
274

DE ONTDEKKING VAN HET RAADSLID

P. Castenmiller en H. Tjalma-den Oudsten

1. Inleiding

Lokale bestuurders vormen de grootste categorie politici in Nederland.
Er waren tijden dat meer dan 15.000 personen zitting hadden in de
gemeenteraden. Een aanzienlijk deel van hen combineerde het ambt van
raadslid met dat van wethouder. Door de afname van het aantal ge-
meenten is ook het aantal raadsleden verminderd. In de 483 gemeenten
in 2004 zijn er nog zo’n 9.000. Sinds de introductie van het dualisme bij
de gemeenteraadsverkiezingen van 2002 is het ambt van raadslid niet
meer te verenigen met dat van wethouder. Daardoor is er nu een aparte
groep van zo’n 1.600 dagelijkse gemeentebestuurders ontstaan. Bij
elkaar zijn dit er veel meer dan de schamele 225 leden van de Staten-
Generaal of de achthonderd Statenleden en gedeputeerden.
Lange tijd is er niet al te veel bekend geweest over deze grote groep van
lokale bestuurders. Daarvoor zijn pragmatische en inhoudelijke redenen
aan te voeren. Om te beginnen wordt de gemeentepolitiek in het alge-
meen van minder belang geacht dan de nationale politiek, zodat de
aandacht van velen – ook onderzoekers – zich toch eerder richt op het
parlement en de landelijke verkiezingen. Daarnaast is de lokale politieke
arena vele malen onoverzichtelijker dan de nationale. Aantallen ge-
meenten, en daarmee het aantal raadsleden en wethouders, veranderen
voortdurend. Op het lokale niveau zijn ettelijke honderden partijen
actief, die elk een wisselende graad van interne organisatie hebben. Bij
sommige partijen is het maar afwachten of iemand de telefoon opneemt.
Voorts is er sprake van vele mutaties – door veranderingen van partij,
door politieke conflicten, door scheuringen van fracties, maar ook door
verhuizing, ziekte of overlijden. Juist vanwege het grote aantal raadsle-
den zijn de gegevens zelden geheel compleet en actueel te krijgen. De
gegevens van vandaag zijn morgen al weer verouderd.
De problematische bepaling – en daarmee ook de moeizame benadering
– van de populatie van raadsleden heeft belemmerend gewerkt op het
onderzoek. Langere tijd was er louter sprake van incidentele verkennin-
gen, waarbij de aandacht beperkt bleef tot specifieke problemen. In het

275

bijzonder ging het dan om uitvoeringsproblemen met betrekking tot de
rechtspositie van raadsleden.1
Sinds enkele jaren echter zijn er wezenlijk meer gegevens over raadsle-
den ter beschikking gekomen. Enerzijds vormen de geschetste prakti-
sche en logistieke problemen bij het benaderen van deze populatie
steeds minder een beletsel. Anderzijds zijn er ook duidelijke inhoude-
lijke redenen waarom de aandacht voor het raadslid is toegenomen. Aan
het begin van de jaren negentig kwam dat voort uit de intensieve discus-
sie over een vermeende crisis in de lokale democratie en de als urgent
gevoelde noodzaak voor bestuurlijke vernieuwing.2 Aanvankelijk re-
sulteerde dat nog niet in gestructureerd onderzoek. Het debat kreeg in de
tweede helft van de jaren negentig evenwel een specifieke invulling,
vanwege het streven de structuur van het lokaal bestuur ingrijpend te
willen wijzigen. Hiertoe stelde de regering de Staatscommissie Dua-
lisme en Lokale Democratie in, ook wel bekend als de Commissie-
Elzinga, naar de naam van de voorzitter. Ten behoeve van de voorberei-
ding van het advies heeft de Commissie diverse onderzoeken laten
uitvoeren, waaronder ook een uitgebreide enquête onder raadsleden.
Hierbij ging de aandacht vooral uit naar de vraag hoe de raadsleden in-
vulling gaven aan hun functie.3
Er is nog een tweede reden waarom meer gegevens over raadsleden en
de invulling van hun ambt ter beschikking zijn gekomen. Al geruime
tijd streefden opeenvolgende regeringen ernaar het aandeel van vrouwen
in het openbaar bestuur te vergroten. Desalniettemin moet geconstateerd
worden dat dit aandeel maar nauwelijks toeneemt. Dit heeft verschil-
lende verkenningen gestimuleerd naar de positie van ‘de vrouwelijke
volksvertegenwoordiger’. Aan het begin van de eenentwintigste eeuw is
in dat kader een onderzoek geëntameerd naar de vraag of vrouwelijke
raadsleden eerder en frequenter terugtreden uit hun ambt. Het onderzoek
kende een brede invulling, waarbij met name afgetreden raadsleden
uitgebreid naar hun mening werd gevraagd over hun ervaringen met en
hun oordelen over het lokaal bestuur.4
De beide hierboven genoemde onderzoeken bevatten bij elkaar vol-
doende informatie om een redelijk volledig beeld te schetsen van het tot
voor kort nog weinig bekende raadslid. Hij en zij kunnen al met al
aardig in kaart gebracht worden – en dat zal in deze bijdrage gebeuren.5
Tegelijkertijd is er echter sprake van een wezenlijke beperking. Van-
wege de invoering van het dualisme na de raadsverkiezingen van 2002
zijn de genoemde onderzoeken al weer verouderd. De randvoorwaarden
voor het functioneren van het raadslid zijn toen immers wezenlijk
veranderd, en dat zou van invloed kunnen zijn op zijn gedrag en opvat-
tingen. En misschien heeft de invoering van het dualisme wel geleid tot
een ander profiel van het raadslid. Over dit alles zijn nog geen gegevens

276

bekend. In het algemeen wordt de huidige raadsperiode wat dit betreft
als een overgangsperiode gezien. Achtergronden en patronen van vóór
2002 zullen nog voor een belangrijk deel ongewijzigd zijn; de raadsle-
den (en overigens ook de wethouders en burgemeesters) zoeken immers
nog naar de invulling van hun nieuwe positie. De informatie in deze
bijdrage beschrijft feitelijk een afgesloten periode. In de nabije toekomst
wordt het hoog tijd om – juist met gebruikmaking van deze inzichten –
te onderzoeken wat er dan echt is veranderd.

2. Achtergrondskenmerken van raadsleden

Het spreekt voor zich dat de verdeling van de raadsleden over de poli-
tieke partijen direct wordt bepaald door de uitslagen bij gemeenteraads-
verkiezingen. Het feit dat het aantal raadszetels in een gemeente even-
eens direct wordt bepaald door de gemeentegrootte, zorgt er wel voor
dat het aandeel zetels per partij niet gelijk is aan dat stemmenaandeel. In
kleine gemeenten zijn – in relatie met het absolute aantal kiezers dat in
die gemeenten woont – verhoudingsgewijs veel zetels. In die gemeenten
zijn lokale partijen en het CDA relatief sterk, zodat er meer raadsleden
van die partijen zijn dan op grond van de verkiezingsuitslagen zou
mogen worden verwacht. Het zijn de PvdA, GroenLinks en D66 die met
een sterkere positie in de grotere gemeenten relatief minder zetels
behalen. Bij deze laatste partijen is het aandeel vrouwen en jongeren iets
hoger dan bij de andere, maar de verschillen zijn niet bijzonder groot.6
De groep van raadsleden vormt geen goede afspiegeling van de totale
bevolking. Zeker, er zijn mannen en vrouwen, er zijn hele jonge
raadsleden – zoals de dochter van SP-leider J. Marijnissen, die al was
gekozen vóór haar achttiende verjaardag – en hele oude. Maar de verde-
ling is scheef. Mannen zijn sterk oververtegenwoordigd, evenals de
leeftijdscategorieën boven de veertig jaar. In 2004 is nog steeds minder
dan een kwart van de raadsleden vrouw; de gemiddelde leeftijd van de
raadsleden ligt rond de vijftig jaar. De gemiddelde leeftijd van de
raadsleden daalt geenszins, integendeel: in 1998 lag het gemiddelde op
49,2 jaar, in 2002 op 50,9. Tussen de partijen zijn er weinig verschillen
in de gemiddelde leeftijd. Wel valt op dat de raadsleden van partijen aan
de linkerzijde van het politieke spectrum, met name GroenLinks en de
SP, gemiddeld iets jonger zijn (zie figuur 1).
Het aandeel vrouwen in het totaal aantal raadsleden stijgt maar buiten-
gewoon langzaam. In 1998 was 22,7% van de raadsleden vrouw, in
2002 23,5%. Naar alle waarschijnlijkheid heeft de introductie van het
dualisme deze geringe toename bevorderd. In de groep van wethouders
– die in 1998 ook meegeteld moest worden bij de raadsleden – ligt het
aandeel mannen namelijk wezenlijk hoger. Veel van de in 2002 aange-

277

35

40

45

50

55

60

C
D

A

PvdA

V
V

D

G
L

D
66

C
U

SG
P

SP Lok. &
leefbaar

Leeftijd 1998 Leeftijd 2002 Leeftijd 2004

treden wethouders zijn eerst verkozen als raadslid. Het zijn vooral de
mannen onder deze gekozen raadsleden geweest die het ambt van wet-
houder hebben geambieerd en verworven. Vervolgens hebben zij, onder
de nieuwe regels van het dualisme, het ambt van raadslid opgegeven.
Doordat zo relatief veel mannen van raadslid wethouder zijn geworden,
is het aandeel vrouwen onder de ‘achtergebleven’ raadsleden iets toege-
nomen.

Figuur 1. Gemiddelde leeftijd raadsleden naar partij (1998-2004)

In tegenstelling tot de (gemiddelde) leeftijd zijn er tussen de partijen
wel degelijk aanzienlijke verschillen in het aandeel mannelijke en vrou-
welijke raadsleden. Die verschillen beperken zich niet tot de voor de
hand liggende constatering dat het SGP in het geheel geen vrouwelijke
raadsleden kent. Zo bevindt bij het CDA en de lokale en leefbare par-
tijen het aandeel vrouwelijke raadsleden zich onder het gemiddelde (zie
figuur 2). Daarnaast blijkt bij nadere analyse dat de provincie waarin de
gemeente zich bevindt belangrijke invloed heeft op het aandeel vrou-
wen. Bij alle partijen is het aandeel vrouwelijke raadsleden in de rand-
stad relatief hoog, terwijl in Noord-Brabant en Limburg alle partijen
relatief weinig vrouwelijke raadsleden kennen.7 Blijkbaar belemmert de
meer conservatieve cultuur in deze provincies, in tegenstelling tot de

278

liberale randstad, een makkelijke toegang van vrouwen tot de politieke
arena. Of misschien is het gewoon zo dat in deze meer behoudende
cultuur vrouwen – ongeacht hun politieke voorkeur – minder animo
hebben voor een functie in de politiek.

Figuur 2. Vrouwelijke raadsleden naar politieke partij (%) (1998-2004)

De laatste vaststelling van het opleidingsniveau van raadsleden dateert
van 1994.8 Toen bleek zonneklaar dat hogeropgeleiden sterk oververte-
genwoordigd waren onder de raadsleden.9 In het reeds genoemde onder-
zoek onder afgetreden raadsleden bleek dat maar liefst tweederde van de
respondenten ten minste een hogere beroepsopleiding had.10 Van een
aantal partijen is het aantal afgetreden raadsleden dusdanig gering, dat
geen betrouwbaar beeld kan worden verkregen van hun gemiddelde
opleidingsniveau. Wel komt duidelijk naar voren dat de afgetreden D66-
raadsleden verreweg het hoogste gemiddelde opleidingsniveau hebben.

0

5

10

15

20

25

30

35

40

G
L

PvdA

D
66

SP V
V

D

C
D

A

Lok &
 Leefb

C
U

SG
P

Totaal

% 1998 (exclusief wethouders)
% 2002
% 2004

279

Er is veel aandacht geweest voor de arbeidssituatie en de tijdsbesteding
van gemeenteraadsleden, zowel voor het verwerven van inzicht in hun
rechtspositie als voor het verkrijgen van informatie over de tijd die zij
hebben om contact te onderhouden met de burgers. In het onderzoek dat
de Staatscommissie liet verrichten, bleek dat maar liefst driekwart van
de raadsleden hun ambt combineerde met het verrichten van betaald
werk.11 Onder de werkenden was tevens sprake van een fulltime werk-
week van gemiddeld 37,5 uur. De raadsleden besteedden daarnaast
gemiddeld 13,8 uur per week aan het raadswerk (en zijn dus in totaal
zo’n vijftig uur met werk en raad bezig). Van die ongeveer veertien uur
was gemiddeld zo’n twee uur per week (14%) beschikbaar voor con-
tacten met burgers. De rest van de tijd werd besteed aan raadswerk en
contacten met de eigen fractie en partij. Het was onder meer deze con-
statering die het beeld van de interne gerichtheid van raadsleden voor de
Staatscommissie bevestigde, en haar de aanleiding gaf om maatregelen
voor te stellen om hierin verandering aan te brengen. Naar alle waar-
schijnlijkheid zal de in 2004 uitgevoerde evaluatie van de introductie
van het dualisme indicaties bevatten of zij in deze opzet is geslaagd.12

3. Een duiventil?

Het is gebruikelijk bij verkiezingen dat sommige volksvertegenwoor-
digers herkozen worden en andere niet. In de afgelopen jaren is er vaak
wat meewarig gedaan over het ambt van raadslid. Het is een zware taak,
die per definitie naast andere vormen van tijdsbesteding moet worden
gedaan. Zoals hierboven is aangegeven is een werkend raadslid gemid-
deld meer dan vijftig uur per week in touw met betaald werk en raads-
werk.
Dat er verloop is, spreekt – ook al gezien de belasting – voor zich. Bij
zo’n 9.000 bestuurders is het niet vreemd dat sommigen de rit niet
uitzitten. Een belangrijke complicatie is bovendien dat het raadswerk
geen fulltime baan is met een daarmee corresponderende vergoeding.
De combinatie van raadswerk met andere activiteiten kan in de praktijk
al gauw op problemen stuiten.
Uit inventarisaties die SGBO – het onderzoeks- en adviesbureau van de
Vereniging Nederlandse Gemeenten (VNG) – heeft uitgevoerd rond de
raadsverkiezingen van 1998 en 2002 blijkt dat bijna een kwart van de
raadsleden na verkiezingen niet terugkeert in de raad. Tijdens een
raadsperiode treedt bovendien ongeveer één op de acht raadsleden
voortijdig af. Al met al is er gedurende een raadsperiode een verloop
van bijna 40%. Voor een deel gaat het dan om mensen die tegen hun wil
de lokale politieke arena verlaten. Wellicht hadden zij zich verkiesbaar
gesteld, maar verloor hun partij zoveel dat ze niet terugkeerden. Het kan

280

ook zo zijn geweest dat zij – ongeacht winst of verlies van hun partij –
te laag op de kandidatenlijst waren gekomen, of zelfs door hun partij
niet meer herkiesbaar werden gesteld. Anderen hebben er juist uit eigen
beweging voor gekozen om zich niet meer herkiesbaar te stellen of
hebben tijdens de periode – om welke reden dan ook – het ambt neer-
gelegd. In tabel 1 zijn de motieven weergegeven van zowel de raadsle-
den die in 1998 niet herkozen zijn, als van raadsleden die in de periode
1994 – 2000 tussentijds zijn afgetreden.
Uit deze tabel blijkt dat maar liefst tweederde van de niet-herkozen
raadsleden daarbij motieven noemt die vooral met de eigen persoon te
maken hebben. Wat simpel samengevat kan worden gesteld dat deze
raadsleden het “wel mooi genoeg vinden”. Ze hebben hun ‘plicht’
gedaan, het wordt tijd voor iets anders. Een relatief groot deel van hen
stelt zich dan ook beschikbaar voor andere maatschappelijke functies.
Het is niet vreemd dat een substantieel deel van de niet-herkozen
raadsleden (ongeveer één op de zes) verwijst naar factoren die te maken
hebben met het proces van kandidaatstelling. Men komt bijvoorbeeld
niet hoog genoeg op de lijst om bij tegenvallende verkiezingsresultaten
terug in de raad te komen.
Het is opmerkelijk dat ook voor de raadsleden die tijdens de raadsperi-
ode zijn afgetreden, persoonlijke overwegingen verreweg de belangrijk-
ste reden zijn geweest om te stoppen. Het belangrijkste verschil met de
niet-herkozen raadsleden is echter dat de kandidaatstelling nauwelijks
van belang is geweest. Bij de raadsleden die tussentijds aftreden, wor-
den naast persoonlijke motieven betrekkelijk vaak conflicten met de
eigen fractie, met de raad of van ontevredenheid over het politieke pro-
ces genoemd. Onder deze groep raadsleden die enigszins wrokkig
afscheid neemt van de politiek (zo blijkt uit vele toelichtingen bij deze
motieven), is de bereidheid om zich beschikbaar te stellen voor andere
maatschappelijke functies betrekkelijk gering. Partijpolitieke verschillen
doen zich hierbij nauwelijks voor.
Al met al blijkt er sprake van een betrekkelijk gestage verversing van
het raadsledenbestand. Zoals reeds vermeld bestaat de raad na verkie-
zingen voor ongeveer 40% uit nieuwkomers, die dus niet verkozen zijn
bij de voorgaande verkiezingen. Over het algemeen is de groep raads-
leden echter beperkt die vanwege conflicten onvrijwillig uit de politiek
vertrekt.
Zoals eerder aangegeven was dit onderzoek bedoeld om inzicht te ver-
werven in de vraag waarom het aandeel vrouwen in het openbaar be-
stuur nauwelijks toeneemt. Onder meer blijkt dus nu dat vrouwen eerder
en in relatief sterkere mate dan mannen het lokaal bestuur weer de rug
toekeren. Kort gezegd, ze nemen relatief gauw weer de deur naar buiten,
hetgeen wel het ‘draaideur-effect’ genoemd wordt.

281

Tabel 1. Uitstroommotieven van raadsleden, 1994-2000

 motieven genoemd door
niet-herkozen
raadsleden*)

voortijdig
afgetreden

raadsleden*)
persoonsgebonden motieven
eigen gezondheid 2,9 6,0
leeftijd/pensioen 9,6 2,3
verhuizing 1,3 5,5
te veel tijd 7,7 4,3
meer tijd voor gezin/gezin in de knel/gezondheid
partner

5,7 6,0

problemen combinatie met betaald werk/andere
baan/uitbreiding van het aantal uren/promotie

9,1 14,7

te lang gedaan/tijd voor verjonging/2-3 periodes
genoeg

15,0 9,5

geen zin meer/geen uitdaging meer 6,8 3,8
wil meer tijd voor maatschappelijke bezigheden 2,9 1,5
negatieve balans tijd, inzet en resultaat raadswerk 1,6 1,7
negatieve balans tijd, inzet en inkomsten raadswerk 2,0 1,8
negatieve feedback gemeenschap/media 1,0 0,9
overig 2,0 5,0
motieven die gerelateerd zijn aan raad en fractie
politiek inhoudelijk conflict 0,8 2,0
conflict/tegenwerking met fractie, raad, B en W 2,8 7,5
conflict met partij/afdelingsvoorzitter 1,5 2,0
slechte sfeer 3,7 4,0
gaat om het spel, niet om de inhoud 0,5 1,2
te weinig invloed 3,2 2,0
raad te weinig daadkracht/traagheid besluitvor-
ming/te veel details

1,8 3,1

invoeren dualisme/Elzinga 0,2 0,2
overig 3,1 3,7
motieven die te maken hebben met de kandidaat-
stelling
op een onverkiesbare plaats gezet 3,8 0,6
niet hoog genoeg geplaatst/geen lijsttrekker gewor-
den

3,4 0,2

op eigen verzoek niet verkiesbaar gezet/tussentijds
opgestapt

1,7 1,1

overig 1,1 0,5
zetelverlies partij 4,8 0,6
totaal 100% 100%

*) De vermelde percentages in de linker- en rechterkolom geven aan
hoe groot het deel van elke specifieke categorie motieven is in het
totaal van de door niet-herkozen respectievelijk voortijdig afgetre-
den raadsleden genoemde motieven.

282

Uit de antwoorden van verschillende afgetreden vrouwelijke raadsleden
blijkt dat de motivatie om toch weer relatief snel het ambt op te geven
vooral ligt in de combinatie van raadswerk en zorgtaken en in het
tijdsbeslag in het algemeen. Een veelgehoorde stelling dat vrouwen
meer moeite zouden hebben met de politieke cultuur, vergadertijden of
het haantjesgedrag dat de door mannen gedomineerde politiek eigen zou
zijn, blijkt niet uit dit onderzoek.

4. Visie op het ambt

Raadsleden vinden, zo blijkt uit het onderzoek voor de Staatscommissie,
vrijwel alle aspecten van hun werk belangrijk.13 Het vaststellen van de
begroting ervaren zij als het belangrijkste onderdeel van hun werk, di-
rect gevolgd door het vaststellen van beleidsplannen en -nota’s. Vrijwel
even belangrijk vinden zij het vertegenwoordigen van burgers. Het ini-
tiëren van beleid en het controleren van besluiten krijgen ook veel aan-
dacht. Het enige dat duidelijk als minder belangrijk wordt ervaren, is het
vaststellen van verordeningen. Alle raadsleden nemen gemiddeld een
middenpositie in als het gaat om het leggen van nadruk op enerzijds het
zelf nemen van initiatieven en anderzijds het controleren van het beleid.
In feite betekent dit dat raadsleden ‘alles’ willen doen en alles be-
langrijk vinden. De indruk dat zij in de beperkte tijd die hun ter beschik-
king staat alles alleen maar half kunnen doen, wordt hierdoor bevestigd.

4.1 De motivatie om raadslid te willen worden

In het onderzoek dat is gedaan onder afgetreden raadsleden is veel
aandacht besteed aan hun motivatie om het raadslidmaatschap na te
streven en de opvattingen die zij toentertijd hadden over de invulling
van het ambt, zowel bij de aanvang als tijdens de uitoefening van het
ambt. Het staat echter niet bij voorbaat vast dat hun motieven en opvat-
tingen representatief zijn voor alle raadsleden. Wellicht zijn zij immers
juist afgehaakt omdat zij hebben moeten constateren dat zij hun ambi-
ties en idealen in de harde politieke praktijk niet kunnen realiseren.
Tegen deze veronderstelling spreekt dat het grootste deel van de afgetre-
den raadsleden bestaat uit niet-herkozen raadsleden die om persoonlijke
redenen stoppen, omdat het lang genoeg heeft geduurd. Vroeg of laat
zal dat voor elk raadslid gelden. Daarmee is toch redelijk aannemelijk
dat de motieven van deze afgetreden raadsleden toch min of meer alge-
mene geldingskracht hebben. In deze paragraaf wordt aandacht besteed
aan de beoordeling van de verschillende aspecten van het ambt door
deze groep van afgetreden raadsleden. In het onderzoek zijn daarover
een groot aantal veelzijdige stellingen aan de respondenten voorgelegd.

283

In dit artikel wordt louter verslag gedaan van de dimensies die in deze
stellingen op basis van factoranalyse konden worden onderscheiden.14

In het onderzoek is gevraagd welke motieven de afgetreden raadsleden
hadden om in de politiek te stappen. Op basis van veertien stellingen
zijn drie dimensies van drijfveren onderscheiden. De eerste zijn de
motieven gericht op zelfontplooiing, de tweede gericht op specifieke
belangenbehartiging van groepen mensen, en de derde dimensie vormen
de motieven gericht op maatschappijverandering.
In tabel 2 is het belang weergegeven dat deze categorie van afgetreden
raadsleden bij het begin van hun politieke carrière toeschreef aan deze
motieven. Duidelijk is dat meer mensen een groot belang hechten aan
het veranderen van de maatschappij als raadslid (23%) dan aan zelfont-
plooiing (9%) of aan directe belangenbehartiging (16%).

Tabel 2. Belang dat men hecht aan de verschillende categoriën motie-
ven (%)

zelfontplooiing belangen-
behartiging

maatschappij-
verandering

van geen belang 28 27 6
38 30 27
26 27 44

van groot belang 9 16 23
totaal (=100%) 1.563 1.586 1.597

In tabel 3 zijn de afzonderlijke antwoorden uitgesplitst naar politieke
partij. De op de eigen persoon gerichte en de op de samenleving ge-
richte motieven spelen alle een belangrijke rol: de eigen capaciteiten
inzetten en een rol in het sociale leven spelen enerzijds, en iets voor een
ander betekenen en iets voor de eigen achterban kunnen doen ander-
zijds. Dit betekent voor politieke partijen dat beide motieven bruikbaar
zijn om nieuwe kandidaten te werven: het raadslidmaatschap betekent
iets voor de persoon zelf en voor anderen.
Zoals blijkt uit tabel 3 zijn de verschillen tussen partijen klein. Onder
meer kan worden geconstateerd dat op de eigen persoon gerichte motie-
ven (zelfontplooing, eigen ideeën kunnen toepassen) voor de raadsleden
van de SP en van de confessionele partijen niet aan de orde zijn. Voor
raadsleden van deze partijen lijkt het argument om “andere mensen te
kunnen helpen” naar hun zeggen van groot belang te zijn geweest. SGP-
ers blijken zich meer verplicht te voelen aan de eigen partij om zich te
kandideren voor het raadslidmaatschap. De raadsleden van de VVD en
D66 lijken zich het minste hebben laten leiden door de overweging dat
zij zich als raadslid kunnen inzetten voor andere mensen.

284

Tabel 3. Door (afgetreden) raadsleden genoemde motieven om het
ambt te ambiëren (%)

motief gemiddeld meer dan gemid-
deld

minder dan gemid-
deld

mijn capaciteiten
kunnen gebruiken

40 GL 53 SP/ SGP 13
CU 28

andere mensen
kunnen helpen

35 SP 53
SGP 41
CDA 40

VVD 26
D66 25

bij de politiek
betrokken raken

31 niet onderschei-
dend

een rol kunnen
spelen in het
sociale leven

28 CDA 35
GL 31

CU 17
D66 20

iets voor eigen
achterban doen

26 SP 73
SGP 41
CU 43

VVD 19
D66 17

iets doen voor
achtergestelde
groepen

25 keurig verdeeld
langs het traditi-

onele links-
rechts-schema

SP 67

VVD 10

eigen ideeën
kunnen toepassen

19 GL 41 SP 7
CU 7
CDA 13

verplicht zijn aan
eigen partij

13 SGP 53 D66 8

contacten kunnen
leggen

13 SGP 17
CDA 15

D66 7
CU 7

aandrang van
anderen

10 GL 3

vergroten van mijn
eigenwaarde

6 niet onderschei-
dend

regelmatig terug-
kerende activiteit
hebben

4 niet onderschei-
dend

ervaring opdoen
voor beroep

3 niet onderschei-
dend

4.2 Het rendement van het raadslidmaatschap

Als het gaat om een beoordeling van de eigen invloed als raadslid in de
politieke arena, zijn op basis van zestien stellingen drie onderliggende
factoren te onderscheiden. De eerste factor heeft te maken met de als

285

dominant ervaren positie van het college van burgemeester en wethou-
ders (b&w) tijdens de raadsdebatten, de tweede factor gaat over de
mogelijkheden om zelf invloed uit te oefenen op het opstellen van de
agenda van de plenaire raadsdebatten, en de derde factor betreft een
algemene beoordeling van de zelfstandigheid van de raad. In tabel 4 zijn
de scores op de drie factoren vermeld.

Tabel 4. Typering van de ervaren invloed op het functioneren van de
raad (%)

dominantie college agenda door
college

raad zelf-
standig

slechte typering 23 17 31
30 28 29
26 32 25

goede typering 21 23 15
totaal (=100%) 1.599 1.618 1.602

Meer dan de helft van deze (afgetreden) raadsleden is overwegend
negatief over de invloed van het college van b&w op het functioneren
van de raad, zij het dat een grote minderheid dit niet als problematisch
beschouwt. Ongeveer de helft heeft de invloed van b&w op de agenda
van de raad niet als een probleem ervaren. Desalniettemin is een ruime
meerderheid van de respondenten ontevreden over de zelfstandigheid
van de raad. Kennelijk is de invloed van een individueel raadslid be-
perkt. In het tijdens dit onderzoek vigerende monistische stelsel lag de
invloed toch vooral bij het college van b&w – hetgeen ook al in het
onderzoek ten behoeve van de Staatscommissie werd vastgesteld.15

Twaalf verschillende uitspraken hadden betrekking op een beoordeling
van het raadswerk. Ook deze konden worden teruggebracht tot drie
factoren. De eerste factor duidt op de inefficiëntie van de raadsvergade-
ringen – bijvoorbeeld dat deze vergaderingen in de helft van de tijd
konden plaatsvinden, dat ze te traag verliepen, en dat de debatten te
detaillistisch zouden zijn geweest. De tweede factor heeft te maken met
het gebrek aan collegialiteit. Hieronder vallen uitspraken over de colle-
giale sfeer, het haantjesgedrag, het scoren voor de media, en het regelen
van besluiten op informele wijze. De derde factor betreft de problemen
die er zijn voor het individuele raadslid: in hoeverre men alleen het
woord mocht voeren over het eigen beleidsterrein, over de lobby van
plaatselijke groeperingen, de geringe aanwezigheid van vrouwelijke
raadsleden, en het ontvangen van te veel (papieren) informatie. In tabel
5 staat de verdeling van de scores op deze drie groepen van uitspraken.

286

Tabel 5. Beoordeling over interne functioneren van de raad (%)

inefficiëntie
raadsvergadering

gebrek aan collegi-
aliteit

problemen
individuele

raadslid
mee oneens 23 19 22

21 31 23
27 32 25

mee eens 30 18 30
totaal (=100%) 1.608 1.622 1.621

Een ruime meerderheid (57%) van de afgetreden raadsleden is overwe-
gend van mening dat de raadsvergaderingen betrekkelijk inefficiënt zijn.
Precies de helft heeft gebrek aan collegialiteit ervaren. En iets meer dan
de helft heeft ook individuele problemen ervaren. Al met al ontstaat de
indruk dat het ambt van raadslid niet per se een prettige bezigheid is. Nu
hoeft politiek ook niet een gezellig tijdverdrijf te zijn, maar het helpt
weer niet als het door de individuele deelnemers als een opgave wordt
ervaren.
Over het functioneren van de fractie zijn acht uitspraken herleid tot twee
onderliggende factoren, namelijk in hoeverre er sprake is van solidariteit
en deskundigheid in de fractie. In tabel 6 staat de verdeling van de
antwoorden op beide aspecten. Uit deze weergave blijkt dat een ruime
meerderheid redelijk tevreden is over zowel de onderlinge solidariteit in
als de deskundigheid van de fractie.

Tabel 6. Oordeel over het functioneren van de fractie, in termen van
solidariteit en deskundigheid (%)

solidariteit in fractie deskundigheid van
fractie

mee oneens 20 16
18 25
30 30

mee eens 32 29
totaal (=100%) 1.577 1.573

Is er een verschil in functioneren terug te vinden tussen de afgevaardig-
den van de diverse partijen? Gevraagd is onder meer naar het functione-
ren van de fractie alsmede naar de contacten die men belangrijk vindt
voor het werk als raadslid.
Het werk in de fracties verloopt vooral in een vriendschappelijke sfeer.
Zo’n 60% van de ondervraagden is het daar helemaal mee eens. Alleen

287

de fracties van de SP (40%) en de PvdA (51%) blijven daar wat bij
achter. Hiermee in verband staat dat de mate van persoonlijke rivaliteit
erg meevalt: slechts 8% vond dat daar sprake van was. Bij de in de
omgang minder vriendschappelijke fracties is meer rivaliteit terug te
vinden: van de PvdA-ers vindt 14% dat er persoonlijke rivaliteit heerste
en van de SP-ers 20 %. Op de vraag of het toegestaan was dat er fouten
gemaakt werden, zegt 21% dat dat zeker kon. Er is volgens 36% zeker
respect voor onderlinge verschillen of opvattingen; hierbij springt er
overigens geen enkele partij speciaal uit.
Vonden er in de fractie ook inhoudelijke debatten plaats? Van de res-
pondenten vindt 28% dat dat regelmatig het geval was. In het geval van
GroenLinks zelfs 43%, van de SP 40% en de SGP 39%. In de PvdA-
raadsfracties wordt wat minder inhoudelijk gedebatteerd: 22 % onder-
schrijft de stelling.

In de eigen fractie is het blijkbaar redelijk prettig vertoeven, de politieke
arena als geheel is minder aangenaam. In het licht van de te verwachten
belangstelling voor de veranderingen die het dualisme in het functione-
ren van het raadswerk heeft bewerkstelligd, is het interessant om na te
gaan of de afgetreden raadsleden meer belang hechten aan contacten
binnen of buiten het politieke systeem (zie tabel 7). Onder contacten
binnen het politieke systeem vallen de contacten met ambtenaren,
collegeleden en raadsleden. Contacten buiten het politieke systeem
betreffen de contacten met burgers, wijk- en buurtorganisaties en lokale
organisaties.

Tabel 7. Belang van contacten binnen en buiten het lokale politieke
systeem (%)

contacten binnen het
systeem

contacten buiten het
systeem

volstrekt onbelang-
rijk 8 26

22 26
39 18

zeer belangrijk 32 29
totaal (=100%) 1.622 1.602

Contacten binnen het systeem worden door meer ex-raadsleden als
(zeer) belangrijk ervaren: 71% tegenover 47% die de contacten buiten
het politieke systeem als zeer belangrijk aanmerkt. De lage aantallen
respondenten per partij laten hier geen harde uitspraken toe, maar het

288

lijkt er op dat de (ex-)raadsleden van de SP het meest extern gericht
zijn, terwijl de raadsleden van de overige partijen zich nauwelijks van
elkaar onderscheiden. Het contact met collega-raadsleden wordt het
belangrijkst gevonden: voor 42% van de raadsleden zijn deze heel
belangrijk. Vooral de raadsleden van de SGP (61%), de VVD (52%) en
het CDA (49%) hechten sterk aan deze contacten. De raadsleden van de
lokale partijen laten zich minder aan hun collega’s gelegen liggen: 33%
vindt de contacten met hen zeer belangrijk.
Het merendeel van de respondenten vindt de bovengenoemde contacten
(zeer) belangrijk. Dat wil nog niet zeggen dat elk van deze contacten
voor de betrokkenen even vruchtbaar waren. Om daar meer inzicht in te
krijgen werd de volgende vraag gesteld: “Hoeveel kon u gewoonlijk
bereiken voor individuele burgers of organisaties die zich met hun
problemen tot u wendden?” Uit de beantwoording blijkt dat ruim 40%
van mening is dat zij (heel) veel konden bereiken als raadslid voor
individuele burgers of organisaties. De lokale partijen (15 %) en de
CDA-ers (13%) geven nog het meest vaak aan zeer veel te hebben
kunnen bereiken.

Op basis van de hier gepresenteerde gegevens kan worden gesteld dat
ondanks alle kritische kanttekeningen bij het raadswerk, het merendeel
van de afgetreden raadsleden niet in wrok terugkijkt op het ambt. Over
het algemeen blijkt uit de respons dat zij het toch als een zeer positieve
ervaring beschouwen, zonder dat ze aangeven wat ze daarmee precies
bedoelen.

5. Beoordeling en een blik op de toekomst

Als het gaat om een beoordeling van de positie en het functioneren van
raadsleden in het lokaal bestuur voorafgaand aan de introductie van het
dualisme bij de raadsverkiezingen van maart 2002, dan zijn veel popu-
laire veronderstellingen bevestigd. Het raadslid heeft het druk, vindt
alles belangrijk, stapt met redelijk hoge ambities de arena binnen, is
toch het merendeel van de tijd kwijt met intern gerichte zaken (fractie,
raad), ervaart het politieke handwerk binnen de raad als lastig en onple-
zierig, en komt maar weinig toe aan contacten met de burger – sterker
nog, intern gerichte activiteiten worden door veel raadsleden als belang-
rijker beschouwd dan externe contacten. Bovendien is minder dan de
helft van de (afgetreden) raadsleden van mening dat hij of zij (heel) veel
bereikt heeft voor de burgers.
In feite ontstaat zo het beeld dat raadsleden in de jaren negentig de
nodige moeite hadden om op een voor hen zinvolle en plezierige wijze
invulling te geven aan het ambt. Daarbij komt dat gedurende een volle-

289

dige raadsperiode van vier jaar het bestand aan raadsleden voor bijna de
helft (40%) vernieuwd moet worden. Dat betekent dat er elke vier jaar
behoefte is aan zo’n 3.000 à 4.000 nieuwe volksvertegenwoordigers.
Gezien de alsmaar dalende ledenaantallen van politieke partijen is het
maar de vraag of partijen in staat waren (en zijn) steeds zoveel nieuwe
kandidaten te vinden. Bovendien stagneert het aandeel vrouwen onder
de raadsleden, daar waar de regering al jarenlang veel hogere streefcij-
fers stelt. Het onderzoek onder aftredende raadsleden toont aan dat
vrouwen inderdaad relatief iets vaker aftreden, al zijn de verschillen
tussen mannen en vrouwen ook weer niet al te groot. Het blijkt moeilijk
om ‘aftreedmotieven’ te onderscheiden die specifiek van belang zijn
voor vrouwen. Wat de positie van vrouwen betreft, lijkt het op basis van
het onderzoek toch vooral van belang om aan het begin van het proces –
bij de kandidaatstelling dus – invloed uit te oefenen.16 De mogelijkhe-
den voor de overheid om dat te doen zijn echter in belangrijke mate
beperkt, omdat in de Nederlandse parlementaire democratie de overheid
zich nauwelijks mag bemoeien met de wijze waarop personen voor
politieke ambten worden geselecteerd.17

Het was deze analyse van de alledaagse praktijk van het lokaal bestuur,
alsmede de onrust over het functioneren van politieke partijen, die de
Staatscommissie er toe bracht dringend aan de regering te adviseren de
rollen van raadsleden en de dagelijkse bestuurders van de gemeente te
ontvlechten en de raadsleden instrumenten in handen te geven om hun
kaderstellende èn volksvertegenwoordigende functie te versterken.
Onder meer zouden raadsleden zich minder moeten gaan bezighouden
met de uitvoering van het beleid. Het is momenteel nog te vroeg om te
constateren of de Wet Dualisering lokaal bestuur, die grotendeels aan-
sluit bij de adviezen van de Staatscommissie, inderdaad het functioneren
van raadsleden op de gewenste wijze heeft veranderd. Over de nog korte
periode sinds de introductie van het dualisme is het beeld over het
algemeen weinig positief. Veelgehoord is de klacht dat de structuurver-
anderingen alleen maar hebben bijgedragen aan een grotere interne
gerichtheid van raadsleden, nog meer vergadertijd en nog minder
mogelijkheden om invulling te geven aan de volksvertegenwoordigende
rol. Voor een belangrijk deel kan worden aangenomen dat het louter
gaat om tijdelijke overgangsproblemen, die niet ongewoon zijn aan
welk veranderingsproces dan ook.18 Wat dat betreft komt de evaluatie
van de introductie van het dualisme die in de eerste helft van 2004 is
verricht veel te vroeg. Maar mocht daarin blijken dat er aanwijzingen
zijn dat het ambt weinig is verlicht en dat er nog steeds sprake is van
een grote interne gerichtheid, dan is er alle aanleiding voor zorg over de
positie van raadsleden. De kleine 500 gemeenteraden in Nederland

290

vragen om een relatief groot aantal gemotiveerde politici. Als dit ambt
onaantrekkelijk is en blijft, dan is het op termijn de vraag of de lokale
democratie kan blijven functioneren.

noten

1 E. Lensink, red./samenst., Wethouders en raadsleden. Een actueel
beeld van 11.000 gemeentebestuurders, Den Haag, 1994.
2 In het kader van een groot interuniversitair project is onder meer
aandacht besteed aan de positie en het functioneren van de raadsleden in
zeven van de grootste gemeenten van Nederland, zie S.A.H. Denters en
H. van der Kolk, red., Leden van de raad,… Hoe zien raadsleden uit
zeven grote gemeenten het raadslidmaatschap?, Delft, 1993. Eén van de
coördinerende onderzoekers in dit project was ongeveer in dezelfde
periode betrokken bij een onderzoek naar het functioneren van het
lokaal bestuur in de provincie Overijssel, waarbij eveneens de raadsle-
den veel aandacht krijgen; zie S.A.H. Denters en H.M. de Jong, Tussen
burger en bestuur. Een empirisch onderzoek naar de positie van het
raadslid in de Overijsselse gemeenten, Enschede, 1992.
3 Het gaat om twee complementaire rapporten, namelijk J.M. Bakker, P.
Castenmiller en A.J.H. Smallenbroek, De alledaagse praktijk van het
lokale bestuur; en S.A.H. Denters en H. van der Kolk, Aan het hoofd
van de gemeente staat …. Beide werden gepubliceerd in: Dualisme en
lokale democratie. Onderzoeksbijlage, Alphen aan den Rijn, Samsom,
1999 (bijlage bij het rapport van de Staatscommissie Dualisme en
Lokale Democratie).
4 P. Castenmiller, M. Leijenaar, K. Niemöller en H. Tjalma-den Oud-
sten, Afscheid van de raad. Een terugblik op het raadslidmaatschap,
Den Haag, 2002.
5 De ruggengraat van dit artikel wordt gevormd door de reeds aange-
haalde onderzoeken van Bakker, Castenmiller en Smallenbroek, op.cit.;
alsmede het onderzoek van Castenmiller, Leijenaar, Niemöller en
Tjalma-den Oudsten, op.cit. Voorts wordt veel informatie ontleend aan
statistische gegevens die opgenomen zijn in gegevensbestanden van de
VNG, zie: www.gemeentebestuur-info.nl.
6 Zie www.gemeentebestuur-info.nl voor de details.
7 Op www.gemeentebestuur-info.nl is het aandeel vrouwelijke raads-
leden naar provincie vermeld.
8 Lensink, op.cit.
9 Gegevens ontleend aan: S.A.H. Denters en H. van der Kolk, ‘De
gemeenteraad en het raadslid’, in: A.FA. Korsten en P.W. Tops, red.,
Lokaal bestuur in Nederland. Inleiding in de gemeentekunde, Alphen
aan den Rijn, 1998, 222-232.

291

10 Zie noot 6.
11 Zie noot 3.
12 De resultaten van deze inventarisatie waren op het moment van
schrijven van dit artikel nog niet beschikbaar. Waarschijnlijk zullen de
uitkomsten van dit onderzoek aan het einde van 2004 worden gepubli-
ceerd.
13 Zie Bakker, Castenmiller en Smallenbroek, op.cit., 52.
14 Voor de tekst van de afzonderlijke stellingen en de resultaten van de
factoranalyse zij verwezen naar het desbetreffende rapport van SGBO
en P&D-analytics; zie noot 5.
15 Zie Bakker, Castenmiller en Smallenbroek, op.cit., hoofdstuk 9.
16 Zie Castenmiller, Leijenaar, Niemöller en Tjalma-den Oudsten,
op.cit., hoofdstuk 8.
17 Zie ook M. Leijenaar, B. Niemöller en A. van der Kooij, Kandidaten
gezocht. Politieke partijen en het streven naar grotere diversiteit onder
gemeenteraadsleden, Amsterdam, 1999.
18 M. Boogers, ‘Dualistische wethouder: superambtenaar of makelaar?’,
in: Proeflokaal. Tijdschrift voor Lokaalbestuurders, 3 (2003), 9 (nov.),
41-44.

