel als ambtelijk bestuurder - toegang heeft tot de overheid, wordt ook wel gesproken van het openbaar bestuur.

�. Rousseau stelt dat de gemeenschappelijke wil, `la volonté générale', duidelijk moet worden onderscheiden van de geaggregeerde wil van allen, `la volonté des tous'. Deze laatste leidt, in tegenstelling tot de gemeenschappelijke wil, niet automatisch tot een democratische inrichting van staat en bestuur (vergelijk Hamlyn 1988).

�. Het paradoxale van zowel het `aangaan' van een maatschappelijk contract, als het overdragen van bestuurlijke bevoegdheden aan een overheid, is dat individuen enerzijds in hun vrijheid worden beperkt, maar anderzijds, juist door het bestaan van de staat, tot meer vrijheid in staat worden gesteld.

�. Er bestaat echter geen systematisch onderzoek dat laat zien dat politici of, breder, mensen die werkzaam zijn in het openbaar bestuur, beschikken over een hoger IQ dan zij die voor de private sector hebben gekozen. De Directie Personeelsmanagement Rijksdienst van het Ministerie van Binnenlandse Zaken Management (DG Management en Personeelsbeleid) volgt tot in de jaren negentig op basis van rapporten van de Rijks Psychologische Dienst (RPD) wel de ontwikkeling van de kwaliteit van de instroom. Hoewel de overheid in de jaren '60 en '70 veel strengere eisen hanteerde, is er de laatste jaren sprake van een lichte kwaliteitsstijging, hetgeen wellicht valt toe te schrijven aan de verruiming van de arbeidsmarkt. Een systematische vergelijking met de kwaliteit instroom in het bedrijfsleven ontbreekt echter.

�. Ik aarzel om te stellen, dat bestuurders dienen te streven naar het voeren van `wijs' beleid. `Verstandig' en `wijs' zijn complementaire begrippen. Hoewel van bestuurders zeker een bepaalde mate van `wijsheid' mag worden verwacht, zal deze zich eerder bewegen rond het vraagstuk hoe met maatschappelijke pluriformiteit om te gaan, dan rond de ontwikkeling van concrete beleidsprogramma's.

�. Voorafgaand aan deze zinsnede stelt Erasmus: `Ieder die zich realiseert wat een geweldige last er rust op de schouders van hen die echt goed willen regeren, zal van mening zijn dat (bestuurlijke - PvdK) macht niet iets is dat door middel van meineed en vadermoord verkregen mag worden' (1992:197).

�. Het geïnstitutionaliseerde HOOP-overleg - het acroniem `HOOP' staat voor Hoger Onderwijs en Onderzoek Plan - tussen het Ministerie van Onderwijs en Wetenschappen en de sectororganisaties vormt een goed voorbeeld.

�. Zie het Redactioneel van NRC Handelsblad, 6 augustus 1994.

�. Hiernaast moet bedacht worden dat Hobbes zijn Leviathan schreef in een periode van grote politieke onrust, waar een gehoorzaamheid aan de staat door velen werd beschouwd als enige uitweg voor de toestand van `oorlog van allen tegen allen'. Hobbes' absolutistische ideeën over de staat zijn voor een belangrijk deel geïnspireerd door zijn angst voor de verwoestende effecten van oorlog en strijd. Zijn ervaringen met de Engelse burgeroorlog doen Hobbes kiezen voor een concentratie van macht en soevereiniteit in een staat die haar autoriteit aan de instemming van haar burgers ontleent: anders dan kerk, adel of vorsten hebben burgers geen belang bij oorlog (vergelijk Stuurman 1995, Kraynak 1996).

�. In de ogen van Hobbes vormt geld zelfs het bloed van de overheid (1991:174).

�. Zie voor een rijke bloemlezing over het geïnstitutionaliseerde kostenbewustzijn binnen de Nederlandse rijksoverheid het lustrumboek van de Inspectie der Rijksfinanciën `Goed besteed en niet zo zuinig ook' (Ministerie van Financiën, Den Haag 1996).

�. Hiermee wil geenszins gezegd zijn dat het belang van organisatorische interne aspecten, zoals die vanuit de human relations en human resources-scholen centraal werd gesteld, niet relevant zouden zijn. Het benutten van leerinstrumenten als archivering, geautomatiseerde informatievoorziening of een kwaliteitssysteem als een "Total Quality Management" is echter in de eerste plaats een organisatorisch vraagstuk (zie Lessem 1991). Deze studie zal zich naast organisatorische aspecten nadrukkelijk ook richten op de inter-organisatorische aspecten van beleidsgericht leren.

�. Vergelijk P.J.H. Kapteyn in NRC Handelsblad van 10 februari 1996. Kapteyn wijst er nog eens op, dat de Europese Unie als uitzonderlijk experiment niet voldoende bewondering kan losmaken: `Interstatelijke afspraken worden niet steeds geschonden, maar in voldoende mate nagekomen om het integratieproces gaande te houden'. In dezelfde krant (van 8 mei 1996) stelt Paul Scheffer terecht dat het belang van de Europese Unie er hoofdzakelijk uit bestaat in West-Europa een `eeuwige vrede' te vestigen. Dit bijzonder nastrevenswaardige ideaal wordt in de politieke praktijk helaas nog wel eens vergeten.

�. Uitgevoerd te Brussel op 17 november 1993 door Mrs. Liz Knudsen, bibliothecaris van het Economisch en Sociaal Comité.

�. "Liste des Rapporteurs Attribués, Situation au 15.07.93", een interne publicatie van het Secretariaat-Generaal van het Europees Parlement.

22
3

