

Invloedrijke en autonome bewakers en gidsen met vakinhoudelijke expertise?

Een beschrijvend onderzoek naar staatssecretarissen in Nederland in de periode

1980-2020

Masterscriptie

Studie: Management van de Publieke Sector

Specialisatie: Public Affairs

Naam en studentnummer: Felix van der Velde -s1869094

Scriptiebegeleider en eerste lezer: Prof. Dr. Kutsal Yesilkagit

Datum: 8 juni 2020

Instituut Bestuurskunde

Faculteit Governance & Global Affairs

Universiteit Leiden

2

Voorwoord

Deze scriptie is geschreven als afsluiting van de Masteropleiding Management van de Publieke

Sector aan de Universiteit Leiden. Deze Masteropleiding heb ik met veel plezier gevolgd en

sluit aan op de Bacheloropleiding Bestuurskunde, eveneens aan de Universiteit Leiden.

In mijn Bachelorscriptie onderzocht ik het fenomeen van de politiek assistent, een functionaris

die bewindspersonen van politiek advies voorziet en die een brugfunctie vervult tussen

ambtenarij en politiek. De politiek assistent is een onderbelicht fenomeen, zowel in de

wetenschappelijke literatuur als in de maatschappelijke aandacht, maar heeft een belangrijke

rol in het openbaar bestuur.

Eén jaar later schrijf ik deze Masterscriptie. Ook hier onderzoek ik een belangrijke functionaris

in het openbaar bestuur, die desondanks onderbelicht is gebleken in de wetenschappelijke

literatuur: de staatssecretaris. De staatssecretaris is bovendien voor een bestuurskundige een

uiterst interessante functionaris. De staatssecretaris werkt in het hart van het openbaar bestuur

en van het beleidsproces en heeft zowel te maken met de ambtenarij als de politiek.

Het schrijven van deze scriptie is een lang proces geweest. Van het nadenken over een

onderwerp en de eerste kennismaking en brainstormsessie met mijn begeleider begin januari

tot de laatste ‘puntjes op de i zetten’ begin juni. Het schrijven van deze scriptie deed ik echter

met veel plezier, alhoewel het soms de nodige stress opleverde, die elke student die bezig is

met een scriptie ongetwijfeld meemaakt. Een grote dataset die gemaakt moest worden, in

afwachting zitten van de reacties van de aangeschreven respondenten: het leverde hier en daar

wat spannende momenten op. Door de coronacrisis, een ongekende viruspandemie die de

wereld dit jaar heeft getroffen, was het zeker in de beginfase van deze coronacrisis ook niet

altijd even makkelijk om de aandacht bij de scriptie te houden. Desondanks is deze scriptie

binnen de deadline voltooid en ben ik tevreden met het resultaat.

Het resultaat van deze scriptie is mede tot stand gekomen door de goede begeleiding van het

scriptieproces. Graag wil ik mijn begeleider Kutsal Yesilkagit hartelijk danken voor al zijn

constructieve feedback en de uitgebreide tijd die hij nam om tussentijds de vooruitgang te

bespreken. Zijn commentaren waren elke keer zeer nuttig en hebben mij goed op weg geholpen

met de aanpak van deze scriptie. Ook wil ik mijn familie bedanken voor hun steun tijdens het

scriptieproces. Daarnaast wil ik Liesbeth Weijs en Bert van den Braak van het Parlementair

Documentatie Centrum bedanken voor hun medewerking aan dit onderzoek door het

beschikbaar stellen van hun archief, alsmede Brendan Carroll, universitair docent aan de

Universiteit Leiden, voor het opsturen van de SOG-PRO-dataset en zijn uitleg daarbij. Tot slot

een woord van dank aan alle respondenten die mee hebben gewerkt aan dit onderzoek en die

zeer waardevolle inzichten boden in het ambt van staatssecretaris.

Ik wens u veel plezier bij het lezen van mijn scriptie.

Felix van der Velde

Den Haag, 8 juni 2020

3

Samenvatting

De staatssecretaris is een onderbelichte functie in de wetenschappelijke literatuur. Dit

onderzoek heeft daarom tot doel om de Nederlandse staatssecretaris in wetenschappelijke zin

te verkennen en systematisch te beschrijven, aan de hand van drie theoretische perspectieven

van waaruit het staatssecretariaat kan worden bestudeerd.

Het eerste perspectief beziet de staatssecretarissen vanuit hun rol ten opzichte van hun

minister. Enerzijds is de staatssecretaris in te zetten om ministers van andere partijen te

monitoren, om afwijkingen van het coalitieakkoord te voorkomen en te rapporteren; dit betreft

de ‘waakhond’-rol. Een andere rol die staatssecretarissen op zich kunnen nemen is het geven

van partijpolitiek advies aan hun minister van een andere partij, met als doel draagvlak voor

beleid te vergroten en spanningen te voorkomen; dit betreft een ‘geleidehond’-rol.

Het tweede perspectief belicht staatssecretarissen als vakinhoudelijke experts op hun

beleidsterrein, die voor een specifiek deel van het beleid verantwoordelijk zijn en hun expertise

in kunnen zetten om effectief beleid te maken.

Het derde perspectief kijkt naar de staatssecretaris aan de hand van hun relatieve invloed

en autonomie. Enerzijds zijn staatssecretarissen formeel-staatsrechtelijk ondergeschikt aan hun

minister. Anderzijds zijn zij verantwoordelijk voor een eigen beleidsterrein en is de functie

primair ontstaan om de minister te ontlasten van diens grote hoeveelheid taken.

Aan de hand van een combinatie van beschrijvende statistiek en semigestructureerde

interviews met voormalige staatssecretarissen, is er een antwoord getracht te vinden op de vraag

hoe de professionele achtergrond, rol en positie van de Nederlandse staatssecretaris zich

hebben ontwikkeld in de periode 1980-2020.

Uit het onderzoek is gebleken dat staatssecretarissen in bijna 80% van de gevallen

afkomstig zijn van een andere partij dan hun minister en dus in potentie een ‘waakhond’- of

‘geleidehond’-rol zouden kunnen vervullen. Het percentage staatssecretarissen van een andere

partij dan hun minister is bovendien toegenomen door de jaren heen. Echter, er is slechts een

zeer zwak verband te zien tussen het belang van het ministerie enerzijds en het percentage

staatssecretarissen van een andere partij dan hun minister anderzijds. Bovendien is uit de

interviews gebleken dat er in de praktijk vrijwel geen sprake is van een ‘waakhond’- of

‘geleidehond’-rol van de staatssecretaris.

In een ruime meerderheid van de gevallen (65%) zijn staatssecretarissen te zien als

vakinhoudelijke experts op hun beleidsterrein. Uit de interviews kwam bovendien naar voren

dat vakinhoudelijke expertise, naast politieke ervaring, een belangrijke rol speelt in de

aanstelling van staatssecretarissen. Door de jaren heen is er echter een dalende trend te zien wat

betreft het aandeel vakinhoudelijke experts per kabinet.

Een staatssecretaris kan daarnaast gemiddeld iets minder dan één derde (31%) van de

directoraten(-generaal) van zijn ministerie tot zijn verantwoordelijkheid rekenen. Dit aandeel is

bovendien toegenomen in de afgelopen veertig jaar. Uit de interviews blijkt dat

staatssecretarissen binnen hun beleidsterrein veel autonomie genieten; zij kunnen vrijwel

onafhankelijk van hun minister opereren. Dit roept vragen op over de houdbaarheid van de

staatsrechtelijke positie van de staatssecretaris, als ondergeschikte aan de minister. Vandaar dat

er hiervoor beleidsaanbevelingen zullen worden opgesteld.

4

Inhoudsopgave

1. Inleiding .. 8

1.1 Probleemstelling.. 8

1.2 Doelstelling ... 9

1.3 Onderzoeksvragen ... 10

1.4 Wetenschappelijke relevantie .. 11

1.5 Maatschappelijke relevantie .. 12

1.6 Leeswijzer ... 13

2. Literatuuroverzicht en theoretisch kader .. 13

2.1 Perspectief 1: Staatssecretarissen als ‘bewakers’ en ‘gidsen’ van hun minister............. 14

2.1.1 Deelvraag 1 .. 16

2.2 Perspectief 2: Staatssecretarissen als experts in hun beleidsterrein 16

2.2.1 Deelvraag 2 .. 18

2.3 Perspectief 3: De bestuurlijke invloed en autonomie van staatssecretarissen 18

2.3.1 ‘Waakhond’-staatssecretarissen en hun rol in de relatieve invloed 19

2.3.2 Deelvraag 3 .. 20

2.4. Theoretisch en conceptueel kader ... 21

2.4.1 Staatssecretarissen als bewakers en gidsen .. 21

2.4.2 Staatssecretarissen als vakinhoudelijke experts ... 21

2.4.3 Staatssecretarissen en hun invloed en autonomie .. 22

2.5. Conceptueel model ... 22

3. Methoden en technieken ... 23

3.1 Onderzoeksdoel ... 23

3.2 Methodologie .. 23

3.2.1 Kwantitatieve methode: statistieken van de populatie staatssecretarissen 24

3.2.2 Kwalitatieve methode: semigestructureerde interviews 24

3.3 Operationalisering en indicatoren ... 25

3.3.1 ‘Waakhonden’ en ‘geleidehonden’ ... 25

3.3.2 Vakinhoudelijke expertise .. 26

3.3.3 Relatieve invloed en autonomie ... 27

3.4 Data en dataverzameling ... 28

3.4.1 Statistische data .. 28

3.4.1.1 Opbouw dataset en samenvattende statistieken 30

3.4.2 Kwalitatieve data .. 32

5

3.5 Data-analyse ... 33

3.5.1 Beschrijvende statistische analyses ... 33

3.5.2 Semigestructureerde interviews .. 35

3.6 Validiteit en betrouwbaarheid .. 35

4. De staatsrechtelijke, politieke en sociale positie van de staatssecretaris in Nederland 36

4.1 Het ontstaan en de ontwikkeling van de functie van staatssecretaris............................. 37

4.2 Sociale, politiek-bestuurlijke en professionele achtergronden 38

4.2.1 Opleidingsachtergrond.. 38

4.2.2 Werkervaring.. 39

4.2.3 Geslacht ... 40

4.2.4 Leeftijd ... 41

4.2.5 Politieke ervaring van staatssecretarissen .. 42

4.2.6 Het staatssecretariaat als opstap naar het ministerschap..................................... 44

4.2.7 Het aftreden van staatssecretarissen .. 44

4.2.8 De verdeling van staatssecretariaten over de ministeries 46

5. ‘Waakhonden’, vakexperts en invloed: resultaten van de statistische analyses 47

5.1 Perspectief 1 ‘Waakhonden’ en ‘geleidehonden’ ... 47

5.1.1 Ontwikkelingen door de tijd heen ... 47

5.1.2 Belang van ministeriële portfolio’s .. 48

5.1.3 Samenvatting en deelantwoord .. 50

5.2 Perspectief 2 Vakinhoudelijke expertise .. 50

5.2.1 Ontwikkelingen door de tijd heen ... 51

5.2.2 Vakexperts per ministerie .. 52

5.2.3 Samenvatting en deelantwoord .. 53

5.3 Perspectief 3 Relatieve invloed en autonomie .. 53

5.3.1 Ontwikkelingen door de tijd heen ... 54

5.3.2 Relatieve invloed per ministerie ... 55

5.3.3 Samenvatting en deelantwoord .. 56

6. ‘Waakhonden’, vakexperts en autonomie: resultaten van de interviews 56

6.1 ‘Waakhond’- en ‘geleidehond’-functie ... 56

6.1.1 Samenvatting en deelantwoord ... 58

6.2 Vakinhoudelijke expertise .. 58

6.2.1 Samenvatting en deelantwoord ... 59

6

6.3 Relatieve invloed en autonomie .. 59

6.3.1 Samenvatting en deelantwoord ... 60

7. Discussie .. 60

7.1 Beperkingen van het gedane onderzoek ... 60

7.2 Koppeling van de resultaten aan de theorie .. 61

7.3 Suggesties voor vervolgonderzoek .. 62

7.3.1 Van beschrijvingen naar verklaringen ... 62

7.3.2 Meer casussen ter verrijking van de data .. 63

7.3.3 De staatssecretarissen van Financiën als case study .. 63

7.4 Normatieve implicaties en beleidsaanbevelingen .. 63

7.4.1 Verklein het gat tussen de staatsrechtelijke positie en de politieke praktijk 64

7.4.2 Benoem in volgende kabinetten weer meer vakinhoudelijke experts 64

8. Conclusie ... 65

9. Referentielijst .. 66

Appendix ... 69

I. Codeboek ter verantwoording van de variabelen in de dataset 69

II. Topic lijst interviews ... 77

Lijst van tabellen

Tabel 1 Berekening en herkomst van de variabelen die voorkomen in de scriptie 29

Tabel 2 Samenvattende statistiek nominale variabelen. ... 30

Tabel 3 Samenvattende statistiek intervalvariabelen. .. 32

Tabel 4 Kenmerken van de geïnterviewde respondenten ... 33

Tabel 5 Opleidingsachtergrond van staatssecretarissen ... 39

Tabel 6 Branches waar staatssecretarissen werkervaring hebben opgedaan 39

Tabel 7 Politieke functies van staatssecretarissen voor aanvang van hun ambt 43

Tabel 8 Aftreden van staatssecretarissen ... 45

Tabel 9 De verdeling van vakinhoudelijke expertise over de staatssecretarissen 51

Lijst van figuren

Figuur 1 Conceptueel model vanuit de drie perspectieven .. 23

7

Figuur 2 Percentage vrouwelijke staatssecretarissen ten opzichte van het totale aantal

staatssecretarissen, per kabinet.. 41

Figuur 3 Gemiddelde leeftijd staatssecretarissen bij aanvang van hun ambtsperiode per

kabinet.. 42

Figuur 4 Voormalig Tweede Kamerleden als staatssecretaris.. 43

Figuur 5 Staatssecretarissen per ministeriële beleidsportefeuille ... 46

Figuur 6 Aandeel staatssecretarissen van een andere partij dan hun minister per kabinet 48

Figuur 7 Percentage staatssecretarissen van een andere partij dan hun minister per ministerie

en portfolio salience ... 49

Figuur 8 Percentage staatssecretarissen met vakinhoudelijke expertise per kabinet 51

Figuur 9 Percentage staatssecretarissen met vakinhoudelijke expertise per ministerie 53

Figuur 10 De relatieve verantwoordelijkheid van staatssecretarissen binnen hun ministerie,

per kabinet .. 55

Figuur 11 De relatieve verantwoordelijkheid van staatssecretarissen binnen hun ministerie .. 56

8

1. Inleiding

Binnen het Nederlandse politiek-bestuurlijke stelsel kunnen ministers sinds 1948 ondersteund

worden door een ‘junior’ minister: de staatssecretaris. De functie van staatssecretaris was in

eerste instantie gecreëerd om de ministers van bepaalde taken te verlichten zonder hiervoor een

apart ministerie te hoeven creëren (Groeneveld, 1989). De staatssecretaris is tegenwoordig een

niet meer weg te denken functionaris binnen het openbaar bestuur in Nederland. Belangrijke en

veel in het nieuws komende beleidsportefeuilles, zoals migratie, sociale zekerheid en

belastingen, worden vaak door een staatssecretaris uitgevoerd. Volgens Groeneveld is, sinds

het invoeren van het ambt van staatssecretaris, het belang van de functie gegroeid (Groeneveld,

1989, p. 446). Trouw-redacteuren Goslinga, Van der Laan en Lagas menen zelfs dat het kabinet

Balkenende IV “voor zijn succes grotendeels afhankelijk” was van haar staatssecretarissen en

zij noemen de staatssecretarissen “de stoottroepen, de knokkers die met hun poten in het

bluswater staan” (Goslinga et al, 2008). Er werd zelfs geconcludeerd dat er ten tijde van het

kabinet Balkenende IV “nog nooit een kabinet is geweest waarin de staatssecretarissen zo’n

opvallende rol opeisten” (Goslinga et al., 2008). De staatssecretaris lijkt dus een steeds

belangrijkere positie in te nemen in het openbaar bestuur.

Toch is er wetenschappelijk gezien nog relatief weinig bekend over staatssecretarissen.

Daarnaast botsen de bestaande theorieën en inzichten in zekere mate met elkaar, waardoor er

geen eenduidig beeld ontstaat over de positie van de staatssecretaris. Groeneveld (1989, p. 1)

noemt die positie van staatssecretaris “in staatsrechtelijk en politiek opzicht gecompliceerd”:

enerzijds zijn staatssecretarissen ondergeschikt aan hun ‘senior’ minister, anderzijds hebben zij

ook een eigen politieke verantwoordelijkheid. Dit onderzoek zal proberen om helderheid te

verschaffen inzake het interessante en onderbelichte fenomeen van de staatssecretaris.

1.1 Probleemstelling

Al in 1989 constateerde Groeneveld dat er ‘tot op de dag van vandaag’ vragen oprijzen over de

positie van de staatssecretaris (Groeneveld, 1989, p.1). Deze situatie is ten tijde van het

schrijven van deze scriptie niet anders. Ondanks het toegenomen belang van de functie is er

nog steeds relatief weinig bekend over de functie van de staatssecretaris.

Er zijn weliswaar verschillende theorieën en inzichten over de staatssecretaris, maar zij bevatten

conflicterende hypotheses en bieden tegenstrijdige inzichten. Enerzijds wordt de

staatssecretaris door sommige auteurs gezien als een ‘waakhond’ voor zijn minister van een

andere partij (Thies, 2001; Lipsmeyer & Pierce, 2011) of juist als een ‘geleidehond’ die de

minister advies geeft over politieke verhoudingen (Askim et al., 2018) en heeft de functie dus

een uitermate politieke lading. Anderzijds kan de staatssecretaris worden beschouwd als een

expert in zijn vakgebied, zoals in Portugal en Spanje (Silveira, 2016; Real-Dato & Rodríguez-

Teruel, 2016), en is vakinhoudelijke deskundigheid belangrijker dan politieke ervaring.

Daarnaast wordt de staatssecretaris in sommige gevallen gezien als een functionaris met relatief

weinig macht ten opzichte van ministers (McMaster & Bairner, 2012), terwijl uit andere

9

artikelen blijkt dat deze functionarissen wel degelijk een grote stempel kunnen drukken op het

regeringsbeleid en veel verantwoordelijkheden hebben (Van der Woude & Van Rossem, 2015).

Er is dus behoefte om uitsluitsel te krijgen omtrent bovenstaande -enigszins tegenstrijdige-

bevindingen, specifiek in de Nederlandse context. In de academische literatuur in het algemeen

en de Nederlandse academische literatuur in het bijzonder, is er over de staatssecretaris nog

weinig empirisch bekend. Zo is het niet duidelijk in hoeverre Nederlandse staatssecretarissen

daadwerkelijk als ‘waakhond’ of ‘geleidehond’ ten opzichte van hun minister optreden; in

hoeverre zij over vakinhoudelijke expertise beschikken en of deze vakinhoudelijke expertise

een rol speelt bij hun aanstelling en hun functioneren; en hoe groot de daadwerkelijke invloed

van staatssecretarissen is en hoe autonoom zij kunnen functioneren. Ondanks de verschillende

theorieën en theoretische inzichten over het staatssecretariaat ontbreekt er kortom een goed

beeld over de daadwerkelijke rol, achtergrond en positie van de Nederlandse staatssecretaris.

Het is daarom lastig om te oordelen over het functioneren van de staatssecretaris. Dit is

problematisch omdat staatssecretarissen een steeds prominentere plek lijken in te nemen in het

openbaar bestuur en de verschillende perspectieven elk hun eigen normatieve knelpunt

meebrengen. Omdat het staatssecretariaat mede is ingesteld om de minister te ondersteunen op

het ministerie, is het voor de minister wellicht onwenselijk en hinderlijk dat een staatssecretaris

hem juist als een ‘waakhond’ in de gaten houdt. Als het staatssecretariaat mede bedoeld is om

specifiek beleid goed uit te kunnen voeren, zou het criterium van vakinhoudelijke expertise bij

de aanstelling mogelijk belangrijker moeten zijn dan de politieke kleur en de mogelijke

‘waakhond’-rol van de staatssecretaris. De minister is ten slotte formeel verantwoordelijk voor

de staatsecretaris; als een staatssecretaris geheel autonoom kan handelen ten opzichte van de

minister, is dit mogelijk tegenstrijdig aan de staatsrechtelijke praktijk.

1.2 Doelstelling

Zoals hierboven uiteen is gezet, ontbreken er concreet verschillende empirische inzichten over

de Nederlandse staatssecretaris. Er ontbreekt kennis over de ‘waakhond’- en ‘geleidehond’-rol

van staatssecretarissen, hun vakinhoudelijke expertise en hun invloed en autonomie. Daarmee

ontbreekt er een goed inzicht in de verschillende kenmerken van het ambt. Het onderzoek wat

in deze scriptie wordt uitgevoerd is daarom explorerend van aard. Deze scriptie heeft tot doel

om een beter inzicht te krijgen in de verschillende kenmerken van het ambt van de Nederlandse

staatssecretaris en om de wetenschappelijke inzichten en data over staatssecretarissen te

verrijken en te versterken. Bovendien hebben de academische studies over staatssecretarissen

tot nu toe gefocust op één van de bovenstaande drie thema’s, namelijk de rol van ‘waakhond’

en ‘geleidehond’ die staatssecretarissen vervullen, de mate van vakinhoudelijke expertise die

staatssecretarissen bezitten en de invloed van staatssecretarissen op het regeringsbeleid. Deze

thema’s zijn echter nog niet gelijktijdig bestudeerd, waardoor een volledig beeld van de

staatssecretaris ontbreekt. Een gelijktijdige bestudering van de thema’s kan zorgen voor een

goed en veelzijdig beeld van het staatssecretariaat en daarom zal deze scriptie alle drie thema’s

onderzoeken.

10

Deze doelstelling zal worden bereikt door de kenmerken van de populatie van

staatssecretarissen in de onderzochte periode systematisch te beschrijven, zowel op

kwantitatieve als op kwalitatieve wijze. Deze beschrijving zal plaatsvinden via de theoretische

lens van de drie genoemde perspectieven. Daarmee wordt getracht om de in wetenschappelijk

opzicht onderbelichte staatssecretaris van wetenschappelijke aandacht te voorzien en zo het gat

in de wetenschappelijke literatuur over staatssecretarissen te helpen dichten.

1.3 Onderzoeksvragen

Om de hierboven uiteengezette doelstelling waar te maken, is een centrale onderzoeksvraag

opgesteld. Deze onderzoeksvraag exploreert het fenomeen van de staatssecretaris en is als volgt

geformuleerd.

➢ Hoe hebben de professionele achtergrond, rol en positie van de Nederlandse

staatssecretaris zich ontwikkeld in de periode 1980-2020?

De veertigjarige periode van 1980-2020 is gekozen omdat het goed aansluit op het ‘basiswerk’

van de Nederlandse literatuur over staatssecretarissen, het boek van Groeneveld getiteld De

staatssecretaris in Nederland 1948-1988. In dit boek worden de staatssecretarissen in de

eveneens veertigjarige periode vanaf de instelling van het ambt (1948) tot 1988 beschreven. De

gekozen periode is gezien zijn relatief lange duur tevens geschikt om historische trends waar te

kunnen nemen. Daarnaast is het voor de maatschappelijke relevantie interessant om een recente

periode te bestuderen, omdat deze periode nu nog bezig is en daarmee de ontwikkeling naar de

huidige situatie weergeeft. Hierdoor kunnen er relevante beleidsaanbevelingen worden

opgesteld, op basis van de huidige praktijk.

Daarnaast zullen drie concrete deelvragen opgesteld worden. Deze deelvragen vloeien voort uit

de theoretische lens van de drie invalshoeken van waaruit het staatssecretariaat kan worden

bestudeerd, namelijk de rol van staatssecretarissen als ‘waakhond’ of ‘geleidehond’, de

vakinhoudelijke achtergrond van staatssecretarissen en de positie van de staatssecretarissen in

termen van relatieve invloed en autonomie die staatssecretarissen genieten. Samen vormen zij

de basis voor de beantwoording van de centrale vraag. Elke deelvraag levert een bijdrage aan

een beter inzicht in de daadwerkelijke rol van staatssecretarissen.

Deelvraag 1. Staatssecretarissen hebben door hun unieke positie als ‘junior’ minister op het

ministerie, de mogelijkheid om hun ‘senior’ minister te monitoren. Immers, de meeste

ministeries hebben maar één ‘senior’ minister (enkele uitzonderingen met een minister zonder

portefeuille daargelaten). De staatssecretaris biedt dus een unieke oplossing voor het ‘in de

gaten houden’ van ministers en afwijkingen van het afgesproken beleid waar te nemen en te

rapporteren. De eerste deelvraag is daarom als volgt geformuleerd:

➢ Hoe vaak behoort de staatssecretaris tot een andere partij dan diens minister, en in

hoeverre vervult de staatssecretaris daadwerkelijk een ‘waakhond’- of ‘geleidehond’-

rol?

11

Deelvraag 2. Staatssecretarissen hebben door hun afgebakende portefeuilles de bijna unieke

mogelijkheid om een vakinhoudelijke expert op hun (gehele) beleidsterrein te zijn, meer nog

dan bij ‘senior’ ministers, die vaak voor een breed aantal uiteenlopende zaken verantwoordelijk

zijn, en daarom vaak een algemenere taak hebben. Het is dan erg moeilijk om over elk gebied

expertise te beschikken. De tweede deelvraag luidt daarom als volgt:

➢ In hoeverre beschikken Nederlandse staatssecretarissen over vakinhoudelijke expertise

en welke rol speelt deze expertise bij de aanstelling en invulling van het ambt?

Deelvraag 3. Door de unieke en bijzondere staatsrechtelijke en politieke positie die

staatssecretarissen hebben, dringt de vraag zich op hoeveel invloed en autonomie de

staatssecretaris heeft op het ministerie. Immers, enerzijds is de minister verantwoordelijk voor

de staatssecretaris en is de staatssecretaris dus ondergeschikt aan de minister, waardoor

staatssecretarissen wellicht weinig invloed en autonomie bezitten. Anderzijds wordt de

staatssecretaris in de politieke praktijk vaak behandeld als een ‘senior’ minister; bijvoorbeeld

door staatssecretarissen naar de Kamer te roepen. Daarnaast is één van de doelen van de

instelling van het staatssecretariaat geweest om de ministers te ontlasten van hun vele taken.

Om de ministers daadwerkelijk te ontlasten, zou het aannemelijk zijn dat een staatssecretaris

een grote mate van invloed en autonomie geniet, zodat de minister daadwerkelijk ontlast wordt.

Daarom luidt de derde deelvraag:

➢ Wat is de relatieve bestuurlijke invloed van de staatssecretaris, oftewel welk aandeel

van de directoraten(-generaal) in de ministeries wordt door staatssecretarissen

aangestuurd, en hoe autonoom kan de staatssecretaris functioneren?

Wat deze drie afzonderlijke deelvragen gemeen hebben, is dat zij allen gaan over de unieke

aard van het staatssecretariaat, hetgeen staatssecretarissen onderscheidt van hun ‘senior’

ministers. Door deze drie afzonderlijke invalshoeken in één scriptie te combineren, wordt een

breed en gedegen beeld geschetst van het staatssecretariaat. Samen geven deze invalshoeken

het unieke en eigene van het staatssecretariaat weer en kan de centrale vraag worden

beantwoord. Op deze manier wordt de kennis over staatssecretarissen vergroot, omdat elk

deelaspect wordt belicht. Het overkoepelende doel van deze scriptie is dan ook om, door middel

van de drie uiteengezette perspectieven, een beter inzicht van het staatssecretariaat te

verkrijgen.

1.4 Wetenschappelijke relevantie

Dit onderzoek is wetenschappelijk relevant omdat er in de academische literatuur relatief

weinig bekend is over het fenomeen van staatssecretarissen. Dit geldt zowel voor de

staatssecretarissen in Nederland, als hun ambtsgenoten (junior ministers) in andere landen.

Zoals Real-Dato & Rodríguez-Teruel (2016, p. 492) stellen: junior ministers “have received

scarce specific attention from political science and public administration scholars”. Er wordt

gesproken over een “usually neglected role” van junior ministers (Real-Dato & Rodríguez-

Teruel, 2016, p. 509). Silveira (2016, p. 14) stelt dat “junior ministers have remained largely

terra incognita in the political science literature”. Thies (2001, p. 587) stelt dat zowel de

12

literatuur als data betreffende junior ministers onderontwikkeld zijn. En zoals McMaster &

Bairner (2011, p. 215) aangeven: “Junior Ministers have been largely neglected in British

political science literature”. Dit geldt net zo goed voor Nederland. Het beperkte onderzoek dat

in Nederland naar staatssecretarissen gedaan is, richt zich primair op staatsrechtelijke kwesties

(Van der Woude & Van Rossem, 2015), of is gedateerd (Groeneveld, 1989). In internationale

vergelijkende studies waarin Nederland is meegenomen was de empirische lading relatief

summier en onvolledig (Thies, 2001) of werd Nederland in de analyse samengevoegd met

andere landen, waardoor er geen onderscheid was te maken naar Nederland als specifieke casus

(Lipsmeyer & Pierce, 2011).

Bovendien wordt in het onderzoek naar de ‘waakhond’-rol van staatssecretarissen (Thies, 2001,

Lipsmeyer en Pierce, 2011) en naar de vakinhoudelijke expertise van staatssecretarissen (Real-

Dato & Rodríguez-Teruel, 2016) geen gebruik gemaakt van kwalitatieve methodes -zoals

semigestructureerde interviews- waardoor deze onderzoeken beperkt zijn in hun methodologie.

Dit onderzoek zal door de combinatie van kwantitatief en kwalitatief onderzoek van

toegevoegde waarde zijn, omdat onder andere de ‘waakhond’-rol en de rol van vakinhoudelijke

expertise ook op kwalitatieve wijze wordt belicht en daarmee rijkere inzichten oplevert dan een

louter kwantitatieve aanpak, zoals in eerdere onderzoeken veelal is gehanteerd.

Dit onderzoek zal de wetenschappelijke aandacht voor de staatssecretaris vergroten. Niet alleen

worden de literatuur en data over staatssecretarissen door dit onderzoek versterkt, ook de

conflicterende theoretische inzichten en opvattingen worden naast elkaar gelegd en onderzocht,

waardoor deze scriptie het gat in de wetenschappelijke literatuur zal adresseren. Door het

gelijktijdig bestuderen en exploreren van de verschillende invalshoeken die de unieke

karakteristieken van het staatssecretariaat belichten, zal getracht worden om nieuwe kennis over

de staatssecretaris te creëren.

1.5 Maatschappelijke relevantie

Maatschappelijk is dit onderzoek relevant omdat staatssecretarissen in de media soms gezien

worden als een persoon die de vervelende klusjes opknapt, zodat de minister gespaard wordt

(Trouw, 2019) of als iemand van de “tweede rang”, omdat ze geen lid zijn van de ministerraad

(Goslinga et al., 2008). Zo wordt schertsend gesteld dat staatssecretarissen als het ware

“bivakkeren in de zandbak naast het klimrek” van de wekelijkse ministerraad en weinig macht

hebben (Spanjers, 2017). Oud-premier Dries Van Agt sprak zelfs over de functie van

staatssecretaris als een ‘deerniswekkend’ ambt (De Volkskrant, 1998). Maar de vraag die hierbij

gesteld kan worden is: klopt dit beeld wel? Of zijn staatssecretarissen autonomer en

invloedrijker dan soms in de media weergegeven en is hun rol breder dan op het eerste gezicht

lijkt -denk aan de ‘waakhond’- en ‘geleidehond’-rol die een staatssecretaris volgens de

wetenschappelijke literatuur kan vervullen. Het belang van staatssecretarissen lijkt door de tijd

heen toegenomen en staatssecretarissen nemen een steeds prominentere positie in, zoals eerder

ook aangegeven (Groeneveld, 1989; Goslinga et al., 2008). Daarom is het extra belangrijk om

over een goed beeld te beschikken van de staatssecretaris. Door hierover uitsluitsel te krijgen,

13

kan het publiek beter oordelen over de werkelijke positie van de staatssecretaris en kan al dan

niet het enigszins negatieve beeld van het ambt worden bijgesteld -of juist worden bevestigd-

door wetenschappelijk onderbouwde argumenten.

Daarnaast zijn er door de jaren heen discussies en debatten gevoerd over aanpassing van het

ambt van staatssecretaris, door bijvoorbeeld een naamsverandering van het ambt naar

‘onderminister’, of door staatssecretarissen stemrecht te geven in de ministerraad (De

Volkskrant, 1998). Om zulke (staatsrechtelijke) wijzigingen door te voeren, is het van belang

om over gedegen wetenschappelijke kennis over het ambt zelf te beschikken. Doordat deze

scriptie een wetenschappelijke beschrijving hanteert, wordt deze kennis vergroot. Deze scriptie

kan zo een onderbouwde bijdrage leveren aan bovengenoemde discussies, met concrete

beleidsaanbevelingen.

1.6 Leeswijzer

Deze scriptie is als volgt gestructureerd. In hoofdstuk 2 wordt een overzicht gegeven van de

wetenschappelijke literatuur die het onderwerp van staatssecretarissen belicht. Op basis hiervan

zullen de gestelde deelvragen worden toegelicht. Ook wordt een theoretisch kader gevormd aan

de hand van de belangrijkste inzichten over staatssecretarissen in de academische literatuur. In

hoofdstuk 3 wordt de methodologie besproken die is gehanteerd om de onderzoeksvragen te

beantwoorden. Ook zullen de belangrijkste concepten geoperationaliseerd worden en zullen de

keuzes die gemaakt zijn in dit onderzoek worden toegelicht. Hoofdstuk 4 brengt de algemene

staatsrechtelijke, sociale en politieke context waarin de Nederlandse staatssecretarissen

opereren in kaart. In hoofdstuk 5 en hoofdstuk 6 worden de resultaten gepresenteerd van de

analyses die zijn uitgevoerd om de onderzoeksvragen te beantwoorden. In hoofdstuk 5 zullen

de deelvragen worden beantwoord op basis van kwantitatieve methoden en in hoofdstuk 6

wordt er aan de hand van kwalitatieve methoden dieper ingegaan op de behandelde

perspectieven. Daarna zal er in hoofdstuk 7 gereflecteerd worden op de bevindingen en

beperkingen van dit onderzoek. Ook zullen er in dit hoofdstuk beleidsaanbevelingen en

suggesties voor vervolgonderzoek worden geformuleerd. Tot slot zal in hoofdstuk 8 een

conclusie volgen waarin de onderzoeksvragen worden beantwoord.

2. Literatuuroverzicht en theoretisch kader

In dit hoofdstuk zullen de belangrijkste theoretische en empirische bevindingen over het

fenomeen van de staatssecretaris worden besproken. Zoals eerder opgemerkt, is de

staatssecretaris vooralsnog relatief onderbelicht in de literatuur. Desalniettemin hebben

verscheidene auteurs zich verdiept in dit onderwerp. Onderstaand overzicht geeft weer wat er

wél is geschreven over het fenomeen van staatssecretarissen en hun equivalent (‘junior

14

ministers’) in andere landen1, onderverdeeld in drie perspectieven die in de wetenschappelijke

literatuur zijn te onderscheiden. Allereerst wordt er ingegaan op de staatssecretaris die als

‘waakhond’ en/of ‘geleidehond’, oftewel als bewaker en/of gids, opereert ten opzichte van zijn

minister (perspectief 1). Ten tweede kunnen staatssecretarissen als experts beschouwd worden

in hun specifieke vakgebied (perspectief 2). Ten derde wordt er aandacht besteed aan de

relatieve invloed en autonomie van de staatssecretaris ten opzichte van zijn of haar minister

(perspectief 3). Samen geven deze drie perspectieven een beeld van de unieke aspecten van het

staatssecretariaat.

2.1 Perspectief 1: Staatssecretarissen als ‘bewakers’ en ‘gidsen’ van hun minister

In Nederland zijn coalitieregeringen, bestaande uit meerdere partijen, gebruikelijk. In deze

coalitieregeringen kunnen er ‘delegatieproblemen’ ontstaan: coalitiepartijen hebben

voorkeuren die verschillend van elkaar zijn, waardoor het wenselijk kan zijn om ministers van

een andere partij te monitoren, zodat zij niet te veel hun eigen voorkeuren doorvoeren in het

beleid (Thies, 2001). In een vergelijkende studie onderzoekt Thies (2001) de mogelijkheden

om bij een coalitieregering coalitiepartijen in de gaten te houden. Zo wordt de

informatievoorsprong van de minister verkleind en kan een afwijking van afgesproken

beleidsvoorstellen aan de partijtop worden gerapporteerd. Dit monitoren kan op verschillende

manieren. Thies (2001) onderscheidt verschillende manieren om dit monitoren voor elkaar te

krijgen: één van de belangrijkste manieren is het koppelen van een junior minister afkomstig

van de ene partij, aan zijn/haar senior minister van de andere partij. De centrale boodschap van

het artikel van Thies is dan ook dat junior ministers worden aangesteld om ministers van een

andere coalitiepartij in de gaten te houden; junior ministers zijn dan te zien als ‘waakhonden’

die ervoor zorgen dat het beleid niet afwijkt van wat er afgesproken is in het regeerakkoord.

Immers, zoals Thies stelt:

“if junior ministers were appointed from different parties than the corresponding ministers, then

their preferences would likely diverge from their ministers', and they would have ample

incentive to report (at least to their own parties) any behaviour within the ministry that deviated

from the agreed-upon policy platform of the coalition” (Thies, 2001, p. 585).

Zo wordt voorkomen dat ministers volledig hun eigen gang kunnen gaan op het ministerie

(Thies, 2001). In de vergelijkende studie is Nederland ook meegenomen. Echter, het empirische

gedeelte betreffende Nederland is vrij summier: er wordt slechts duidelijk dat tussen 1971 en

1994, twee derde van de ministers een staatssecretaris van een andere partij dan van henzelf

toegewezen kregen. Thies merkt op dat zelfs dit beeld onvolledig is, omdat er niet beschikt

werd over volledige data (Thies, 2001, p. 592). In Nederland bleek verder dat ministeries die

1 De varianten van het staatssecretariaat die in andere landen aanwezig zijn hebben allen gemeen dat de functie

staatsrechtelijk ondergeschikt is aan de minister en dat de staatssecretaris verantwoordelijk is voor een specifiek

beleidsterrein. Hoewel de context waarbinnen zij opereren kan verschillen -zo zijn coalitieregeringen in het

Verenigd Koninkrijk ongebruikelijk en wordt er daar onderscheid gemaakt in twee rangen van junior ministers-

kunnen de inzichten die gebaseerd zijn op de buitenlandse equivalenten van de Nederlandse staatssecretaris

desalniettemin van nut zijn voor dit onderzoek.

15

als belangrijk worden gezien, zoals het ministerie van Financiën, vaker een staatssecretaris

toebedeeld kregen dan minder belangrijke ministeries, zoals het ministerie van Landbouw. Dit

komt overeen met de door Thies (2001) en Lipsmeyer & Pierce (2011) opgestelde verwachting,

namelijk dat ministers met belangrijkere portefeuilles eerder door staatssecretarissen

gemonitord worden dan ministers met minder belangrijke portefeuilles. Hier is ook een reden

voor. Zoals Thies (2001) stelt:

“the logic here is that there is not as much incentive for partner-parties to monitor ministers of

unimportant departments. Rather, they should seek to use their shares of these junior slots in

ministries that they themselves do not control, but whose activities are of interest to them”

(Thies, 2001, p. 593)

Lipsmeyer & Pierce (2011) onderzoeken in hun artikel de door Thies (2001) beargumenteerde

‘waakhond’-rol die staatssecretarissen vervullen en de factoren die hiervoor bepalend zijn.

Lipsmeyer & Pierce beginnen hun artikel met het uiteenzetten dat als ministers een portefeuille

toebedeeld krijgen, er principaal-agentproblemen kunnen ontstaan omdat de minister -de agent-

een informatievoorsprong krijgt over zijn/haar beleidsterrein. Die informatievoorsprong

kunnen zij inzetten om hun eigen voorkeuren door te voeren, die afwijken van de voorkeuren

van de regeringscoalitie -de principaal (Lipsmeyer & Pierce, 2011, p. 1153).

Daarnaast beargumenteren Lipsmeyer & Pierce (2011) dat ‘senior’ ministers elkaar moeilijk

kunnen controleren, omdat zij elk een ander ministerie bezetten en dus geen volledige

informatie hebben over elkaars handelen. Een ‘waakhond’ binnen het ministerie is een

mogelijke oplossing voor dit probleem (Lipsmeyer & Pierce, 2011), zoals Thies (2001) ook

heeft beargumenteerd. De auteurs komen op basis van een vergelijkende studie die gegevens

van coalitieregeringen van Europese landen bevat, tot de conclusie dat junior ministers als

‘waakhond’ worden ingezet, als de beleidsportefeuilles van de minister belangrijk worden

gevonden (overeenkomstig met de verwachting van Thies, 2001), als de ideologische

verschillen tussen coalitiepartijen groot zijn (dan is de kans groter dat de voorkeuren van de

minister meer verschillen en er dus een stimulans is om van het coalitieakkoord af te wijken)

en als de aanwezige parlementaire commissies een zwakke positie hebben. Parlementaire

commissies zijn namelijk een andere vorm van een ‘waakhond’ voor de coalitiepartijen; er is

dan sprake van legislative oversight door het parlement in plaats van executive oversight door

de regering.

Het begrip van ‘waakhond’-staatssecretarissen komt niet alleen in Europa voor. In een case

study van het presidentiële politieke systeem van Brazilië, waar de ‘waakhond’-hypothese ook

is onderzocht, bleek dat de Braziliaanse president in coalitieregeringen eveneens

staatssecretarissen (secretários executivos) als waakhond inzet om ministers te monitoren; in

het bijzonder wanneer ideologische verschillen tussen de president en de coalitiepartij groot

zijn (Pereira et al., 2017). Zo wordt voorkomen dat beleid te veel gaat afwijken van de

voorkeuren van de president. Deze empirische bevinding komt overeen met de eerder

uiteengezette theorie.

Uit bovenstaande uiteenzetting lijkt er in de academische literatuur overeenstemming te zijn

over de waakhond-rol die staatssecretarissen vervullen. Maar dit is niet de enige rol die in de

16

literatuur wordt onderscheiden. Askim, Karlsen en Kollveit (2018) onderzoeken de rol van

zogenaamde cross-partisan appointees (CPA’s). Dit zijn politiek aangestelde functionarissen,

zoals staatssecretarissen, die afkomstig zijn van een andere partij dan hun minister. Askim et

al. (2018) beargumenteren dat hun rol als ‘waakhond’, niet recht doet aan hun daadwerkelijke

rol, die veel breder is -maar die tevens de hierboven uiteengezette ‘waakhond’-rol in zich kan

hebben. De CPA’s kunnen juist zorgen voor vertrouwen bij coalitiepartijen en een toegevoegde

waarde zijn voor ministers, bijvoorbeeld omdat zij de minister informatie kunnen geven over

welk beleid wel en niet wordt geaccepteerd bij de coalitiepartijen. Zoals Askim et al. (2018)

beargumenteren, weten zij als geen ander hoe bepaald beleid binnen hun partij zou vallen, beter

nog dan politiek adviseurs van de partij van de minister. Timmermans (in Askim et al., 2018,

p. 245) spreekt in dit verband over een ‘geleidehond’. Deze conclusie is gebaseerd op een groot

survey-onderzoek in Noorwegen waarbij ook gekeken is naar de statssekretær (vergelijkbaar

met de Nederlandse staatssecretaris). Het artikel stelt dat er eerder sprake is van vertrouwen en

positieve ervaringen dan spanningen, die men bij de ‘waakhond’ zou verwachten (Askim et al.,

2018). Er wordt beargumenteerd dat CPA’s hun kennis over hun eigen partij zo kunnen inzetten

dat spanningen in de coalitie voorkomen kunnen worden en daarmee het voortbestaan van het

kabinet helpen te verzekeren. Dit omdat zij goed weten tot hoe ver hun minister van een andere

partij kan gaan inzake het beleid om het nog te kunnen accepteren binnen de partij van de CPA.

Askim et al. (2018, p. 255) concluderen dan ook dat “CPAs may well be spies, but that does not

prevent them from loving, or at least showing loyalty to, their ministers too”. Anders gezegd,

staatssecretarissen kunnen dus tegelijkertijd een rol als ‘waakhond’ en als ‘geleidehond’

vervullen.

 2.1.1 Deelvraag 1

Op basis van de bovenstaande theoretische inzichten wordt de volgende deelvraag

geformuleerd: “Hoe vaak behoort de staatssecretaris tot een andere partij dan diens minister,

en in hoeverre vervult de staatssecretaris daadwerkelijk een ‘waakhond’- of ‘geleidehond’-

rol?”

Gezien de toegenomen politisering van het ambt van staatssecretaris, waarvan de benoeming

tegenwoordig deel uitmaakt van de kabinetsformatie, in combinatie met de coalitie-traditie die

het Nederlandse bestuurlijke stelsel kent, is te verwachten dat de staatssecretaris dienst doet als

‘waakhond’ om de minister in de gaten te houden dan wel als ‘geleidehond’ om de minister van

advies te voorzien over partijgevoelige kwesties -of een combinatie van deze twee rollen

vervuld, zoals uiteengezet door Askim et al. (2018). In beide gevallen dienen de

staatssecretarissen dan van een andere partij te komen dan hun minister.

2.2 Perspectief 2: Staatssecretarissen als experts in hun beleidsterrein

Real-Dato & Rodríguez-Teruel (2016) onderzoeken het fenomeen staatssecretaris (secretarios

de Estado) in Spanje en onderzoeken de redenen waarom zij taken gedelegeerd krijgen van

17

ministers. Zij concluderen dat dit voornamelijk gebeurt om beleid gerealiseerd te krijgen.

Daarom is het belangrijk dat de staatssecretarissen over de benodigde (vakinhoudelijke)

expertise over hun beleidsterrein beschikken, om bepaald beleid daadwerkelijk te kunnen

realiseren. Een overgrote meerderheid (ongeveer 96%) van de Spaanse staatssecretarissen die

van 1977-2010 hun ambt hebben vervuld, beschikte dan ook over relevante expertise (expertise

op het beleidsterrein en/of managementervaring). De auteurs geven daarom aan dat, anders dan

in andere artikelen (zoals Thies, 2001) wordt beaamd, niet de ‘waakhond’-functie van

staatssecretarissen de primaire doorslag geeft voor hun aanstelling, maar de expertise van deze

functionarissen. Wel worden politieke vaardigheden als een waardevolle aanvulling gezien

voor het bekleden van het staatssecretariaat.

Silveira (2016) onderzoekt de karakteristieken van staatssecretarissen (secretarios de Estado)

in Portugal, in de periode 1976-2011. Er is in het bijzonder gefocust op hun politieke

achtergrond. In deze periode hebben zowel coalities, zoals in Nederland, als één-partij-

regeringen plaatsgevonden. De Winter (in Silveira, 2016) onderscheidt ministers die gekozen

worden op basis van hun politieke vaardigheden, van ministers die gekozen worden vanwege

hun beleidsmatige expertise, oftewel insiders en outsiders. In het geval van Portugal lijken deze

outsiders bij het staatssecretariaat de boventoon te voeren. Blijkens het artikel, is de positie van

staatssecretaris in Portugal een over het algemeen -in ongeveer twee derde van de gevallen-

gedepolitiseerde positie. Onder de Portugese staatssecretarissen zijn er veel experts zonder veel

politieke ervaring, die een hoge opleiding hebben genoten. De ambtstermijnen van deze

‘technocraten’ duren over het algemeen ook niet lang. Zoals Silveira (2016, p. 32) aangeeft, is

hun ambt over het algemeen een onderbreking van hun professionele carrière, zodat zij de kans

hebben om hun expertise te benutten voor een grote maatschappelijke impact. Deze lage mate

van politisering is volgens Silveira (2016) te verklaren doordat het staatssecretariaat een

‘sectorale’ (specifieke) functie is, in tegenstelling tot het meer algemene ministerschap. En hoe

specifieker het beleidsterrein, hoe wenselijker de aanstelling van specialisten die verstand

hebben van het betreffende beleidsterrein (Silveira, 2016, p. 19-20).

Hoewel bovenstaande inzichten gebaseerd zijn op empirische gegevens uit Zuid-Europese

landen (Spanje en Portugal), is het interessant om te onderzoeken of de logica van benodigd

expertise voor de functie van staatssecretaris ook in Nederland van toepassing is. Bovens, ’t

Hart en Van Twist (2012) erkennen dat inhoudelijke kennis belangrijk is voor het succesvol

opereren in het beleidsproces, omdat er vaak sprake is van “complexe technische en sociale

kwesties” (Bovens et al., 2012, p. 137). Het idee dat bewindspersonen over technische expertise

moeten beschikken wordt ook beschreven door Beckman (2006), die stelt dat democratische

regeringen niet alleen representatief moeten zijn, maar de bewindspersonen in die regeringen

ook de capaciteit moeten hebben om beleid uit te voeren. Zoals Beckman het verwoord:

“competencies of various kinds are undoubtedly of some importance” (Beckman, 2006, p. 112).

Beckman stelt verder dat:

“although government performance generally depends more on the shape of political, legal and

other institutions, the effects of the skills, experiences and knowledge of the people acting within

them are not without significance” (Beckman, 2006, p. 112).

18

Dit valt goed te rijmen met de bevindingen van Real-Dato en Rodríguez-Teruel (2016): om

beleid goed uit te voeren is vakinhoudelijke expertise van bewindspersonen van belang en

vormt politieke expertise daarbij een goede aanvulling.

 2.2.1. Deelvraag 2

Op basis van de hierboven uiteengezette visie, is het van belang om te achterhalen in hoeverre

technische expertise bij de Nederlandse staatssecretarissen een rol speelt. Vandaar de tweede

deelvraag die uit het kader hierboven voortvloeit: “In hoeverre beschikken Nederlandse

staatssecretarissen over vakinhoudelijke expertise en welke rol speelt deze expertise bij de

aanstelling en invulling van het ambt?”

Gezien expertise op het beleidsterrein wenselijk is om beleid goed uit te voeren en gezien

staatssecretarissen voor een specifiek, begrensd beleidsterrein verantwoordelijk zijn

(Parlement, z.j.-c; Van der Woude & Van Rossem, 2015, p. 3084), kan worden verwacht dat

een staatssecretaris over relevante vakinhoudelijke expertise (door opleiding of door

werkervaring) bezit om zijn of haar taken goed uit te voeren.

2.3 Perspectief 3: De bestuurlijke invloed en autonomie van staatssecretarissen

Er bestaat in de literatuur een gemengd beeld over hoe invloedrijk en autonoom

staatssecretarissen zijn.

Theakston (1986) beschrijft het fenomeen van junior ministers in het Verenigd Koninkrijk en

begint met hun grondwettelijke positie. Hieruit blijkt dat hun minister, altijd het laatste woord

heeft en hun formele macht dus gering is. Echter, persoonlijke relaties tussen de junior minister

en de minister bepalen hoe machtig de junior minister in politieke zin kan zijn (Theakston,

1986). Daarnaast geeft Theakston aan dat de positie mede gecreëerd is om ministers te ontlasten

van sommige taken, hetgeen in Nederland tevens het geval is (Groeneveld, 1989). Theakston

et al. (2014) beschrijven in hun artikel de rol en invloed van junior ministers in het Verenigd

Koninkrijk in de Labour-regeringsperiode van 1997-2010. Het artikel begint met anekdotes van

voormalige junior ministers over hun erg geringe invloed in regeringszaken. Zo zegt voormalig

junior minister Mullin dat hij slechts verantwoordelijk is voor “the crumbs that fall from the

tables of my many superiors” en beschrijft zijn positie als een “figure of absolutely no influence”

(Theakston et al., 2014, p. 688). Echter, een andere voormalig junior minister stelt dat de functie

een aanzienlijke mate van onafhankelijkheid kende en dat er beslissingen genomen konden

worden en invloed worden uitgeoefend binnen zijn beleidsterrein (Quin, 2010, in Theakston et

al., 2014, p. 690).

Theakston et al. (2014) benadrukken vervolgens wederom dat persoonlijke relaties met de

minister belangrijk zijn voor de invloed van junior ministers: als de minister weinig vertrouwen

heeft in zijn junior minister, dan zullen ambtenaren sneller naar de minister gaan dan naar zijn

junior minister (Theakston et al., 2014, p. 694). Het artikel van Theakston et al. (2014) geeft

19

een gemengd beeld. Enerzijds kunnen junior ministers veel macht hebben en over belangrijke

zaken beslissen, anderzijds kunnen zij ook de vervelende taken toebedeeld krijgen die hun

minister niet wil doen. Milne (1950) beschrijft de ontwikkeling van de junior minister in het

Verenigd Koninkrijk als iemand die erg weinig invloed had en sterk afhankelijk is van zijn

‘senior’ minister (zowel staatsrechtelijk als in de praktijk), tot een functionaris die steeds meer

bevoegdheden heeft gekregen en invloed verworven heeft. Deze beschrijving van Milne staat

niet op zichzelf. In het Verenigd Koninkrijk zagen waarnemers volgens Theakston (1999) de

autonomie van junior ministers toenemen tijdens de Conservatieve regeerperiode (vanaf 1979),

waardoor de functies van junior minister veeleisender werden en er een toenemende

onafhankelijkheid ontstond ten opzichte van de ‘senior’ ministers (Theakston, 1999, p. 235).

Theakston benoemt de toegenomen druk op ‘senior’ ministers door media-aandacht,

Europeanisering, de groei van wetgeving en een meer gecentraliseerde overheid als redenen

hiervoor (Theakston, 1999, p. 235). Deze bevinding kan wellicht in samenhang worden gezien

met één van de doelstellingen van het Nederlandse staatssecretariaat, namelijk het ontlasten van

de ministers.

McMaster & Bairner (2012) onderzoeken in hun uitgebreide case study de rol van de Britse

junior minister belast met sportzaken. Het blijkt dat deze functie geen grote invloed heeft gehad

op sportbeleid en dat de junior ministers op deze portefeuille zelden promotie maken. De

auteurs geven dan ook aan dat “the office has certainly proved to be something of a graveyard

for political ambitions” (McMaster & Bairner, 2012, p. 236). McMaster & Bairner (2012) laten

dus zien dat de junior minister voor sportzaken zeer weinig bestuurlijke invloed heeft in het

Verenigd Koninkrijk. De kanttekening hierbij is dat dit slechts één junior-positie in de Britse

regering is; het wil niet zeggen dat andere junior ministers ook zo’n geringe invloed hebben

gehad.

2.3.1 ‘Waakhond’-staatssecretarissen en hun rol in de relatieve invloed

Als het gaat over de relatieve invloed van de staatssecretaris ten opzichte van zijn minister, is

het ook van belang om te kijken naar het effect van een staatssecretaris op de invloed van de

minister zelf.

Zoals bij het perspectief van de staatssecretaris als ‘waakhond’ ook is aangekaart, kan een

‘waakhond’-staatssecretaris ervoor zorgen dat een minister niet te veel zijn eigen gang gaat. Dit

zorgt er dus voor dat de relatieve macht en invloed van de minister in potentie verkleind worden.

Immers, de minister kan dan niet ongehinderd zijn eigen voorkeuren doorvoeren. In een

omvangrijk onderzoek in Oostenrijk naar politieke benoemingen in staatsbedrijven, bleek dat

bij ministers met een ‘waakhond’-staatssecretaris onder zich, 6% minder benoemingen van een

persoon van dezelfde partij als de minister plaatsvonden (Ennser-Jedenastik, 2014). De vrijheid

van ministers om benoemingen te doen wordt volgens Ennser-Jedenastik ‘ernstig beperkt’ door

junior ministers (Ennser-Jedenastik, 2014, p. 411). Hierdoor wordt de autonomie van de

minister verkleind; dit komt de relatieve autonomie van de staatssecretaris ten goede.

20

In een ander onderzoek in Oostenrijk wordt er gekeken naar de nakoming van

verkiezingsbeloftes die gemaakt zijn in de partijprogramma’s van coalitiepartijen. Uit dit

onderzoek bleek dat ministers die een ‘waakhond’-staatssecretaris onder zich hebben, minder

vaak hun partijpolitieke beloftes nakomen. Het onderzoek laat zien dat ‘waakhond’-

staatssecretarissen de mogelijkheid voor ministers om deze beloftes na te komen dus effectief

verhinderen (Schermann & Ennser-Jedenastik, 2014). Ook deze uitkomst wijst erop dat een

staatssecretaris van een andere partij, de invloed van de minister verkleind en dus de eigen

relatieve positie ten opzichte van de minister vergroot.

Bovenstaande theoretische inzichten zijn allen afkomstig van niet-Nederlandse landen.

Groeneveld stelde al dat het belang van de Nederlandse staatssecretarissen sinds de invoering

van het ambt is gegroeid door de toegenomen taken van de overheid en de wens om het aantal

ministers te beperken (Groeneveld,1989, p. 446). Van der Woude & Van Rossem (2015)

onderzoeken in hun case study de Nederlandse staatssecretarissen van het kabinet Rutte II en

gaan in op de vraag of de huidige politieke praktijk overeenkomt met de staatsrechtelijke positie

van staatssecretarissen. Het artikel onderzoekt ook in hoeverre de staatssecretarissen bijdragen

aan de beleidsdoelstellingen van het kabinet en komt tot de conclusie dat een staatssecretaris

verantwoordelijk is voor ongeveer een gelijk aantal beleidsdoelstellingen als de minister. Het

blijkt dat de staatssecretarissen in Rutte II verantwoordelijk waren voor “grote en integrale

delen” van het regeerakkoord (Van der Woude & Van Rossem, 2015, p. 3087). Het artikel

geeft aan dat er een kloof is ontstaan tussen de staatsrechtelijke positie (ondergeschikt aan de

minister) en de politieke realiteit waarin de staatssecretaris opereert (als een onafhankelijk

opererend bewindspersoon met grote verantwoordelijkheden). Van der Woude & Van Rossem

(2015, p. 3086) geven aan dat het kabinet Rutte II ‘sterk leunde’ op staatssecretarissen. De

auteurs geven aan dat dit niet per se zorgwekkend is, gezien het verlichten van de taken van de

minister een primaire doelstelling van het staatssecretariaat is geweest (dit wordt ook bevestigd

door Groeneveld, 1989). Het blijkt dus dat de staatssecretaris -in ieder geval in het kabinet Rutte

II- relatief veel invloed heeft op het beleid.

 2.3.2. Deelvraag 3

De derde deelvraag die voortkomt uit bovenstaand overzicht, luidt als volgt: “Wat is de relatieve

bestuurlijke invloed van de staatssecretaris, oftewel welk aandeel van de directoraten(-

generaal) in de ministeries wordt door staatssecretarissen aangestuurd, en hoe autonoom kan

de staatssecretaris functioneren?”

Zoals gesteld is de staatssecretaris in eerste instantie ontstaan om de minister van bepaalde

taken te ontlasten en is het daarom wenselijk voor de minister om de staatssecretaris relatief

autonoom te kunnen laten opereren. Uit een eerdere case study bleek dat staatssecretarissen

voor relatief veel beleidsopgaven verantwoordelijk zijn (Van der Woude & Van Rossem, 2015).

Formeel is de staatssecretaris ondergeschikt aan de minister. Echter, in meerdere gevallen wordt

beschreven dat de politieke realiteit niet geheel overeenkomt met de formele, ondergeschikte

positie van de staatssecretaris (Groenveld, 1989; Van der Woude & Van Rossem, 2015).

21

2.4. Theoretisch en conceptueel kader

In bovenstaand literatuuroverzicht zijn de drie perspectieven beschreven van waaruit de

staatssecretaris wordt belicht en zijn er vanuit deze perspectieven deelvragen opgesteld. Uit dit

overzicht kan een theoretisch kader gevormd worden, waarin de belangrijkste concepten

gedefinieerd worden en de theorieën worden samengevat. Hiermee geeft dit kader de

theoretische handvaten om de vragen die gesteld zijn in deze scriptie te beantwoorden.

 2.4.1 Staatssecretarissen als bewakers en gidsen

Vanuit het eerste perspectief wordt gesteld dat staatssecretarissen in coalitieregeringen kunnen

worden ingezet om ministers van een coalitiepartij te monitoren, om te voorkomen dat zij beleid

maken dat tegen het coalitieakkoord ingaat; in dit geval fungeren zij als bewaker, of

‘waakhond’. Ook kunnen staatssecretarissen worden ingezet om de minister van de andere

partij van advies te voorzien over hoe bepaald beleid uit zal pakken in de partij van de

staatssecretaris; in dat geval is de staatssecretaris te zien als een gids, of ‘geleidehond’.

Een staatssecretaris kan in potentie één van de beschreven functies vervullen, als hij of zij

afkomstig is van een andere partij dan de minister. De definitie van een ‘waakhond’-

staatssecretaris volgens Pereira et al. (2017, p. 37) is dan ook een junior minister die afkomstig

is van een andere partij dan de minister. Ook Thies (2001) en Lipsmeyer & Pierce (2011)

beschouwen een soortgelijke definitie als eerste stap om te spreken over een ‘waakhond’-

staatssecretaris. Echter, om uit te sluiten dat een staatssecretaris toevallig, zonder bedoeling om

als ‘waakhond’ te functioneren is aangesteld, is een extra maatstaf nodig. Zowel Thies (2001),

Pereira et al. (2017) en Lipsmeyer & Pierce (2011) stellen dat een staatssecretaris eerder als

waakhond wordt ingezet, als het belang van het ministerie (porfolio salience) als groot wordt

gezien. Thies (2001) stelt dat er voor coalitiepartijen een minder grote prikkel is om ministers

van onbelangrijke ministeries te monitoren en dat zij de staatssecretarissen zo moeten inzetten

dat de belangrijkste ministeries waar geen ministers van hun eigen partij zitten, gemonitord

worden (Thies, 2001, p. 593).

 2.4.2 Staatssecretarissen als vakinhoudelijke experts

Het tweede perspectief dat uit het literatuuroverzicht naar voren komt belicht de

staatssecretarissen als experts in hun vakgebied, die inhoudelijke kennis hebben over het

specifieke en afgebakende beleid waar zij verantwoordelijk voor zijn. Omdat zij inhoudelijke

kennis bezitten zijn zij in staat om beleid effectief uit te voeren.

Een staatssecretaris wordt gezien als een vakinhoudelijke expert als diens opleiding en/of

werkervaring overeenkomt met de portefeuille waar hij of zij mee is belast (Beckman, 2006;

Real-Dato & Rodríguez-Teruel, 2016). Er zijn ook andere vormen van expertise, zoals

managementexpertise en politieke expertise, maar zoals Beckman (2006) stelt, gaat het in het

kader van de vakinhoudelijke expertise maar om één aspect: de mate waarin de bewindspersoon

bekend is met de beleidsonderwerpen in diens beleidsportefeuille (Beckman, 2006, p. 116).

22

 2.4.3 Staatssecretarissen en hun invloed en autonomie

Vanuit het derde perspectief in het literatuuroverzicht is duidelijk geworden dat de

staatssecretaris in sommige gevallen als weinig invloedrijk wordt gezien, omdat zij

ondergeschikt zijn aan hun ministers. In andere gevallen wordt de staatssecretaris als een

autonoom opererend en invloedrijke functionaris gezien, die ministers ontlast van hun vele

taken. In de besproken wetenschappelijke artikelen wordt het begrip ‘invloed’ weliswaar

veelvuldig gebruikt, maar wordt dit concept niet nader gedefinieerd. Een hanteerbare definitie

is echter nodig voor het onderzoek. Invloed in het openbaar bestuur gaat volgens Bovens et al.

(2012) over “pogingen die partijen in beleidsprocessen in het werk stellen om andere partijen

iets te laten doen of na te laten” (Bovens et al., 2012, p. 132). Hierbij is de formele positie die

een persoon inneemt in het beleidsproces “van groot belang” (p. 136). Immers, bestuurders

krijgen hun gezag van de formele benoeming van hun functie. Toegepast op het

staatssecretariaat, kan dus over invloed worden gesproken als een staatssecretaris, door diens

formele positie, zelfstandig diens directoraten(-generaal) en de daaronder ressorterende

ambtenaren kan aansturen. Immers, zo wordt een andere partij (de betreffende ambtenaren),

getracht iets te doen of te laten (bepaald beleid ontwikkelen). Autonomie is hier mee verbonden

en gaat over de onafhankelijkheid van de staatssecretaris ten opzichte van diens minister en

gaat dus over het zelfstandig kunnen functioneren.

 2.5 Conceptueel model

Vanuit de theoretische inzichten die in dit hoofdstuk naar voren zijn gekomen, kan er een

conceptueel model opgesteld worden, zoals te zien in figuur 1. Zoals Thies (2001), Pereira et

al. (2017) en Lipsmeyer & Pierce (2011) stelden, is het belang (portfolio salience) van een

ministerie in positieve zin gerelateerd aan de ‘waakhond’-functie die staatssecretarissen kunnen

vervullen, om de minister te monitoren. De opleiding en werkervaring zorgen voor

vakinhoudelijke expertise van staatssecretarissen, die het mogelijk maakt om beleid goed uit te

kunnen voeren (Beckman, 2006; Real-Dato & Rodríguez-Teruel, 2016). De staatsrechtelijk

ondergeschikte positie van de staatssecretaris ten opzichte van de minister, wijst erop dat de

relatieve invloed van de staatssecretaris gering zal zijn. Hier tegenover staat echter de

doelstelling van het ambt, namelijk het verlichten van de taken van de minister (Groeneveld,

1989) en de toenemende druk, bijvoorbeeld vanuit de media en politiek, op ministers

(Theakston, 1999). Die factoren zouden juist moeten bijdragen aan de relatieve invloed en

autonomie van de staatssecretaris.

23

Figuur 1 Conceptueel model vanuit de drie perspectieven

3. Methoden en technieken

In dit hoofdstuk worden de keuzes inzake het onderzoeksdoel, de gehanteerde methodologie,

de operationalisatie van concepten en de dataselectie besproken en toegelicht en worden de

analysemethoden gepresenteerd. Daarnaast wordt er gereflecteerd worden op de validiteit en

betrouwbaarheid van de gehanteerde methodes.

3.1 Onderzoekdoel

Dit onderzoek heeft als doel om de unieke aspecten van het staatssecretariaat in Nederland aan

de hand van de drie perspectieven die in het vorige hoofdstuk zijn besproken, te verkennen en

systematisch te beschrijven. Zo wordt getracht om de kennis over de staatssecretaris te

vergroten.

3.2 Methodologie

Er zal voor dit onderzoek gebruikt worden gemaakt van kwantitatieve methodes (beschrijvende

statistische analyses), gecombineerd met kwalitatieve methodes (semigestructureerde

interviews). Door deze mixed methods-benadering worden de voordelen van kwantitatieve en

kwalitatieve methoden gecombineerd: samen vormen zij een goede aanvulling op elkaar. Het

kwantitatieve gedeelte van het onderzoek beantwoordt de ‘wat’-vraag (wat valt er waar te

nemen), terwijl het kwalitatieve gedeelte van het onderzoek de ‘hoe’-vraag (hoe gaat het

waargenomen mechanisme te werk) beantwoordt. De gehanteerde methodologie zal hieronder

in detail worden beschreven.

24

3.2.1 Kwantitatieve methode: statistieken van de populatie staatssecretarissen

Zoals eerder uiteengezet is, heeft dit onderzoek tot doel om een breed beeld van de Nederlandse

staatssecretaris te genereren, aan de hand van de drie perspectieven die geïdentificeerd zijn in

het theoretisch kader. Het is daarom van belang om de populatie van staatssecretarissen in kaart

te brengen. Om dit te doen, wordt de methode van beschrijvende statistiek gehanteerd.

Beschrijvende statistiek is namelijk uitermate geschikt om trends en karakteristieken van een

populatie waar te nemen. Beschrijvend onderzoek kan bovendien de basis vormen voor verdere

theorievorming en het geven van verklaringen (Toshkov, 2016, p. 32), waardoor het een weg

kan vrij maken voor een nog beter begrip van de staatssecretaris. De beschrijvende statistiek is

uitermate geschikt voor de eerste delen van de tweeledige deelvragen: hoe vaak behoort de

staatssecretaris tot een andere partij dan diens minister? In hoeverre beschikken Nederlandse

staatssecretarissen over vakinhoudelijke expertise? Welk aandeel van de directoraten-

(generaal) in de ministeries wordt door staatssecretarissen aangestuurd?

3.2.2 Kwalitatieve methode: semigestructureerde interviews

Er zijn ter aanvulling van de beschrijvende statistiek zes semigestructureerde interviews

uitgevoerd met voormalig staatssecretarissen. Zoals eerder is opgemerkt is er in voorgaande

onderzoeken naar het fenomeen van de staatssecretaris slechts weinig gebruikt gemaakt van

kwalitatieve methodes zoals interviews, enkele uitzonderingen daargelaten.

Interviews vullen de beschrijvende statistiek goed aan en zijn een goede manier om diepgaande

kennis te verkrijgen over de staatssecretaris. Zoals Groeneveld opmerkt: “wat het

staatssecretariaat precies inhoudt kan eigenlijk alleen degene weten die dit ambt vervult of heeft

vervuld” (Groeneveld, 1989, p. 1). Door de staatssecretarissen over wie dit onderzoek gaat zelf

te bevragen, wordt er getracht meer te weten te komen over de staatssecretarissen.

Zoals Brinkmann (2013) stelt, is het doel van de meeste interview-onderzoeken om

beschrijvingen van de respondenten te vergaren. Er wordt dus voornamelijk gefocust op de

vraag hoe mechanismes in zijn werk gaan, en niet op de vraag waarom (Brinkmann, 2013, p.

22). Dit onderzoek is daar geen uitzondering op: de interviews zullen eveneens tot doel hebben

om een beschrijving te geven.

Het voordeel van het interviewen van voormalige staatssecretarissen in tegenstelling tot huidige

functionarissen is zowel pragmatisch als inhoudelijk van aard. Zij hebben mogelijk meer tijd

beschikbaar voor een interview, kunnen terugkijken op hun ambtsperiode en kunnen mogelijk

vrijer vertellen over hun rol.

De interviews zijn van een toegevoegde waarde omdat zij duidelijkheid kunnen geven over

mechanismes die niet te zien zijn in de statistiek. Een voorbeeld betreft het inzicht over de

‘waakhond’- en ‘geleidehond’-functie van het ambt; in de statistische analyse kan alleen

worden gesteld dat de partijen van de staatssecretaris en de minister verschillen, terwijl in de

interviews de werkelijke rol die de staatssecretaris heeft gehad geanalyseerd kan worden. En

waar in de beschrijvende statistische analyse bepaald kan worden hoeveel staatssecretarissen

als vakinhoudelijke experts beschouwd kunnen worden, kan in de interviews worden gevraagd

in hoeverre die vakinhoudelijke expertise daadwerkelijk een rol speelt. Ook de autonomie die

25

staatssecretarissen ervaren kan bij uitstek goed in de interviews worden vastgesteld. Daarom

zijn interviews uitermate geschikt voor de beantwoording van het tweede deel van de

tweeledige deelvragen: in hoeverre vervult de staatssecretaris daadwerkelijk een ‘waakhond’-

of ‘geleidehond’-functie? Welke rol speelt vakinhoudelijke expertise bij de aanstelling en

invulling van het ambt? Hoe autonoom kan de staatssecretaris functioneren?

3.3 Operationalisering en indicatoren

Nu er hierboven is besproken hoe het onderzoek is opgezet en wordt uitgevoerd, is het

belangrijk om duidelijkheid te verschaffen over wat er precies wordt onderzocht. Om de

deelvragen van dit onderzoek goed te kunnen beantwoorden worden er concrete indicatoren

opgesteld die de in dit onderzoek gestelde vragen operationaliseren en daardoor meetbaar

maken. In het codeboek (bijlage I in de appendix) worden de operationalisering en de gebruikte

codering nader toegelicht.

3.3.1 ‘Waakhonden’ en ‘geleidehonden’

Om de deelvraag betreffende de waakhond- en geleidehond-functie van de staatssecretaris te

onderzoeken, worden de partijen van de staatssecretaris en de minister met elkaar vergeleken.

Indien zij van elkaar afwijken kan er in potentie sprake zijn van een rol van de staatssecretaris

als ‘waakhond’ of ‘geleidehond’ (Thies, 2001). Het kan echter voorkomen dat een

staatssecretaris weliswaar gekoppeld is aan een minister van een andere partij, maar dat dit op

toeval berust en dat er geen sprake is van een ‘waakhond’- of ‘geleidehond’-functie. Daarom

zal er als een extra indicator gekeken worden naar hoe het belang (portfolio salience) dat aan

het ministerie waar de staatssecretaris aanwezig is wordt gehecht, zich verhoudt tot het

percentage staatssecretarissen van een andere partij dan hun minister. Dit omdat belangrijke

ministeries volgens de theorie van Thies (2001) en Lipsmeyer en Pierce (2011) eerder een

‘waakhond’-staatssecretaris toebedeeld krijgen.

Op basis van een door Druckman & Warwick (2005) gehouden survey onder experts, kunnen

de Nederlandse ministeries gerangschikt worden op basis van hun mate van belang (portfolio

salience). Als het belang van een ministeriële portefeuille als gemiddeld wordt gezien, krijgt

het de score ‘1’. De scores boven en onder de 1 geven aan in hoeverre de portefeuille als meer

of minder belangrijk dan gemiddeld wordt gezien (Druckman & Warwick, 2005). Zo wordt de

portefeuille van Financiën met een portfolio salience van 1,55 als 55% belangrijker gezien dan

gemiddeld.

Een voordeel van het gebruik van deze meting, is dat de data afkomstig zijn van de periode

2000-2002 (Druckman & Warwick, 2005, p. 22), waardoor de meting in het midden van de

bestudeerde periode van 1980-2020 valt. Een beperking van het gebruik van de survey, is dat

de resultaten een momentopname betreffen; hierdoor kan er geen onderscheid worden gemaakt

in veranderingen van het belang van portefeuilles door de tijd heen. Hierdoor is het

26

noodzakelijk om aan te nemen dat de mate van belang van de portefeuilles niet door de tijd

heen is veranderd, zoals Thies (2001, p. 593) ook opmerkt.

In de kwantitatieve analyse kan over de daadwerkelijke invulling van de ‘waakhond- en

‘geleidehond’-functie niets worden gezegd. Door in de interviews vragen te stellen over de

daadwerkelijke invulling van die potentiële rollen van waakhond en geleidehond, wordt de

deelvraag via twee kanten (kwantitatief en kwalitatief) onderzocht. De interviews vormen dus

ook een extra test, omdat zij zichtbaar maken wat de statistiek niet kan laten zien. Voorbeelden

van gehanteerde interviewvragen die deze rollen onderzoeken2 zijn “in hoeverre werd de

minister door u gemonitord om te zorgen dat beleid niet af zou wijken van het coalitieakkoord?”

en “in hoeverre was er sprake van dat de minister door u van advies werd verzien over hoe

bepaald beleid in uw partij zou vallen?”

3.3.2 Vakinhoudelijke expertise

De deelvraag over de vakinhoudelijke expertise wordt operationeel gemaakt door de opleiding

en werkervaring van staatssecretarissen te vergelijken met hun beleidsterrein. Komen deze

overeen, dan kan er gesproken worden over vakinhoudelijke expertise. Het voordeel van het

hanteren van deze indicatoren is dat deze ook zijn gebruikt in eerder onderzoek (Beckman,

2006; Rodríguez-Teruel, 2016). Zo geeft Beckman aan dat de opleidingsachtergrond een

“reasonable indicator” is voor expertise (Beckman, 2006, p. 116). Daarnaast wordt de

werkervaring van een bewindspersoon voor aantreden in het kabinet als een andere maatstaf

voor expertise gezien, bijvoorbeeld door Blondel (in Beckman, 2006, p. 116).

Real-Dato & Rodríguez-Teruel (2016, p. 502) geven eveneens aan dat expertise door

verschillende manieren kan worden verkregen. Er wordt door deze auteurs onderscheid

gemaakt in verschillende soorten expertise. Technische expertise is afkomstig van een genoten

opleiding in het beleidsterrein van het staatssecretariaat. Thematische expertise is afkomstig

van de werkervaring in het beleidsterrein van het staatssecretariaat. In dit onderzoek worden

staatssecretarissen daarom ingedeeld in technische experts, thematische experts,

gecombineerde technische en thematische experts (zij beschikken allemaal over

vakinhoudelijke expertise) en ‘amateurs’ in hun beleidsterrein (zij beschikken niet over

vakinhoudelijke expertise).

Het is belangrijk om stil te staan bij de beperkingen van de gehanteerde maatstaven van

expertise. Zoals Beckman stelt, is vakinhoudelijke expertise niet de enige en ook niet de

belangrijkste indicator voor een ‘competent’ of ‘bekwaam’ bestuur (Beckman, 2006, p. 113).

Dit omdat de taken van ministers complex en gevarieerd zijn, waarbij eveneens politieke en

managementvaardigheden nodig zijn. Rose (1971, in Beckman, 2006, p. 113) stelt bijvoorbeeld

dat de mondelinge presentatie van ideeën één van de belangrijkste eigenschappen van een

succesvolle minister is.

2 Deze vragen zijn mede opgesteld aan de hand van de survey-vragen die door Askim et al. (2018, p. 249) zijn

gebruikt voor hun onderzoek naar de verschillende rollen van staatssecretarissen.

27

Daarnaast kan worden beargumenteerd dat een staatssecretaris zonder inhoudelijke expertise

op diens portefeuille, maar met een achtergrond in de rechten of economie, inherent enige mate

van deskundigheid bezit, omdat veel beleid te maken heeft met economische en financiële,

alsmede juridische factoren. Echter, deze algemene deskundigheid betreft niet

noodzakelijkerwijs vakinhoudelijke expertise. Zoals Beckman stelt:

“to maintain the focus on expertise, it makes sense to include only educational achievements

that are formally relevant to the particular policy field of the minister. This is to say that, for

example, a degree in economics, but not a degree in law, should be considered a relevant

indicator of expertise for a Minister of Finance” (Beckman, 2006, p. 116).

De portefeuilles van staatssecretarissen zijn over het algemeen relatief afgebakend. Echter, het

kan voorkomen dat een staatssecretaris alsnog voor een variëteit aan uiteenlopende domeinen

verantwoordelijk is. Daarom is er in dit onderzoek voor gekozen om staatssecretarissen waar

niet het gehele beleidsterrein, maar een deel daarvan overeenkomt met diens opleiding en/of

werkervaring, ook als een expert aan te merken.

3.3.3 Relatieve invloed en autonomie

Er zijn verschillende manieren om de relatieve invloed van staatssecretarissen op het beleid te

onderzoeken. Er kan bijvoorbeeld worden gekeken naar de zwaarte van de portefeuille. Dit

betreft echter een subjectief oordeel (Van der Woude & Van Rossem, 2015, p. 3086). Daarom

gebruiken Van der Woude en Van Rossem (2015) het regeerakkoord van een kabinet en

koppelen zij de daarin opgeschreven beleidsdoelstellingen aan de staatssecretarissen en de

ministers, om zo de relatieve verantwoordelijkheid van de staatssecretaris te meten. Echter,

naast de beleidsdoelstellingen die in het regeerakkoord opgeschreven zijn, zijn er ook veel

lopende zaken en gebeurtenissen die niet in het regeerakkoord zijn voorzien. Daarom is deze

methode van het meten van invloed niet optimaal. Een andere methode zou kunnen zijn om te

kijken naar de wetgeving in een bepaalde kabinetsperiode en deze te herleiden tot de

staatssecretaris of minister. Hier kleven echter ook bezwaren aan, omdat het dagelijks beleid op

het ministerie verder gaat dan alleen wetgeving -denk aan het aansturen van de onder de

bewindspersoon ressorterende ambtenaren en onderhandelingen voeren.

De kern van de Nederlandse ministeries wordt gevormd door de algemene leiding en de

beleidsonderdelen. Deze beleidsonderdelen bestaan uit de directoraten-generaal en houden zich

bezig met een specifieke beleidssector (Breeman et al., 2016, p. 59). Er kan worden gesteld dat

het belang van deze directoraten-generaal in het “intradepartementale krachtenspel” groot is

(Breeman et al., 2016, p. 59). De directoraten-generaal zijn vaak omvangrijk en bestaan uit

afzonderlijke directies (Breeman et al., 2016, p. 59-60). De deelvraag over de relatieve

bestuurlijke invloed wordt daarom in dit onderzoek operationeel gemaakt door te kijken naar

het aantal directoraten-generaal op het ministerie waar de staatssecretaris verantwoordelijk voor

is en deze te delen door het totale aantal directoraten-generaal op het ministerie: zo wordt de

(formele) relatieve invloed op het ministerie berekend. Er is voor de directoraten(-generaal)

gekozen omdat zij belangrijke onderdelen van ministeries zijn, die verantwoordelijk zijn voor

28

integrale delen van het beleid. Zo wordt een goed beeld verkregen naar de relatieve

verantwoordelijkheid -en daarmee invloed- die een staatssecretaris op het ministerie geniet.

Ook deze maatstaf kent echter nadelen, omdat niet elk directoraat-(generaal) even hoog scoort

qua grootte, zwaarte en belang. De gehanteerde maatstaf biedt desondanks een houvast om de

relatieve invloed in het ministerie te vergelijken en te analyseren.

Daarnaast wordt in het kwalitatieve gedeelte gevraagd naar de feitelijke autonomie van de

staatssecretaris over diens portefeuille, waardoor ook deze deelvraag van meerdere kanten

wordt belicht. Immers, als een staatssecretaris formeel verantwoordelijk is voor een bepaald

deel van het ministerie, maar van deze verantwoordelijkheid in de praktijk geen sprake is, dan

zal de autonomie gering zijn. Voorbeelden van interviewvragen die de feitelijke autonomie

meten, zijn: “in hoeverre kreeg u van de minister ruimte voor eigen beleidsinitiatief?” en “in

hoeverre kon u op het ministerie zonder overleg met de minister beleid ontwikkelen?”

3.4 Data en dataverzameling

De analyses ter beantwoording van de gestelde onderzoeksvragen vinden plaats nadat de

benodigde data zijn verzameld. Hieronder worden de gebruikte data en dataverzameling

toegelicht.

3.4.1 Statistische data

De data waarop de statistiek gebaseerd is, is verzameld uit verschillende bronnen. De data zijn

voor een groot deel afkomstig van het Parlementair Documentatie Centrum (PDC). Deze

organisatie heeft uitgebreide archieven en biografieën over bewindspersonen (Parlement, z.j.-

a), waaronder ook staatssecretarissen vallen. In het kader van deze scriptie is het relevante

archief beschikbaar gesteld voor onderzoeksdoeleinden. Uit dit archief zijn de namen,

leeftijden, opleidingen, werkervaring, partijen en portefeuilles van de staatssecretarissen

overgenomen. Het PDC onderhoudt bovendien de website Parlement.com, waar veel politiek-

bestuurlijke informatie te vinden is. Zo zijn van elk kabinet alle bewindspersonen te zien, met

bijbehorende biografische informatie en hun portefeuilles (Parlement, z.j.-b). Deze website is

geraadpleegd om de partijen van de ministers te achterhalen en om de redenen van aftreden van

de staatssecretarissen te achterhalen.

Daarnaast wordt er gebruik gemaakt van de database van het Structure of Government project

(SOG-PRO) (Universiteit Leiden, z.j.). Hierin staan alle ministeriële organisatieonderdelen

omschreven, van directoraten-generaal tot afdelingen, van de Nederlandse ministeries van de

jaren 1980 tot en met 2013. Deze database wordt gebruikt om de relatieve invloed van

staatssecretarissen in de ministeries te meten, tot en met het kabinet Rutte II. In een enkel geval

is er gebruik gemaakt van organisatiebesluiten om de directoraten(-generaal) in een betreffende

periode te achterhalen, indien er geen directoraten-(generaal) te vinden waren (Overheid, z.j.-

29

a,b,c). De relatieve invloed van staatssecretarissen in het kabinet Rutte III wordt gemeten op

basis van de organogrammen van de huidige ministeries, te vinden op de website van de

Rijksoverheid (Rijksoverheid, z.j.). Alle verzamelde gegevens zijn gecodeerd in de hieronder

besproken dataset opgenomen, om de statistische analyses uit te kunnen voeren die benodigd

zijn voor de beantwoording van de onderzoeksvraag.

Via Druckman & Warwick (2005, p. 40) worden ministeries gegroepeerd naar bredere

beleidsterreinen en wordt de eerdergenoemde portfolio salience genoteerd. Tot slot wordt het

Centraal Bureau voor de Statistiek (CBS, 2019) gebruikt om de werkervaring van de

staatssecretarissen in te delen in bredere bedrijfstakken en branches.

In tabel 1 staat een beknopt overzicht van alle variabelen die in deze scriptie voorkomen, hoe

zij berekend zijn en uit welke bron zij afkomstig zijn. In de appendix (bijlage I) staat de

volledige versie van de lijst van alle variabelen die zijn opgenomen in de dataset en wordt het

bijbehorende codeboek gepresenteerd. In deze lijst worden van alle variabelen die in de dataset

aanwezig zijn de berekening, codering en herkomst uitgebreider toegelicht.

Tabel 1 Berekening en herkomst van de variabelen die voorkomen in de scriptie

Berekening en herkomst van de variabelen

Variabele Berekening Herkomst gegevens

Ministerie

gegroepeerd

Op basis van Druckman & Warwick (2005, p. 40) wordt elk

ministerie gegroepeerd in een breder beleidsterrein.

Druckman & Warwick (2005, p. 40)

Kabinet Op basis van de ambtsperiodes die per staatssecretaris zijn

beschreven, zijn de kabinetten waarin de staatssecretarissen

zitting hebben genomen tekstueel genoteerd.

Archief PDC (Parlement, z.j.-a)

Parlement.com (Parlement, z.j.-b)

Opleiding
gegroepeerd

De opleidingen die staatssecretarissen hebben gevolgd
worden gegroepeerd naar bredere studierichtingen.

Archief PDC (Parlement, z.j.-a)

Bedrijfstak/sector De werkervaring van staatssecretarissen van voor hun

ambtsperiode, voorzien van de bijbehorende branche/sector

CBS (2019)

 Archief PDC (Parlement, z.j.-a)

Politieke functie
voor aanvang

staatssecretariaat

Indien een staatssecretaris politieke ervaring had in een
vertegenwoordigende of uitvoerende functie is deze functie

geclassificeerd

Archief PDC (Parlement, z.j.-a)

Reden aftreden Indien een staatssecretaris vroegtijdig is afgetreden, wordt

de reden hiervoor gegeven, geclassificeerd naar de
veelvoorkomende redenen van aftreden

Archief PDC (Parlement, z.j.-a)

Parlement.com (Parlement, z.j.-e)

Vakinhoudelijke

expertise

Op basis van de opleiding en werkervaring van de

staatssecretarissen, worden staatssecretarissen ingedeeld in
de verschillende soorten van expertise

Archief PDC (Parlement, z.j.-a)

Hoog opgeleid Op basis van de academische titulatuur van de

staatssecretarissen is bepaald of een staatssecretaris hoog

opgeleid is (minimaal een universitaire Masterdiploma)

Archief PDC (Parlement, z.j.-a)

Geslacht Het geslacht van de staatssecretarissen wordt genoteerd Archief PDC (Parlement, z.j.-a)

Staatssecretaris

als potentiële

waakhond

Indien de staatssecretaris tot een andere partij dan de

minister behoort, wordt dit aangeduid als een ‘potentiële

waakhond’

Archief PDC (Parlement, z.j.-a),

Ministerschap Indien een staatssecretaris na diens aftreden minister is

geworden, wordt dit genoteerd.

Parlement.com (Parlement, z.j.-b)

Portfolio salience

ministerie

Op basis van Druckman & Warwick (2005, p. 40) wordt elk

gegroepeerd ministerie voorzien van de bijbehorende
portfolio salience

Druckman & Warwick (2005, p. 40)

30

Leeftijd bij

aantreden

De leeftijd bij aantreden wordt berekend door middel van

de geboortedatum en datum van aantreden

Archief PDC (Parlement, z.j.-a),

Aantal D(G)’s

verantwoordelijk,

totaal aantal

D(G)’s,
Relatieve invloed

Op basis van de portefeuille-omschrijving van de

staatssecretaris wordt gekeken naar welke directoraten-

generaal de staatssecretaris tijdens de ambtsperiode

verantwoordelijk voor was en hoeveel directoraten(-
generaal) er in totaal aanwezig waren. De relatieve invloed

wordt berekend door de directoraten(-generaal) waar de

staatssecretaris verantwoordelijk voor is te delen door het
totale aantal directoraten(-generaal)

Archief PDC (Parlement, z.j.-a),

SOG-PRO-database.

Website Rijksoverheid

(Rijksoverheid, z.j.)
Organisatiebesluiten (Overheid, z.j.-

a,b,c)

3.4.1.1 Opbouw dataset en samenvattende statistieken

Om de statistische analyses uit te kunnen voeren is er via Microsoft Excel (Versie 1908) een

dataset opgebouwd die de basis vormt voor de kwantitatieve analyses in deze scriptie. Deze

dataset bevat informatie over alle staatssecretarissen in de periode 1981-2020. De data bevatten

dus informatie over alle staatssecretarissen van het kabinet Van Agt II (aangetreden op 11

september 1981) tot en met het kabinet Rutte III (op het moment van schrijven nog steeds in

zitting). In deze periode zijn er 14 kabinetten met in totaal 181 staatssecretarissen geweest

(N=181), bestaande uit 131 individuen. Verscheidene personen hebben dus meer dan eenmaal

het staatssecretariaat vervuld. Zo heeft staatssecretaris Cees van der Knaap in Balkenende I, II,

III en IV het staatssecretariaat van Defensie vervuld.

Onderstaande tabellen (tabel 2 en tabel 3) bevatten een samenvatting van alle variabelen die in

de analyses van deze scriptie voorkomen, gesorteerd naar grootte van het aantal observaties.

Omdat sommige staatssecretarissen meerdere opleidingen hebben gevolgd, werkervaring

hebben opgedaan in meerdere sectoren en meerdere politieke functies hebben bekleed voor hun

aantreden, is de N van de variabelen ‘Opleiding’, ‘Bedrijfstak/sector’ en ‘Politieke functie voor

aanvang staatssecretariaat’ groter dan 181. Sommige ministeries kenden in bepaalde jaren geen

directoraten(-generaal), omdat zij toen een afwijkende structuur hadden. Daarom is de N van

de variabelen ‘Relatieve invloed’, ‘Aantal D(G's) verantwoordelijk’ en ‘Totaal aantal D(G's)’

kleiner dan 181.

Tabel 2 Samenvattende statistiek nominale variabelen. Noot: percentages zijn afgerond

Beschrijvende statistiek van nominale variabelen die voorkomen in de analyses

Variabele Categorie Observaties Frequentie

Ministerie gegroepeerd (N=180)

Sociale zaken 24 13%

Onderwijs 23 13%

Economische zaken 22 12%

Defensie 17 9%

Financiën 16 9%

Justitie 14 8%

Volksgezondheid 14 8%

Buitenlandse zaken 13 7%

31

Binnenlandse zaken 12 7%

Infrastructuur/transport 11 6%

Volkshuisvesting 10 6%

Landbouw/visserij 4 2%

Cultuur 1 1%

Kabinet (N=181)

Van Agt II 17 9%

Lubbers I 17 9%

Lubbers III 16 9%

Kok II 16 9%

Lubbers II 15 8%

Balkenende I 15 8%

Kok I 13 7%

Balkenende IV 13 7%

Balkenende II 12 7%

Rutte II 12 7%

Rutte III 11 6%

Van Agt III 9 5%

Rutte I 8 4%

Balkenende III 7 4%

Opleiding gegroepeerd (N=232)

Recht (2) 58 25%

Politicologie en bestuurskunde (3) 41 18%

Economie en bedrijfskunde (1) 37 16%

Technische en exacte studies (4) 26 11%

Geesteswetenschappen (7) 21 9%

Sociale wetenschappen (5) 18 8%

Anders/geen opleiding (9) 17 7%

Geneeskunde en medische opleidingen (6) 7 3%

Defensie-opleidingen (8) 7 3%

Bedrijfstak/sector (N=392)

Openbaar bestuur en overheidsdiensten (o) 170 43%

Onderwijs en onderzoek (p) 60 15%

Overige dienstverlening (s) 45 11%

Specialistische zakelijke dienstverlening (m) 36 9%

Industrie (c) 14 4%

Informatie en communicatie (j) 13 3%

Financiële instellingen (k) 11 3%

Groot- en detailhandel (g) 9 2%

Extraterritoriale organisaties en lichamen (u) 9 2%

Gezondheids- en welzijnszorg (q) 8 2%

Winning van delfstoffen (b) 7 2%

Vervoer en opslag (h) 7 2%

Cultuur, sport en recreatie (r) 3 1%

Politieke functie voor aanvang

staatssecretariaat (N=337)

Tweede Kamerlid (1) 113 34%

Gemeenteraadslid (4) 64 19%

Bewindspersoon landelijk (3) 55 16%

Wethouder (5) 33 10%

Provinciale Statenlid (7) 30 9%

Burgemeester (6) 13 4%

32

Gedeputeerde (8) 11 3%

Europees Parlementslid (10) 10 3%

Eerste Kamerlid (2) 8 2%

Commissaris van de Koning(in) (9) 0 0%

Reden aftreden (N=181)

Geen vroegtijdig aftreden (0) 134 74%

Benoeming in andere functie (3) 23 13%

Conflict binnen kabinet (5) 7 4%

Integriteitskwesties en opspraak (7) 6 3%

Opzegging van vertrouwen (1) 5 3%

Politieke verantwoordelijkheid (6) 3 2%

Conflict binnen partij (4) 2 1%

Persoonlijke redenen (2) 1 1%

Vakinhoudelijke expertise
(N=181)

Geen vakinhoudelijke expertise (0) 65 36%

Thematische expertise (2) 62 34%

Technische en thematische expertise (3) 47 26%

Technische expertise (1) 7 4%

Hoog opgeleid (N=181)

Academische titel (1) 128 71%

Geen academische titel (0) 53 29%

Geslacht (N=181) Man (0) 123 68%

Vrouw (1) 58 32%

Staatssecretaris als potentiële

waakhond (N=181)

Staatssecretaris van andere partij dan diens

minister (1)

141 78%

Staatssecretaris van gelijke partij als diens

minister (0)

40 22%

Politieke ervaring (N=181)

Wel politieke ervaring (1) 156 86%

Geen politieke ervaring (0) 25 14%

Ministerschap (N=181)

Geen ministerschap na staatssecretariaat (0) 134 74%

Ministerschap na staatssecretariaat (1) 47 26%

Tabel 3 Samenvattende statistiek intervalvariabelen

Beschrijvende statistiek van intervalvariabelen die voorkomen in de analyses

Variabele Gemiddelde Standaardafwijking Minimum Maximum

Portfolio salience (N=181) 1,09 0,21 0,55 1,55

Leeftijd (N=181) 46,72 7,25 32,00 72,00

Relatieve invloed (N=177) 0,31 0,16 0,00 0,67

Aantal D(G's) verantwoordelijk (N=177) 1,63 1,10 0,00 6,00

Totaal aantal D(G's) (N=177) 6,82 6,10 2,00 31,00

3.4.2 Kwalitatieve data

Voor de kwalitatieve analyse zijn zes voormalig staatssecretarissen geïnterviewd. De

respondenten voor de interviews zijn geselecteerd aan de hand van de dataset; vereiste is dat zij

een potentiële ‘waakhond’- of ‘geleidehond’-functie vervulden in hun ambtsperiode, dus van

33

een andere partij dan hun minister afkomstig zijn. De respondenten zijn benaderd via e-mail,

met een korte uitleg over het onderzoek en een verzoek om aan het interview mee te werken.

Er wordt in de dataselectie rekening gehouden met de verschillende kabinetten, partijen en

portefeuilles. Zo wordt getracht om tot een brede selectie te komen en zo te voorkomen dat

bepaalde kabinetten, portefeuilles of partijen de overhand krijgen in de selectie. Hiermee is

geprobeerd om een te eenzijdig beeld te voorkomen. Desondanks hadden de aangeschreven

oud-staatssecretarissen van de VVD en LPF niet gereageerd en/of geen tijd voor een interview.

Zoals in tabel 4 te zien is hadden de respondenten zitting in de kabinetten Kok II, Lubbers III,

Balkenende I, Balkenende II, Balkenende III en Rutte I. Zij zijn afkomstig van de PvdA, het

CDA en D66. De respondenten waren staatssecretarissen op de ministeries van

Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, Onderwijs Cultuur en

Wetenschappen, Sociale Zaken en Werkgelegenheid, Infrastructuur en Milieu en Justitie.

Tabel 4 Kenmerken van de geïnterviewde respondenten

Kenmerken van de geïnterviewde respondenten

Kabinetten Partijen Ministeries

Kok II (tweemaal), Lubbers III,

Balkenende I, Balkenende II

(tweemaal), Balkenende III,
Rutte I

CDA (tweemaal),

PvdA (driemaal),

D66

Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer,

Onderwijs, Cultuur en Wetenschappen (tweemaal),

Infrastructuur en Milieu, Sociale Zaken en
Werkgelegenheid, Justitie

De interviews hebben in de maanden maart, april en mei 2020 plaatsgevonden. Vijf interviews

vonden plaats door middel van (video)bellen en één interview is in een verkorte versie

gehouden per e-mail, vanwege beperkte tijd van de respondent. De interviews varieerden in

duur van ongeveer 15 minuten tot ongeveer 40 minuten.

 3.5 Data-analyse

Nu bekend is geworden hoe de data zijn verzameld, zal hieronder worden uiteengezet hoe deze

verzamelde data worden geanalyseerd.

3.5.1 Beschrijvende statistische analyses

Het kwantitatieve gedeelte van deze scriptie bestaat uit verschillende statistische analyses. Al

deze statistische analyses zijn gemaakt via het programma Microsoft Excel (Versie 1908).

In hoofdstuk 5 zullen de beschrijvende statistische analyses worden uitgevoerd die een

antwoord zullen vormen op de drie deelvragen van het onderzoek. Per kabinet en per

gegroepeerd ministerie3 is het aandeel ministers van een andere partij (hoofdstuk 5.1), het

3 Het ministerie van Cultuur, Recreatie en Maatschappelijk Werk is in 1982 opgeheven; daardoor is er in de

onderzochte periode slechts één staatssecretaris geweest die deze portefeuille bekleed heeft. Omdat het

gegroepeerde ministerie van Cultuur daarom ook slechts één keer is voorgekomen, worden de bijbehorende

gegevens niet meegenomen in de analyses betreffende de gegroepeerde ministeries. Hierdoor geldt: N=180

34

aandeel vakinhoudelijke experts (hoofdstuk 5.2) en de gemiddelde invloed (hoofdstuk 5.3)

berekend. Door per kabinet naar de verschillende percentages te kijken, kan de ontwikkeling

door de tijd heen goed worden onderzocht. Door daarbovenop onderscheid te maken in

ministeries, kan er bovendien gekeken worden of bepaalde ministeries hogere of lagere waarden

bezitten dan gemiddeld.

Om de ‘waakhond’-functie verder te onderzoeken, is er bovendien door middel van een

correlatieanalyse gekeken naar de samenhang tussen de variabele 'staatssecretaris als potentiële

waakhond' enerzijds en 'portfolio salience' anderzijds. Tevens is er gekeken naar de samenhang

tussen het percentage staatssecretarissen als potentiële waakhond enerzijds en de portfolio

salience anderzijds. Tot slot is de gemiddelde portfolio salience van de gegroepeerde

ministeries die over een staatssecretaris van een andere partij dan de minister beschikten,

vergeleken met de gemiddelde portfolio salience van de gegroepeerde ministeries die over een

staatssecretaris van dezelfde partij als de minister beschikten. Deze extra analyses zijn van

belang omdat er op deze manier achterhaald kan worden of er sprake is van een strategische

inzet van de ‘waakhond’-staatssecretarissen in plaats van een ‘toevallige’ post onder een

minister van een andere partij.

Los van de drie uiteengezette deelperspectieven, zullen er in hoofdstuk 4 enkele beschrijvende

statistische analyses volgen over de sociale en politieke karakteristieken van de staatssecretaris.

Hiermee wordt getracht om een beter beeld te krijgen van de algemene karakteristieken van het

ambt van staatssecretaris. Voor de analyse betreffende de opleidingsachtergrond van

staatssecretarissen (hoofdstuk 4.2.1) is van alle gegroepeerde opleidingen gekeken hoe vaak

zij voorkomen onder de populatie van staatssecretarissen. Daarnaast is gekeken hoe vaak

combinaties van de opleidingen recht, politicologie/bestuurskunde en/of

economie/bedrijfskunde voorkomen. Sommige staatssecretarissen hebben hun opleiding niet

afgemaakt; deze opleidingen zijn toch meegenomen in deze analyses omdat hier wel een

achtergrond in is verkregen. Voor de analyse betreffende de werkervaring van

staatssecretarissen (hoofdstuk 4.2.2) is gekeken hoe vaak staatssecretarissen in een bepaalde

sector werkzaam zijn geweest. Voor de analyse over de diversiteit van het staatssecretariaat

(hoofdstuk 4.2.3) is per kabinet het aandeel vrouwelijke staatssecretarissen berend ten opzichte

van alle staatssecretarissen De analyse betreffende de gemiddelde leeftijd van

staatssecretarissen (hoofdstuk 4.2.4) is uitgevoerd door per kabinet de gemiddelde leeftijd van

de staatssecretarissen te berekenen. Voor de analyse betreffende de politieke functies die

staatssecretarissen hebben vervuld (hoofdstuk 4.2.5) is gekeken hoe vaak verschillende

politieke functies voorkomen. Daarnaast is per kabinet het aandeel staatssecretarissen met een

voormalig Tweede Kamerlidmaatschap berekend. Voor de analyse van het staatssecretariaat

als opstap naar het ministerschap (hoofdstuk 4.2.5) is het aandeel van alle individuen die het

staatssecretariaat in de onderzochte periode hebben bekleed en daarna minister zijn geworden

berekend (met uitzondering van de staatssecretarissen in het kabinet Rutte III omdat dit kabinet

nog steeds zitting heeft). Voor de analyse betreffende het vroegtijdig aftreden van

staatssecretarissen (hoofdstuk 4.2.6) is gekeken naar het aandeel van de verschillende redenen

voor het aftreden ten opzichte van alle staatssecretarissen. Voor de analyse betreffende de

35

verdeling van de posten van staatssecretaris per gegroepeerd ministerie4 (hoofdstuk 4.2.7) is

het aantal keren dat er een staatssecretaris-post aanwezig was in een gegroepeerd ministerie

gedeeld door het totale aantal keren dat het gegroepeerde ministerie aanwezig was in de

kabinetten.

3.5.2 Semigestructureerde interviews

De zes afgenomen semigestructureerde interviews zijn als volgt geanalyseerd. De audio-

opnamen van de interviews zijn per respondent samenvattend getranscribeerd en elke

respondent heeft een eigen respondentnummer gekregen (R1, R2, etc.). Vervolgens zijn per

deelperspectief de belangrijkste inzichten gedestilleerd, door middel van het markeren van de

uitspraken die informatie bevatten over de drie thema’s (invulling van de ‘waakhond’- en

‘geleidehond’-functie, de rol van vakinhoudelijke expertise en de ervaren autonomie).

3.6 Validiteit en betrouwbaarheid

Het is noodzakelijk dat de validiteit en betrouwbaarheid van het gedane onderzoek zo goed

mogelijk worden gewaarborgd. Dit zorgt ervoor dat het onderzoek gerepliceerd kan worden en

dat de resultaten daadwerkelijk weergeven wat getracht is te meten.

Gezien de beperkte tijd die beschikbaar is voor de scriptie, kon er maar een beperkt aantal

interviews worden afgenomen in verhouding tot de totale populatie van staatssecretarissen. Dit

zorgt ervoor dat het kwalitatieve gedeelte van deze scriptie niet gegeneraliseerd kan worden

naar een bredere context, waardoor de externe validiteit voor dit gedeelte van het onderzoek

gering is. Dit is niet problematisch gezien het doel van de interviews niet het generaliseren is,

maar om een diepgaand beeld te krijgen van de verschillende perspectieven. Hiervoor zijn

interviews juist zeer geschikt, omdat er doorgevraagd kan worden. De interne validiteit van het

kwalitatieve gedeelte van dit onderzoek wordt gewaarborgd doordat de interviews

semigestructureerd zijn en daarbij systematisch is getracht te meten.

Het kwantitatieve gedeelte van dit onderzoek neemt alle staatssecretarissen mee die er in de

afgelopen veertig jaar geweest zijn; voor dit gedeelte is het tegemoet komen aan de externe

validiteit geen probleem omdat de hele relevantie populatie meegenomen wordt in de analyse.

Ook de interne validiteit is grotendeels gewaarborgd, omdat indicatoren voor de staatssecretaris

als ‘waakhond’ en als vakinhoudelijke experts, gebaseerd zijn op de indicatoren die in eerdere

onderzoeken zijn gebruikt.

Door de mixed-methods-aanpak van dit onderzoek komen de bevindingen van meerdere

bronnen, wat de interne validiteit van dit onderzoek ook verhoogt, omdat de data zo

getrianguleerd worden. De betrouwbaarheid van dit onderzoek wordt in zekere mate

gewaarborgd doordat de statistische analyse gebaseerd wordt op een systematische verzameling

4 Zie voetnoot 3

36

van (openbare) data, waardoor een replicatie van dit gedeelte van het onderzoek goed mogelijk

is. Het kwalitatieve gedeelte zal inherent een suboptimale mate van betrouwbaarheid kennen

omdat er door de semigestructureerde aard van de interviews enerzijds afgeweken kan worden

van het interviewscript en anderzijds een interpretatie wordt gegeven aan de data, waardoor een

volledige replicatie wellicht minder goed mogelijk is.

4. De staatsrechtelijke, politieke en sociale positie van de

staatssecretaris in Nederland

Om een goed beeld van het staatssecretariaat te verkrijgen, is het belangrijk om te weten hoe

het staatssecretariaat is ontstaan en wat de functie precies inhoudt.

Staatssecretarissen bieden een ondersteuning aan de minister bij het politiek leiden van een

ministerie (Parlement, z.j.-c). Ook al zijn zij verantwoordelijk voor een specifiek beleidsterrein,

de minister blijft medeverantwoordelijk (Parlement, z.j.-c). De formele positie van de

staatssecretaris is in de grondwet vastgelegd. Artikel 46, tweede lid, stelt: “Een staatssecretaris

treedt in de gevallen waarin de minister het nodig acht en met inachtneming van diens

aanwijzingen, in zijn plaats als minister op. De staatssecretaris is uit dien hoofde

verantwoordelijk, onverminderd de verantwoordelijkheid van de minister” (De Nederlandse

Grondwet, z.j.). Staatssecretarissen zijn geen lid van de ministerraad; weliswaar kunnen

staatssecretarissen worden uitgenodigd voor een overleg van de ministerraad, maar de

staatssecretaris heeft hierin geen stemrecht (Parlement, z.j.-c). In de praktijk is deze

hiërarchische verhouding tussen de staatssecretaris en minister echter minder scherp. Zoals

Janse De Jonge stelt: “in de meeste gevallen gaat het veeleer om goede collegiale verhoudingen

en werksfeer en worden minister en staatssecretaris als bestuurlijk koppel in de politiek

beschouwd” (Janse De Jonge, 2019).

Er zijn enkele aanwijzingen die erop wijzen dat de bestuurlijke invloed van staatssecretarissen

relatief groot is, zoals Van der Woude & Van Rossem (2015) ook al hebben belicht. Het

takenpakket van staatssecretarissen doet namelijk “inhoudelijk overigens niet onder voor die

van een minister” (Janse De Jonge, 2019). In een onderzoek naar politiek-ambtelijke

verhoudingen in Nederland (Nieuwenkamp, 2013), waarin ook topambtenaren geïnterviewd

werden en kort ook voorbeelden van staatssecretaris naar voren kwamen, vallen ook enkele

zaken op. Bijvoorbeeld het “geringe aantal staatssecretarissen met een enorme werklast”

(Nieuwenkamp, 2013, p. 78). Ook wordt er een concreet voorbeeld van een staatssecretaris met

vergaande verantwoordelijkheden aangehaald: “een staatssecretaris van BZ met ook

ontwikkelingssamenwerking en de EU in zijn portefeuille, normaal kan dat niet”

(Nieuwenkamp, 2013, p. 80).

37

4.1 Het ontstaan en de ontwikkeling van de functie van staatssecretaris

De functie van staatssecretaris is primair in het leven is geroepen om ministers van zware taken

te ontlasten (Clerx, 1993; Janse De Jonge, 2019). Deze primaire functie wordt eveneens beaamd

door Groeneveld (1989). Er wordt aangegeven dat er bij de invoering enige kritiek op de functie

ontstond en onduidelijk was hoe de positie staatsrechtelijk in elkaar zat. Daarnaast is gebleken

dat portefeuilles van de staatssecretarissen door de jaren heen nogal eens veranderden en dat de

minister hier ook invloed op had (Clerx, 1993). Het ambt maakt dus ontwikkelingen door.

Groeneveld (1989) beschrijft in zijn boek het fenomeen van de staatssecretaris op gedetailleerde

wijze. Ten eerste stelt Groeneveld dat de primaire doelstelling van het creëren van het ambt van

staatssecretaris -de minister verlichten zonder het aantal departementen te vergroten- behaald

is. Groeneveld merkt op dat de staatssecretaris niet alleen in het departement, maar ook in de

Eerste en Tweede Kamer relatief zelfstandig kan functioneren. Een andere doelstelling van het

staatssecretariaat was dat dit ambt een leerschool zou zijn voor het ministerschap (Groeneveld,

1989; Janse De Jonge, 2019). Dit was ook in het Verenigd Koninkrijk het geval (Theakston et

al., 2014). Echter, van alle staatssecretarissen die er tot 1986 waren, waren bij het verschijnen

van Groenevelds publicatie slechts 23% later minister geworden. Omgedraaid bleek dat 19%

van alle ministers tot 1988, eerder staatssecretaris was (Groeneveld, 1989, p. 442). De

doelstelling van het staatssecretariaat als leerschool voor het ministerschap was volgens

Groeneveld dus niet bereikt. Een andere ontwikkeling betreft de aanstelling van de

staatssecretaris. In de eerste tien jaar van het bestaan van het ambt, was de aanstelling een

persoonlijke zaak van de minister; daarna werd het ambt steeds meer een zaak van de

kabinetsformatie. Tijdens de kabinetsformaties van 1977 en 1981 werden staatssecretarissen

ook zoveel mogelijk bij ministers van een andere politieke partij ondergebracht (Groeneveld,

1989, p. 445-448), “om het door die ministers te voeren beleid in de gaten te houden en daarop

vanuit eigen partijpolitieke invalshoek zoveel mogelijk invloed uit te oefenen” (Groeneveld,

1989, p. 448). De ‘waakhond’-functie wordt door Groeneveld dus ook erkend, maar

tegelijkertijd wordt gesteld dat er in de praktijk een goede verhouding tussen de minister en de

staatssecretaris was en dat departementale belangen zwaarder wogen dan “puur partijbelang”

(Groeneveld, 1989, p. 448).

Een samenhangende waarneming, is het feit dat sinds de aanstelling van staatssecretarissen

onderdeel is geworden van de kabinetsformatie, het aantal staatssecretarissen is toegenomen

(Groeneveld, 1989). Mogelijk kan dit verklaard worden door de aanname dat de functie van

staatssecretaris ook gecreëerd kan worden om het aantal banen in het kabinet te vergroten, wat

in Italië het geval lijkt te zijn geweest (Lipsmeyer & Pierce, 2011, p. 1154). Ook de mate van

politiek ervaren staatssecretarissen -in tegenstelling tot vakinhoudelijke experts- is toegenomen

in de betreffende periode (Groeneveld, 1989). Waar volgens Groeneveld in de jaren vijftig en

in zekere mate ook de jaren zestig de “niet-politieke vakbekwaamheid” van primair belang was

bij de aanstelling van staatssecretarissen, is er vanaf de jaren zeventig “duidelijk sprake van dat

een politieke achtergrond min of meer een vereiste is” (Groeneveld, 1989, p. 455-456). Wellicht

wijst dit op een zekere politisering van het ambt. Of deze politisering heeft doorgezet, zal

blijken uit de analyse.

38

4.2 Sociale, politiek-bestuurlijke en professionele achtergronden

Voordat de drie deelvragen zullen worden beantwoord, zal er via beschrijvende statistiek

allereerst gekeken worden naar enkele algemene sociale en politieke kenmerken van de

staatssecretarissen in de onderzochte periode. Er zal gefocust worden op de

opleidingsachtergronden en (politieke) werkervaring van staatssecretarissen; dit versterkt de

inzichten over de professionele achtergrond van staatssecretarissen. Ook zal gekeken worden

naar het vroegtijdig aftreden van staatssecretarissen en de verdeling van staatssecretarissen over

ministeries; dit geeft een beter inzicht in hun politieke positie. Tevens zal het staatssecretariaat

als opstap naar het ministerschap bestudeerd worden (hetgeen zoals in het vorige kopje

beschreven is ook een doel kan zijn van de staatssecretaris).

4.2.1 Opleidingsachtergrond

Staatssecretarissen zijn relatief hoog opgeleid. Een grote meerderheid van de staatssecretarissen

(128, oftewel 71%) in de onderzochte periode heeft minimaal een universitaire masteropleiding

afgerond.

Onderstaande tabel (tabel 5) geeft aan hoe vaak staatssecretarissen een bepaalde opleiding

hebben genoten. Hieruit blijkt dat rechtsgeleerdheid verreweg de meest genoten studie is onder

staatssecretarissen (58 van de 181 staatssecretarissen hebben rechtsgeleerdheid gestudeerd,

oftewel 32%). Deze bevinding is in lijn met de bevinding van Silveira (2016, p. 24), dat

rechtsgeleerdheid één van de meest genoten studies is onder de onderzochte Portugese

staatssecretarissen. Bovendien is deze bevinding ook in lijn met het theoretische inzicht dat

juridische kwaliteiten een belangrijke competentie zijn voor politici, waaronder

staatssecretarissen (Silveira, 2016, p. 25).

Na rechtsgeleerdheid betreft de meest genoten opleiding politieke en bestuurswetenschappen

(41 van de 181 staatssecretarissen hebben een opleiding politicologie of bestuurskunde genoten,

oftewel 23%). Daarnaast zijn economie en bedrijfskunde veel vertegenwoordigd (37 van de 181

staatssecretarissen hebben een (bedrijfs)economische opleiding gevolgd, oftewel 20%). Dat

politieke en bestuurswetenschappen een relatief groot aandeel vormen in de opleidingen van

staatssecretarissen is wellicht ook niet verwonderlijk, omdat de functie van staatssecretaris een

beroep is midden in een politiek-bestuurlijke context. Economie en bedrijfskunde zijn ook

opleidingen die wellicht zeer geschikt zijn voor een bewindspersoon, gezien veel beleid direct

of indirect te maken heeft met economische vraagstukken (zoals eerder benoemd in hoofdstuk

3.3.2). Van de 181 staatssecretarissen hebben er 111 staatssecretarissen hetzij

rechtsgeleerdheid, politicologie/bestuurskunde, of economie/bedrijfskunde gevolgd. Samen

vormen deze studies dus 61% van de opleidingsachtergrond van de onderzochte

staatssecretarissen.

Technische en exacte studies, zoals scheikunde en elektrotechniek, komen op de vierde plaats,

gevolgd door de geesteswetenschappen, waar geschiedenis en talen onder vallen, en sociale

wetenschappen, waaronder sociologie.

39

Tabel 5 Opleidingsachtergrond van staatssecretarissen5

Opleidingsachtergrond van de staatssecretarissen

Opleiding Observaties Percentage t.o.v. totale aantal staatssecretarissen

Recht 58 32%

Politicologie en bestuurskunde 41 23%

Economie en bedrijfskunde 37 20%

Technische en exacte studies 26 14%

Geesteswetenschappen 21 12%

Sociale wetenschappen 18 10%

Anders/geen opleiding 17 9%

Geneeskunde en medische opleidingen 7 4%

Defensie-opleidingen 7 4%

4.2.2 Werkervaring

Op basis van de categorieën van bedrijfstakken en branches die onderscheiden worden door het

Centraal Bureau voor de Statistiek (CBS, 2019), kunnen de carrières van de staatssecretarissen

voor aanvang van hun ambtsperiode gegroepeerd worden naar sectoren. Tabel 6 geeft aan in

hoeveel gevallen een staatssecretaris werkzaam is geweest in een bepaalde sector6.

 Tabel 6 Branches waar staatssecretarissen werkervaring hebben opgedaan

Werkervaring van de staatssecretarissen

Bedrijfstak/sector Observaties Percentage t.o.v. totale aantal staatssecretarissen

Openbaar bestuur en overheidsdiensten 170 94%

Onderwijs en onderzoek 60 33%

Overige dienstverlening 45 25%

Specialistische zakelijke dienstverlening 36 20%

Industrie 14 8%

Informatie en communicatie 13 7%

Financiële instellingen 11 6%

Groot- en detailhandel 9 5%

Extraterritoriale organisaties en lichamen 9 5%

Gezondheids- en welzijnszorg 8 4%

Winning van delfstoffen 7 4%

Vervoer en opslag 7 4%

Cultuur, sport en recreatie 3 2%

5 Hierbij moet worden opgemerkt dat sommige staatssecretarissen meerdere studies hebben genoten, waardoor het

totale aantal genoten opleidingen groter is dan het totale aantal staatssecretarissen. De percentages gaan over het

aandeel van één opleidingscategorie ten opzichte van het totale aantal staatssecretarissen.
6 Een groot deel van de staatssecretarissen heeft voor hun aantreden gewerkt in meerdere sectoren. Hierdoor tellen

de percentages op tot meer dan 100%. De percentages gaan over het aandeel van één sector ten opzichte van het

totale aantal staatssecretarissen.

40

Nagenoeg alle onderzochte staatssecretarissen (170 van de 181, oftewel 94%) hebben voor hun

aantreden ervaring opgedaan in het openbaar bestuur, door bijvoorbeeld een baan als politicus

of ambtenaar. Omdat het ambt van staatssecretaris een functie in het hart van het openbaar

bestuur is, en bovendien een snijvlak vormt tussen politiek en ambtenarij, is deze bevinding

niet verwonderlijk.

Opvallend is het relatief grote aantal staatssecretarissen dat uit de onderwijssector afkomstig is.

Met 60 van de 181 staatssecretarissen, oftewel 33%, komt de sector van het onderwijs in brede

zin, van docent in het basisonderwijs tot hoogleraar aan een universiteit en wetenschappelijke

onderzoekers, veel voor. In Portugal kwam het beroep van universitair docent overigens het

meest voor bij de werkervaring van de Portugese staatssecretarissen (Silveira, 2016, p. 26), wat

het beeld bevestigd dat bestuurders daar vaak geworven worden vanuit de universiteiten

(Silveira, 2016, p. 27). Wellicht is dit ook in Nederland het geval.

Op de derde plaats van meest voorkomende branches staat de overige dienstverlening, waar

bijvoorbeeld belangenorganisaties, bestuursfuncties in politieke partijen en vakbonden onder

vallen. 45 van de onderzochte staatssecretarissen (25%) hebben hierin werkervaring opgedaan

Deze branche is vaak ook verbonden met de politieke praktijk; om belangen te behartigen wordt

vaak de politieke arena opgezocht en wordt daar onderhandeld. Een staatssecretaris heeft ook

te maken met deze zaken.

Op de vierde plaats, met 36 staatssecretarissen die hier werkervaring in hebben (20%), staat

specialistische zakelijke dienstverlening. Hieronder vallen bijvoorbeeld advocaten en

managementadviseurs. Deze sector leent zich wellicht ook goed voor een bestuurlijke functie;

een ministerie is een grote publieke organisatie die goed gemanaged moet worden;

werkervaring als bijvoorbeeld managementadviseur kan hier wellicht bij helpen.

Zoals eveneens te zien is in tabel 6, hebben relatief kleine percentages staatssecretarissen een

achtergrond in de industrie (bijvoorbeeld als manager bij een fabriek), in de informatie- en

communicatie-branche (bijvoorbeeld als journalist), in financiële instellingen, in de groot- en

detailhandel (denk aan winkelketens), extraterritoriale organisaties (internationale organisaties

zoals de Europese Unie), de gezondheids- en welzijnszorg (bijvoorbeeld in ziekenhuizen), de

delfstoffenbranche (in dit geval Shell, bijvoorbeeld als manager), de vervoersbranche en de

sector van cultuur, sport en recreatie.

4.2.3 Geslacht

Een overgrote meerderheid (68%) van alle staatssecretarissen in de onderzochte periode is

mannelijk; de onderzochte kabinetten telden in totaal 123 mannelijke staatssecretarissen en 58

vrouwelijke staatssecretarissen. Het aandeel mannen dat het staatssecretariaat heeft vervuld is

dus ruim twee keer zo groot als het aantal vrouwen. Zoals figuur 2 laat zien is er over het

algemeen een trend te zien in een toename van het percentage vrouwelijke staatssecretarissen,

zoals te zien in onderstaand figuur. Het kabinet Rutte I vormt een grote trendbreuk, met maar

één vrouwelijke staatssecretaris in een kabinet met acht staatssecretarissen. Het huidige kabinet

41

Rutte III kent echter het hoogste percentage vrouwelijke staatssecretarissen van de onderzochte

periode.

In het kader van het honderdjarig bestaan van het vrouwenkiesrecht in 2019, is er een onderzoek

uitgevoerd naar de deelname van vrouwen in het openbaar bestuur. Hieruit kwam naar voren

dat er bijna altijd meer mannelijke ministers dan mannelijke staatssecretarissen waren,

waardoor “blijkt dat ondanks de toename van vrouwen in het kabinet, zij verhoudingsgewijs

vaker de lichtere posten bezetten” (De Jong, 2019, p. 20).

Figuur 2 Percentage vrouwelijke staatssecretarissen ten opzichte van het totale aantal staatssecretarissen, per kabinet. Noot:
het gemiddelde percentage in de gehele onderzochte periode bedraagt 32%

4.2.4 Leeftijd

De gemiddelde leeftijd van alle onderzochte staatssecretarissen was bij aanvang van hun ambt

46 jaar. De Nederlandse staatssecretarissen zijn in Nederland bij aanvang van hun benoeming

gemiddeld iets ouder dan de Portugese staatssecretarissen, die bij aanvang gemiddeld 43 jaar

zijn (Silveira, 2016, p. 24). Zoals te zien in figuur 3 was het kabinet Rutte I met een gemiddelde

leeftijd van de staatssecretarissen van 51 jaar het kabinet met gemiddeld de oudste

staatssecretarissen, terwijl de staatssecretarissen in het kabinet Balkenende II met een

gemiddelde leeftijd van 41 jaar gemiddeld de jongste staatssecretarissen vormden. De jongste

staatssecretaris was 32 jaar bij haar aantreden (Melanie Schultz van Haegen), terwijl de oudste

staatssecretaris 73 jaar was bij haar aantreden (Ankie Broekers-Knol). Zoals figuur 3 laat zien,

is de gemiddelde leeftijd van de staatssecretarissen relatief stabiel.

0%

10%

20%

30%

40%

50%

60%

P
er

ce
n
ta

g
e

v
ro

u
w

el
ij

k
e

st
aa

ts
se

cr
et

ar
is

se
n
 t
en

 o
p
zi

ch
te

v
an

 a
ll

e
st

aa
ts

se
cr

et
ar

is
se

n

Kabinet

Diversiteit van het staatssecretariaat

42

Figuur 3 Gemiddelde leeftijd staatssecretarissen bij aanvang van hun ambtsperiode per kabinet. Noot: de gemiddelde leeftijd
in de gehele onderzochte periode bedraagt 47 jaar

4.2.5 Politieke ervaring van staatssecretarissen

Een overgrote meerderheid van de staatssecretarissen had voor hun aantreden politieke ervaring

door een vertegenwoordigende of uitvoerende politieke functie op lokaal, regionaal, nationaal

of Europees niveau, zoals gemeenteraadslid, lid van de Gedeputeerde Staten of een eerdere

functie van staatssecretaris of minister. Van de 181 staatssecretarissen waren er 157 die een

eerdere politieke functie hadden bekleed; in 86% van de gevallen kwam dit voor.

Tabel 7 laat zien hoe vaak de politieke functies voorkwamen onder de onderzochte

staatssecretarissen, voordat zij het staatssecretariaat bekleedden. Een grote meerderheid van de

staatssecretarissen had voor het aantreden ervaring in de landelijke politiek. Van de 181

staatssecretarissen waren er 113 Tweede Kamerlid geweest (62%). Dit relatief grote aantal

voormalig Tweede Kamerleden die de functie van staatssecretaris vervulden is wellicht niet

verwonderlijk. Staatssecretarissen leggen verantwoording af aan de Tweede Kamer en

verdedigen er wetsvoorstellen. Daarbij kunnen kennis van en ervaring in de Tweede Kamer

goed van pas komen.

Meer dan één derde van de staatssecretarissen (64, oftewel 35%) had ervaring in de

gemeenteraad. 55 staatssecretarissen waren voor hun ambtsperiode al eerder bewindspersoon

geweest (30%) en hebben daarmee ervaring in het politiek leiden van een ministerie. Geen

enkele staatssecretaris is in de onderzochte periode eerder als Commissaris van de Koning(in)

werkzaam geweest.

30

35

40

45

50

55

60
G

em
id

d
el

d
e

le
ef

ti
jd

Kabinet

Gemiddelde leeftijd van staatssecretarissen

43

Tabel 7 Politieke functies van staatssecretarissen voor aanvang van hun ambt7

Politieke functies van de staatssecretarissen

Politieke functie Observaties Percentage t.o.v. totale aantal staatssecretarissen

Tweede Kamerlid 113 62%

Gemeenteraadslid 64 35%

Bewindspersoon landelijk 55 30%

Wethouder 33 18%

Provinciale Statenlid 30 17%

Burgemeester 13 7%

Gedeputeerde 11 6%

Europees Parlementslid 10 6%

Eerste Kamerlid 8 4%

Commissaris van de Koning(in) 0 0%

Figuur 4 laat per kabinet het aandeel staatssecretarissen zien dat eerder een Tweede

Kamerlidmaatschap heeft vervuld. Met uitzondering van het kabinet Balkenende I bestaat elk

kabinet uit minstens 50% staatssecretarissen die ervaring hebben in de Tweede Kamer. Het

kabinet Balkenende I heeft met 47% oud-Tweede Kamerleden het geringste aantal voormalig

Tweede Kamerleden. Dit kan wellicht verklaard worden doordat dit kabinet mede gevormd

werd door bewindslieden van de LPF, die tot dan toe niet waren vertegenwoordigd in de

Tweede Kamer (Parlement, z.j.-d).

Figuur 4 Voormalig Tweede Kamerleden als staatssecretaris. Noot: het gemiddelde aandeel in de gehele onderzochte periode
bedraagt 62%

7 Omdat veel staatssecretarissen meerdere politieke functies hebben genoten tellen de percentages op tot boven

100%

30%

40%

50%

60%

70%

80%

90%

A
an

d
ee

l
o
u
d
-T

w
ee

d
e

K
am

er
le

d
en

 o
n
d
er

 d
e

st
aa

ts
se

cr
et

ar
is

se
n

Kabinet

Aandeel oud-Tweede Kamerleden onder de

staatssecretarissen

44

 4.2.6. Het staatssecretariaat als opstap naar het ministerschap

Zoals eerder opgemerkt, was één van de doelstellingen van het staatssecretariaat om als

leerschool te dienen voor het ministerschap (Groeneveld, 1989, p. 442). Om na te gaan in

hoeverre het ambt van staatssecretaris een opstap vormt naar het ambt van minister, zal gekeken

worden in hoeverre individuele staatssecretarissen minister zijn geworden. Dit is gedaan voor

alle onderzochte kabinetten, met uitzondering van het kabinet Rutte III, omdat dit kabinet nog

steeds zitting heeft. Vanwege langdurige ziekte van de minister van Binnenlandse Zaken en

Koninkrijksrelaties, Ollongren, zijn twee staatssecretarissen (Raymond Knops en Stientje van

Veldhoven-van der Meer) tijdelijk minister geworden. Daarnaast wordt staatssecretaris Tamara

van Ark in juli 2020 minister voor Medische Zorg (NOS, 2020). Deze drie staatssecretarissen

zijn niet meegenomen omdat zij zitting hebben in het kabinet Rutte III. Ook is in plaats van

naar de 181 staatssecretarissen gekeken naar de 131 individuele personen die het ambt hebben

vervuld (exclusief het kabinet Rutte III zijn dat er 120).

Uit de analyse is gebleken dat van de 120 individuen die het staatssecretariaat tot en met het

kabinet Rutte II hebben bekleed, 35 individuen na hun staatssecretariaat minister zijn geworden,

oftewel 29%. Daarmee verschilt deze bevinding weinig ten opzichte van de bevinding van

Groeneveld (1989); daar bleek dat sinds de invoering van het staatssecretariaat in 1948 tot 1986,

slechts 23% later minister is geworden. Groeneveld stelde dat het staatssecretariaat dus niet

voldeed aan één van de doelstellingen om als opstap tot het ministerschap te dienen. Met de

huidige gegevens blijkt dat deze doelstelling nog steeds niet duidelijk wordt gehaald, ondanks

dat het percentage wel is toegenomen.

 4.2.7. Het aftreden van staatssecretarissen

In de media en publieke opinie lijkt soms het beeld te heersen dat de positie van

staatssecretarissen kwetsbaarder is dan de positie van ministers, omdat staatssecretarissen vaak

de moeilijke dossiers toegedeeld lijken te krijgen. Zo stelt Breedveld (1993) in de Trouw dat

het “inmiddels regel is geworden de ongekroonde baasjes naar het front te sturen opdat de

minister schone handen houdt” (Breedveld, 1993). Recent werd eveneens gesuggereerd dat

staatssecretarissen door hun moeilijke dossiers kwetsbaarder zijn. Zo werd opgemerkt dat

Barbara Visser, staatssecretaris in het kabinet Rutte III, kritiek van de Kamer kreeg op de

dossiers waar zij verantwoordelijk voor is, terwijl haar minister, Ank Bijleveld, “goede sier”

maakte door grote lijnen te schetsen (Trouw, 2019). Daarom wordt opgemerkt:

“Het lijkt de droom van iedere minister: een staatssecretaris die de hoofdpijndossiers op zich

neemt, die je voor het wekelijkse vragenuurtje naar de Tweede Kamer kunt sturen om tekst en

uitleg te geven over het laatste incident op het ministerie” (Trouw, 2019).

Tabel 8 geeft aan hoe vaak een vroegtijdig aftreden van een staatssecretaris is voorgekomen en

wat hiervan de reden is. Van de 181 onderzochte staatssecretarissen, traden er 47

staatssecretarissen voor het einde van de kabinetsperiode af. Dat betekent dat meer dan een

kwart van het aantal staatssecretarissen tussentijds is afgetreden. Echter, bijna de helft van deze

45

vroegtijdig afgetreden staatssecretarissen (23, oftewel 13%), zijn afgetreden vanwege een

politieke benoeming tijdens hun ambtstermijn; zo’n aftreden heeft dus niet te maken met een

vertrouwensverlies. Denk aan staatssecretaris van Justitie Job Cohen (PvdA), die tijdens zijn

ambtsperiode in het kabinet Kok II benoemd werd tot burgemeester. Zeven staatssecretarissen

stapten op na een conflict binnen het kabinet; dit gebeurde bijvoorbeeld bij alle PvdA-

staatssecretarissen in het kabinet Balkenende IV, na onenigheid over de militaire missie in

Afghanistan. Zes staatssecretarissen traden af omdat zij in opspraak raakte door

integriteitskwesties, zoals staatssecretaris van Defensie Jack de Vries (CDA), die in het kabinet

Balkenende IV opstapte vanwege een affaire. Acht staatssecretarissen traden af vanwege hun

politieke functioneren. Vijf vanwege een verlies van vertrouwen vanuit de Kamer, bijvoorbeeld

staatssecretaris van Sociale Zaken en Werkgelegenheid Robin Linschoten (VVD) in het kabinet

Kok I vanwege het in opspraak geraakte College van toezicht sociale zekerheid. Drie vanwege

het nemen van de politieke verantwoordelijkheid, bijvoorbeeld staatssecretaris van Justitie en

Veiligheid Mark Harbers (VVD) in het kabinet Rutte III vanwege het uitbrengen van foutieve

cijfers over misdrijven van asielzoekers. Twee staatssecretarissen traden af vanwege een

conflict binnen hun eigen partij. Denk aan staatssecretaris van Sociale Zaken en

Werkgelegenheid Elske Ter Veld (PvdA) in het kabinet Lubbers III, vanwege een gebrek aan

communicatie naar de partij toe. Staatssecretaris van Onderwijs, Cultuur en Wetenschap Mark

Rutte (VVD), trad in het kabinet Balkenende II af omdat hij was gekozen als partijleider van

de VVD.

Deze scriptie is gefocust op staatssecretarissen en niet op ministers. Echter, om enig perspectief

mee te nemen is het interessant te vermelden dat eerder empirisch onderzoek naar het aftreden

van bewindspersonen in de periode 1956-2010 aantoont dat staatssecretarissen in Nederland,

ondanks de hypothese dat zij sneller aftreden dan ministers, “relatief veilig” zijn: “they are 70

per cent less likely to face a call for resignation” (Bovens et al., 2015, p. 19-20). Het “valt op

dat de sneuvelkansen van staatssecretarissen niet structureel hoger zijn dan die van ministers”

(Bovens et al., 2010, p. 331).

Tabel 8 Aftreden van staatssecretarissen

Vroegtijdig aftreden van staatssecretarissen

Reden aftreden Observaties Percentage t.o.v. totale aantal staatssecretarissen

Geen vroegtijdig aftreden 134 74%

Benoeming in andere functie 23 13%

Conflict binnen kabinet 7 4%

Integriteitskwesties en opspraak 6 3%

Opzegging van vertrouwen 5 3%

Politieke verantwoordelijkheid 3 2%

Conflict binnen partij 2 1%

Persoonlijke redenen 1 1%

46

4.2.8 De verdeling van staatssecretariaten over de ministeries

Nagenoeg alle ministeries worden in de onderzochte kabinetten vaak ondersteund door

staatssecretarissen. Onderstaande figuur (figuur 5) laat zien hoe vaak een ministerie in de

onderzochte veertien kabinetten één of meerdere staatssecretarissen onder zich had.

Figuur 5 Staatssecretarissen per ministeriële beleidsportefeuille

De ministeries van Volksgezondheid, Sociale Zaken en Economische Zaken zijn in alle

onderzochte kabinetten van staatssecretarissen voorzien. Het ministerie van Onderwijs is in alle

kabinetten, op Rutte III na, ook van een staatssecretaris voorzien. De ministeries van Financiën

en Defensie zijn beiden in twaalf van de veertien kabinetten door een staatssecretaris bijgestaan

(86%). In de kabinetten Balkenende III, Rutte I en Rutte II was er geen staatssecretaris voor

Buitenlandse zaken; in de overige kabinetten was deze positie wel vervuld; in 79% van de

kabinetten was er dus een staatssecretaris van Buitenlandse Zaken. De portefeuille van Justitie

is in alle kabinetten, met uitzondering van de kabinetten Balkenende I tot en met Balkenende

III niet door een staatssecretaris bijgestaan (eveneens 79%). De portefeuilles betreffende

Binnenlandse Zaken en Infrastructuur/transport zijn beiden in tien van de veertien kabinetten

door een staatssecretaris bijgestaan (71%). In negen van de veertien kabinetten was er een

staatssecretaris geplaatst op het ministerie van Volkshuisvesting. Omdat dit ministerie in de

kabinetten Rutte I, II en III is opgeheven, is er in 82% van de kabinetten waar het ministerie

wel aanwezig was een staatssecretaris-post geweest. Het ministerie waar het minst vaak een

staatssecretaris aanwezig was, betreft Landbouw/visserij, waar in vier van de twaalf kabinetten

waarin dit ministerie bestond een staatssecretariaat is vervuld (dat is in 33% van de gevallen).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
er

ce
n
ta

g
e

aa
n
w

ez
ig

e
p
o
st

en
 v

an
 s

ta
at

ss
ec

re
ta

ri
s

in
 d

e
o
n
d
er

zo
ch

te
 p

er
io

d
e

Gegroepeerd ministerie

Aanwezigheid staatssecretariaat per ministerie

47

5. ‘Waakhonden’, vakexperts en invloed: resultaten van de

statistische analyses

In dit hoofdstuk zullen de resultaten van de statistische analyses inzake de drie behandelde

perspectieven over staatssecretarissen worden gepresenteerd.

5.1 Perspectief 1 ‘Waakhonden’ en ‘geleidehonden’

In de onderzochte periode werden staatssecretarissen gemiddeld in 78% van de gevallen

gekoppeld aan een minister van een andere partij, oftewel in 141 van de 181 gevallen. Meer

dan driekwart van de onderzochte staatssecretarissen heeft dus in potentie de rol van

‘waakhond’ en/of ‘geleidehond’ vervuld. Wel zijn er duidelijke verschillen te zien in het

percentage staatssecretarissen van een andere partij dan hun minister tussen kabinetten door de

tijd heen.

5.1.1. Ontwikkelingen door de tijd heen

Zoals te zien is in figuur 6, telde het kabinet Van Agt III het laagste aantal staatssecretarissen

van een andere partij dan hun minister, met iets meer dan de helft (56%) van de

staatssecretarissen, oftewel vijf van de negen staatssecretarissen. Vanaf het kabinet Kok I en

met uitzondering van de kabinetten Rutte I en II, werden staatssecretarissen in meer dan 80%

van de gevallen gekoppeld aan een minister van een andere partij. In de kabinetten Balkenende

II en Rutte III werden zelfs alle staatssecretarissen (100%) gepositioneerd bij een minister van

een andere partij.

In de kabinetten Van Agt II tot en met Kok II (1981-2002), hadden staatssecretarissen

gemiddeld in 69% van de gevallen een minister van een andere partij naast zich. Vanaf het

kabinet Van Agt II tot het kabinet Lubbers III was dit percentage staatssecretarissen afkomstig

van een andere partij dan hun minister gemiddeld 61%. Vanaf het kabinet Balkenende I tot en

met het kabinet Rutte III (2002-2020), is dit percentage opgelopen tot 87%. Er lijkt door de

jaren heen dus een trend plaats te vinden van een toename van het aantal staatssecretarissen van

een andere partij dan van hun minister8.

8 Wellicht speelt het aantal coalitiepartijen hierbij ook een rol. Immers, hoe meer partijen deelnemen in de coalitie,

hoe groter de kans dat staatssecretarissen afkomstig zijn van een andere partij dan hun minister als men hen

willekeurig verdeeld. Zo wordt het kabinet Rutte III (100% staatssecretarissen van een andere partij dan hun

minister) gevormd door wel vier coalitiepartijen, terwijl de kabinetten Van Agt III tot en met Lubbers III

(gemiddeld 59% staatssecretarissen van een andere partij dan hun minister) werden gevormd door ‘slechts’ twee

partijen (Parlement, z.j.-b).

48

Figuur 6 Aandeel staatssecretarissen van een andere partij dan hun minister per kabinet. Noot: het gemiddelde aandeel
staatssecretarissen van een andere partij dan hun minister in de gehele onderzochte periode is 78%

 5.1.2. Belang van ministeriële portfolio’s

Na de scores van het belang (portfolio salience) van de ministeriële portefeuilles te hebben

gekoppeld aan de posities van de staatssecretarissen en de percentages staatssecretarissen van

een andere partij hieraan te verbinden, kunnen de volgende resultaten worden weergegeven (zie

ook figuur 7).

Wat opvalt is dat de portefeuilles van ministeries die als minder belangrijk worden gezien, in

veel gevallen in verhouding meer staatssecretarissen van een andere partij dan hun minister

toebedeeld krijgen, dan de ministeries die als belangrijker worden gezien. Zo hebben de

portefeuilles van Economische Zaken en Sociale Zaken slechts in respectievelijk 64% en 67%

van de gevallen een staatssecretaris van een andere partij dan hun minister, terwijl zij met een

portfolio salience van 1,2, beiden als 20% belangrijker dan een gemiddelde ministeriële

portefeuille worden gezien. Dit terwijl de staatssecretarissen bij de portefeuilles van

Infrastructuur/Transport en Volkshuisvesting (respectievelijk een portfolio salience van 0,92

en 0,88, waarmee ze als minder belangrijk dan gemiddeld worden gezien), in 90% van de

gevallen van een andere partij dan hun minister komen.

Een grote uitzondering op dit beeld betreft de portefeuille van Financiën. Deze portefeuille

wordt verreweg als het belangrijkste gezien, met een portfolio salience van 1,55, waarmee hij

als 55% belangrijker dan gemiddeld wordt gezien. In alle gevallen (100%), is de staatssecretaris

op deze portefeuille afkomstig van een andere partij dan hun minister. Deze bevinding is wel

in lijn met de theoretische inzichten. De één na belangrijkste portefeuille, Binnenlandse Zaken

(met een portfolio salience van 1,25) wordt met 83%, na Financiën en de ‘minder belangrijke’

40%

50%

60%

70%

80%

90%

100%

A
an

d
ee

l
st

aa
ts

se
cr

et
ae

ri
ss

en
 v

an
 a

n
d
er

e
p
ar

ti
j d

an

m
in

is
te

r

Kabinet

Staatssecretarissen als potentiële 'waakhond' per

kabinet

49

portefeuilles Infrastructuur, Volksgezondheid en Volkshuisvesting, het vaakst bekleed door een

staatssecretaris afkomstig van een andere partij dan de minister. Dit ligt boven het gemiddelde

percentage staatssecretarissen van een andere partij (78%).

Figuur 7 Percentage staatssecretarissen van een andere partij dan hun minister per ministerie en portfolio salience

Er is statistisch gezien nauwelijks een verband waar te nemen tussen het belang van het

ministerie en een staatssecretaris van een andere partij. Met een correlatiecoëfficiënt van 0,06

is er een zeer zwak, positief verband te zien tussen het belang van de ministeries en het aandeel

van staatssecretarissen van een andere partij dan van de minister ten opzichte van het totale

aantal staatssecretarissen. Tussen het verband met een staatssecretaris van een andere partij dan

de minister in absolute termen enerzijds en het belang van het ministerie anderzijds is het

verband nog zwakker (0,02). Tot slot is er ook nauwelijks een verschil waar te nemen in de

gemiddelde portfolio salience van de ministeries waar staatssecretarissen van een andere partij

dan de minister zaten (1,093) en de gemiddelde portfolio salience van de ministeries waar

staatssecretarissen van dezelfde partij als de minister zaten (1,085). De portfolio salience van

de ministeries waar staatssecretarissen van een andere partij dan hun minister verantwoordelijk

voor zijn is iets groter dan de portfolio salience van de ministeries waar staatssecretarissen van

dezelfde partij als hun minister verantwoordelijk voor zijn. Het verschil is echter 0,008 en is

dus verwaarloosbaar.

0%
10%
20%

30%
40%
50%
60%
70%
80%
90%

100%

A
an

d
ee

l
st

aa
ts

se
cr

et
ae

ri
ss

en
 v

an
 a

n
d
er

e
p
ar

ti
j d

an
 m

in
is

te
r

Gegroepeerd ministerie (met bijbehorende portfolio salience)

Staatssecretarissen als potentiële 'waakhond' per

ministerie

50

 5.1.3. Samenvatting en deelantwoord

Uit de kwantitatieve analyse is gebleken dat staatssecretarissen in de afgelopen veertig jaar in

bijna 80% van de gevallen van een andere partij dan hun minister afkomen en daarmee in

potentie een ‘waakhond’- en ‘geleidehond’-rol kunnen vervullen. In het huidige kabinet, Rutte

III, is dit zelfs bij elk staatssecretariaat het geval. Er is een trend waar te nemen van een

toenemend aantal staatssecretarissen die afkomstig zijn van een andere partij dan van de

minister. Kijkend naar het aantal staatssecretarissen afkomstig van een andere partij dan hun

minister per ministeriële portefeuille, is er een zeer zwak, maar positief verband waar te nemen

tussen een potentiële ‘waakhond’-staatssecretaris en het belang van het ministerie.

5.2 Perspectief 2 Vakinhoudelijke expertise

Zoals eerder benoemd, kan er onderscheid gemaakt worden in technische en thematische

expertise. Er kan gesproken worden over technische expertise, als de genoten afgeronde

opleiding overeenkomt met het werkterrein van de staatssecretaris. Van thematische expertise

is sprake als een staatssecretaris werkervaring heeft opgedaan op het terrein van (een deel van)

zijn of haar portefeuille.

Een voorbeeld van een technisch expert betreft Wouter Bos (PvdA) die met zijn studie

economie in het kabinet Kok II staatssecretaris van Financiën is geweest. Een voorbeeld van

een thematisch expert is Ineke Lambers-Hacquebard (D66) die met haar werkervaring als

beleidsmedewerker milieuzaken in het kabinet Van Agt II als staatssecretaris van

Volksgezondheid en Milieuhygiëne belast is geweest met milieuzaken. Een voorbeeld van een

gecombineerde technisch en thematisch expert is Henk Koning (VVD), die in de kabinetten

Lubbers I en Lubbers II staatssecretaris van Financiën is geweest, met fiscale zaken in zijn

portefeuille. Koning had bij zijn aantreden zowel technische expertise door zijn opleiding

belastingwetenschappen aan de Rijksbelastingacademie te Rotterdam, als thematische expertise

door zijn carrière als adjunct-inspecteur en daarna inspecteur van ’s Rijksbelastingen en als

ambtenaar van het Bureau juridische zaken van de Belastingdienst. Een ander voorbeeld betreft

Ton Frinking (CDA), die in het kabinet Lubbers III de positie van staatssecretaris van Defensie

vervulde. Frinking bezat technische expertise door zijn officiersopleiding aan de Koninklijke

Militaire Academie te Breda; ook bezat hij thematische expertise door zijn functies als officier

en commandant bij de Koninklijke Landmacht.

Andere voorbeelden van experts in hun vakgebied betreffen een staatssecretaris van

Volksgezondheid die farmacie heeft gestudeerd en luitenant-apotheker is geweest alvorens de

positie van staatssecretaris te bekleden, oud-docenten die de positie van staatssecretaris van

Onderwijs bekleden en voormalig diplomaten die als staatssecretaris van Buitenlandse Zaken

dienstdoen.

Een voorbeeld van een staatssecretaris zonder vakinhoudelijke expertise op hun beleidsterrein

is Barbara Visser (VVD), die in het kabinet Rutte III staatssecretaris van Defensie is. Met een

opleiding bedrijfseconomie en een carrière bij achtereenvolgens de belastingdienst, als

51

gemeenteraadslid, consultant, wethouder en Tweede Kamerlid, beschikt zij niet over

vakinhoudelijke kennis over het Defensiebeleid.

Uit de analyse (tabel 9) blijkt dat van de totale populatie van onderzochte staatssecretarissen,

een ruime meerderheid over vakinhoudelijke expertise aangaande hun portefeuilles bezit,

namelijk 65%. Ruim een kwart van alle staatssecretarissen bezat bij hun aantreden over zowel

technische als thematische expertise. Bijna één derde van alle staatssecretarissen bezat

thematische expertise en 4% van de staatssecretarissen bezat technische expertise.

Tabel 9 De verdeling van vakinhoudelijke expertise over de staatssecretarissen

Vakinhoudelijke expertise van staatssecretarissen

Vakinhoudelijke expertise Observaties Frequentie

Thematische expertise 63 35%

Geen vakexpertise 64 35%

Technische en thematische expertise 47 26%

Technische expertise 7 4%

5.2.1. Ontwikkelingen door de tijd heen

Alle kabinetten, met uitzondering van de kabinetten Kok II, Balkenende IV, Rutte II en Rutte

III, bezaten in verhouding meer staatssecretarissen die als vakexperts kunnen worden

beschouwd dan staatssecretarissen zonder vakinhoudelijke expertise op hun beleidsterrein,

zoals te zien in figuur 8.

Figuur 8. Percentage staatssecretarissen met vakinhoudelijke expertise per kabinet. Noot: het gemiddelde aandeel
staatssecretarissen met vakinhoudelijke expertise in de gehele onderzochte periode is 65%

30%

40%

50%

60%

70%

80%

90%

100%

A
an

d
ee

l
st

aa
ts

se
cr

et
ar

is
se

n
 m

et
 v

ak
in

h
o
u
d
el

ij
k
e

ep
x
er

ti
se

Kabinet

Aandeel vakinhoudelijke experts per kabinet

52

Over het algemeen, met enkele uitschieters daargelaten, is er een dalende trend te zien in het

aantal vakexperts onder de staatssecretarissen per kabinet. Zo bestaan de staatssecretarissen in

de recentste vier onderzochte kabinetten (Balkenende IV tot en met Rutte III) uit gemiddeld

53% vakexperts, terwijl de staatssecretarissen uit de oudste vier onderzochte kabinetten (Van

Agt II tot en met Lubbers II) uit gemiddeld 76% vakexperts bestaan. De trend die Groeneveld

(1989) waarnam, dat vakinhoudelijke expertise een steeds minder belangrijk criterium is

geworden, lijkt dus door te zetten.

Alle negen staatssecretarissen in het kabinet Van Agt III beschikten over vakinhoudelijke

expertise. Dit kan mede verklaard worden doordat dit kabinet een overgangskabinet was,

waarbij de bewindspersonen allen dienden in voorgaande kabinet (Parlement, z.j.-f). Hierdoor

hebben staatssecretarissen vakinhoudelijke expertise opgedaan omdat ze al eerder eenzelfde

post hadden.

Daarna bestonden de staatssecretarissen in het kabinet Balkenende III in verhouding uit de

meeste experts: 86% van de staatssecretarissen in dat kabinet had inhoudelijke expertise. Het

kabinet Rutte III bestond in verhouding uit het minste percentage experts; ruim 45% van de

staatssecretarissen in dit kabinet beschikt over inhoudelijke expertise op hun beleidsterrein.

5.2.2. Vakexperts per ministerie

Kijkend naar het percentage vakexperts per ministerie (figuur 9), dan zijn er een aantal zaken

waar te nemen. De staatssecretarissen op de ministeries van Justitie, Defensie, Financiën en

Volksgezondheid bezitten allen over een relatief hoog percentage vakexperts (van 79% op

Volksgezondheid, tot 93% op Justitie). Met een percentage van onder de 30% hebben de

ministeries van infrastructuur/transport en landbouw het geringste aantal vakexperts. De

overige ministeries hebben in 50% tot iets meer dan 60% van de gevallen een staatssecretaris

met vakinhoudelijke expertise.

53

Figuur 9 Percentage staatssecretarissen met vakinhoudelijke expertise per ministerie

Wellicht is het percentage vakinhoudelijke experts bij het ministerie van Justitie zo hoog in

vergelijking met andere ministeries omdat het bij uitstek een ministerie is waar juridische

kennis van pas komt. De staatssecretarissen met deze portefeuille zijn bijvoorbeeld belast met

privaatrecht en vreemdelingenrecht. Deze juridische kennis wordt verkregen door een

rechtenopleiding, dat zoals eerder is opgemerkt de meest genoten opleiding onder

staatssecretarissen is.

 5.2.3. Samenvatting en deelantwoord

Uit de kwantitatieve analyse blijkt dat staatssecretarissen in de afgelopen veertig jaar in meer

dan 60% van de gevallen over vakinhoudelijke expertise in hun beleidsterrein beschikten. Wel

is dit percentage in de laatste kabinetten gedaald, tot slechts 45% vakinhoudelijke experts in het

huidige kabinet Rutte III. De ministeries van Justitie, Defensie, Financiën en Volksgezondheid

kennen het grootste aandeel staatssecretarissen met vakinhoudelijke expertise met

respectievelijk meer dan 93%, 82%, 81% en 79%. De staatssecretarissen in de ministeries van

Infrastructuur en Landbouw hadden met respectievelijk 27% en 25% het minste aantal

vakinhoudelijke expertise.

5.3 Perspectief 3 Relatieve invloed en autonomie

Om naar de relatieve invloed van de staatssecretarissen te kijken, wordt de structuur van het

ministerie in acht genomen: er wordt gekeken naar hoeveel van het totale aantal directoraten-

generaal in een ministerie ter verantwoordelijkheid van de staatssecretaris zijn. Indien een

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

A
an

d
ee

l
st

aa
ts

se
cr

et
ar

is
se

n
 m

et
 v

ak
in

h
o
u
d
el

ij
k
e

ex
p
er

ti
se

Gegroepeerd ministerie

Aandeel vakinhoudelijke experts per ministerie

54

staatssecretaris geen directoraat-generaal onder zich heeft, wordt gekeken naar de afzonderlijke

directoraten in het ministerie. Zo wordt de -formele- invloed binnen het ministerie in kaart

gebracht. Hierbij is het belangrijk te vermelden dat een staatssecretaris, naast zijn omschreven

takenpakket, vaak ook is belast met “andere aangelegenheden waarvan behartiging door de

minister aan hem wordt toevertrouwd”. Hierdoor is de werkelijke relatieve invloed

waarschijnlijk groter dan hier wordt gemeten.

In de onderzochte periode is met de gehanteerde methode te stellen dat een staatssecretaris

gemiddeld voor iets minder dan één derde van het aantal directoraten-generaal of directies

verantwoordelijk is (afgerond 31% van het ministerie). Wel zijn er grote verschillen waar te

nemen per staatssecretaris. Zo is Alexandra Van Huffelen, staatssecretaris van Financiën, belast

met toeslagen en douane in het kabinet Rutte III, verantwoordelijk voor geen enkele directie,

maar voor onderdelen daarvan9. Haar voorganger Menno Snel, belast met fiscale zaken en de

belastingdienst, was echter voor twee derde van de directoraten-generaal van het ministerie

verantwoordelijk.

5.3.1. Ontwikkelingen door de tijd heen

Er is een trend waar te nemen van een toenemende verantwoordelijkheid, gemeten in het

aandeel directoraten-(generaal) dat een staatssecretaris onder zich heeft, binnen het ministerie

voor de staatssecretarissen ten opzichte van hun minister (figuur 10). Waar in de eerste zeven

onderzochte kabinetten van Van Agt II tot en met Kok II ‘slechts’ 29% van de directoraten(-

generaal) van de ministeries tot de verantwoordelijkheid van de staatssecretaris behoorden, was

dit in de afgelopen zeven kabinetten, van Balkenende I tot en met Rutte III, gegroeid tot

gemiddeld 34%. Dat is een relatieve toename van ruim 17%. Het verschil tussen de eerste drie

onderzochte kabinetten en de laatste drie onderzochte kabinetten is nog groter. De

staatssecretarissen in de kabinetten Van Agt II tot en met Lubbers I waren verantwoordelijk

voor 26% van de directoraten(-generaal) van hun ministeries, terwijl dit percentage in de

kabinetten Rutte I tot en met Rutte III is gegroeid tot 38% (een toename van 46%).

Wellicht is deze trend te verklaren door de toegenomen (beleids)druk op de ministers, zoals

Theakston (1999) waarnam in het Verenigd Koninkrijk.

9 Hierbij moet wel opgemerkt worden dat zij voor enkele lastige dossiers verantwoordelijk is, zoals het dossier

van de “ongelooflijk complexe” toeslagenaffaire (Hofs, 2020)

55

Figuur 10. De relatieve verantwoordelijkheid van staatssecretarissen binnen hun ministerie per kabinet. Noot: het gemiddelde
aandeel directoraten(-generaal) waar staatssecretarissen binnen hun ministerie verantwoordelijk zijn in de gehele onderzochte

periode is 31%

Interessant om te vermelden is dat de staatssecretarissen in het kabinet Rutte II voor gemiddeld

meer dan 40% van het ministerie verantwoordelijk zijn, het grootste percentage van alle

onderzochte kabinetten. Dit bevestigt de bewering van Van der Woude & Van Rossem (2015,

p. 3086), dat het kabinet Rutte II ‘sterk leunde’ op staatssecretarissen. Vergeleken met de andere

onderzochte kabinetten is dat zeker het geval.

5.3.2. Relatieve invloed per ministerie

Kijkend naar de relatieve invloed die staatssecretarissen genieten per ministerie, zijn er ook

interessante resultaten te zien (figuur 11). Zo zijn de staatssecretarissen in het ministerie van

Financiën gemiddeld voor meer dan 56% van de directoraten(-generaal) van hun ministerie

verantwoordelijk. In de ministeries van Defensie en van Binnenlandse Zaken hebben

staatssecretarissen gemiddeld het geringste aantal directoraten(-generaal) van hun ministerie

onder zich (respectievelijk 19% en 17%).

15%

20%

25%

30%

35%

40%

45%
G

em
id

d
el

d
 a

an
d
ee

l
d
ir

ec
to

ra
te

n
(-

g
en

er
aa

l)
 d

at
 d

e
st

aa
ts

se
cr

et
ar

is
 o

n
d
er

 z
ic

h
 h

ee
ft

Kabinet

Relatieve invloed per kabinet

56

Figuur 11 De relatieve verantwoordelijkheid van staatssecretarissen binnen hun ministerie

 5.3.3 Samenvatting en deelantwoord

Uit de hierboven gepresenteerde bevindingen uit de kwantitatieve analyse inzake de relatieve

verantwoordelijkheid van staatssecretarissen in hun ministeries is gebleken dat een

staatssecretaris voor gemiddeld 31% van het ministerie verantwoordelijk is. Ook is er een trend

waar te nemen van een groter aandeel van de ministeries dat onder de staatssecretarissen valt.

6. ‘Waakhonden’, vakexperts en autonomie: resultaten van de

interviews

In bovenstaand hoofdstuk zijn de drie behandelde perspectieven aan de hand van beschrijvende

statistiek geanalyseerd. In dit hoofdstuk worden de kwalitatieve bevindingen uit de

semigestructureerde interviews uiteengezet, ter aanvulling op de gepresenteerde kwantitatieve

resultaten.

6.1 ‘Waakhond’- en ‘geleidehond’-functie

Nagenoeg geen van de geïnterviewde respondenten herkent zich in de ‘waakhond’- en

‘geleidehond’-functies die in de theorie naar voren zijn gekomen. “Ik kan me er zelf helemaal

niet in herkennen”, zegt een respondent daarover (R4). Ook de andere respondenten herkennen

zich niet in het beeld van de staatssecretaris als ‘waakhond’. Zoals de afwezigheid van deze

‘waakhond’-functie treffend wordt geformuleerd: “je bent geen spion van elkaar” (R3). Een

0%

10%

20%

30%

40%

50%

60%

G
em

id
d
el

d
 a

an
d
ee

l
d
ir

ec
to

ra
te

n
(-

g
en

er
aa

l)
 d

at
 d

e
st

aa
ts

se
cr

et
ar

is
 o

n
d
er

 z
ic

h
 h

ee
ft

Gegroepeerd ministerie

Relatieve invloed per ministerie

57

andere respondent bevestigd eveneens dat de minister “absoluut niet” in de gaten werd

gehouden: “dat was nooit gebeurd” (R6).

Eén respondent merkte op dat een staatssecretaris “in 98% van de gevallen bezig is met eigen

beleid” (R1). Slechts een paar procent van de tijd, of een paar keer per jaar, is er volgens deze

respondent sprake van een ‘waakhond’ of ‘geleidehond’-functie van signalering en advisering.

Dit signaleren gebeurt dan via het op een zeer informele wijze aankaarten van gesignaleerde

zaken in het bewindspersonenoverleg (R1). Dit bewindspersonenoverleg werd door een andere

respondent (R5) ook genoemd als een overleg waar na het monitoren verslag werd gedaan van

wat de minister in zou brengen in de ministerraad.

Een andere respondent merkt op dat het al gauw zo is dat de rol van staatssecretaris niet is “om

de minister aan te vallen”, maar juist om het belang van het departement en de cohesie die

ontstaan is uit te dragen (R2).

De ‘waakhond’-functie van de staatssecretaris moet er onder andere voor zorgen dat een

afwijking van het coalitieakkoord tijdig gerapporteerd wordt. Maar in de praktijk werkt dit zo

niet, geeft één van de respondenten aan. Er zijn verschillende mechanismes om te zorgen dat er

niet wordt afgeweken van het coalitieakkoord, zo kennen ook de ambtenaren dit akkoord en

mocht er sprake zijn dat van het coalitieakkoord zou worden afgeweken, werd de minister-

president op de hoogte gesteld (R2). In de praktijk werkt het niet zo dat de staatssecretaris de

minister hiervoor tot de orde roept (R2).

Eén respondent merkt op dat in het verleden de staatssecretaris in sommige gevallen wel

degelijk is aangesteld als waakhond, maar dat de respondent dit sinds de ‘waakhonden’ bij

minister Van Kemenade in het kabinet Den Uyl, niet meer is tegengekomen (R4). Het idee dat

men elkaar corrigeert via staatssecretariaten “komt van een hele gepolariseerde tijd” (R4), maar

dat was zelfs toen niet algemeen en “zeker de laatste decennia” is dit minder te zien; de

waakhond-staatssecretaris komt dus haast niet (meer) voor (R4).

Daarnaast wordt er opgemerkt dat er voor een eventuele waakhond-rol, ook andere

mechanismes zijn, zoals de Kamers en de ministerraad (R1, R2). Hierdoor is het volgens de

respondenten niet nodig om de waakhond-rol aan de staatssecretaris over te laten; afwijkingen

van het regeerakkoord zouden door deze actoren gesignaleerd worden. Daarnaast zijn er

politiek sensitieve ambtenaren op de ministeries aanwezig die potentiële conflicten kunnen

depolitiseren (R2).

Ook de gidsfunctie, oftewel de ‘geleidehond’-rol, van staatssecretarissen, waarbij de

staatssecretaris partijpolitiek advies geeft om bijvoorbeeld draagvlak voor beleid te vergroten,

is door de geïnterviewde respondenten nauwelijks bevestigd. Zo zegt één respondent dat zijn

adviezen aan de minister niet vanuit een partijpolitieke achtergrond kwamen, maar vanwege

zijn inhoudelijke expertise over de beleidsonderwerpen van de minister (R2). Een andere

respondent geeft aan dat partijpolitiek nauwelijks een rol speelt en dat veel beleid voortborduurt

op beleid van eerdere kabinetten en daar hooguit accenten op gelegd kunnen worden (R3).

Daarnaast kan de minister ook goed zelf de politieke verhoudingen aanvoelen (R6), waardoor

58

zo’n gidsfunctie overbodig is. Eén respondent gaf echter aan dat er wel adviezen werden

gegeven aan de minister (R5).

 6.1.1 Samenvatting en deelantwoord

Uit de gehouden interviews blijkt dat er volgens de respondenten nagenoeg geen sprake was

van een ‘waakhond’- of ‘geleidehond’-rol van de staatssecretarissen. Gegeven redenen hiervoor

zijn een gebrek aan tijd hiervoor, het bestaan van andere institutionele mechanismes die deze

functies kunnen vervullen en goede verhoudingen tussen de staatssecretaris en minister.

6.2 Vakinhoudelijke expertise

Verschillende respondenten merken op dat bij het selecteren van de staatssecretarissen,

vakinhoudelijke expertise als criterium een rol speelt (R1, R3), maar dat politieke ervaring ook

als belangrijk gezien wordt. Zoals een respondent zegt over de keuze tussen vakinhoudelijke en

politieke expertise: “voor beide valt wat te zeggen” (R3). Zo kan volgens deze respondent een

staatssecretaris met meer politieke ervaring makkelijker schakelen met de Kamers. Bij de

keuzes voor bewindslieden wordt er getracht een goede mix te vinden tussen politieke en

inhoudelijke expertise (R3). Volgens één respondent speelde diens vakinhoudelijke expertise

juist geen rol, noch in de aanstelling, noch in de uitoefening van het ambt (R6). Bij deze

respondent was de politieke expertise belangrijker (R6). De respondent merkte op dat diens

staatssecretariaat goed was verlopen en dat de respondent uit de moeilijkheden was gebleven,

door diens politieke expertise (R6). Deze respondent stelde verder dat vakinhoudelijke kennis

bij het ambtenarenapparaat goed aanwezig was; de respondent was onder de indruk was van de

kwaliteit van het ambtenarenapparaat (R6).

Eén respondent had twee staatssecretariaten bekleed; in één van die staatssecretariaten was hij

een vak-expert, omdat het verantwoordelijke beleidsterrein tijdens zijn staatssecretariaat

overeenkwam met zijn beleidsportefeuille als wethouder. Deze respondent bevestigde dat deze

ervaring van toegevoegde waarde is; deze ervaring is volgens de respondent ‘heel effectief’

geweest voor zijn functie (R4). In het andere staatssecretariaat dat deze respondent bekleedde,

wist hij weinig van de inhoudelijke beleidsdossiers af. Echter, hij bezat daarbij wel politieke

kwaliteiten, zoals het kunnen oplossen van conflicten, die als belangrijk werden gezien (R4).

Deze eigenschappen hebben echter, zoals deze respondent stelt, met de inhoudelijke expertise

van het beleidsterrein niets te maken (R4). Deze respondent merkte op dat de staatssecretaris

enerzijds te zien is als ‘een ingewerkte specialist’, maar aan de andere kant ook een politieke

achtergrond van belang is (R4).

Een andere respondent merkte op dat hij door zijn opleiding en professionele ervaring het

beleidsdossier van de minister goed kende, en dat hij de minister ook desgevraagd inhoudelijk

adviseerde op basis van zijn expertise (R2).

59

6.2. Samenvatting en deelantwoord

In de interviews is duidelijk geworden dat vakinhoudelijke expertise als criterium een rol kan

spelen in de aanstelling van het ambt, maar dat er hier een afweging plaatsvindt tussen

inhoudelijke en politieke expertise, die beiden nuttig worden gevonden voor de functie van

staatssecretaris. Politieke ervaring kan dan als belangrijker worden beschouwd dan

vakinhoudelijke expertise.

6.3 Relatieve invloed en autonomie

Uit de interviews blijkt dat staatssecretarissen binnen hun portefeuille een grote mate van

invloed en autonomie bezitten. “Je bent volstrekt autonoom”, zegt één respondent (R3); de

minister gaat echt niet kijken wat de staatssecretaris allemaal naar buiten brengt, aldus deze

respondent.

Een andere respondent merkte op als staatssecretaris “volledig en geheel autonoom” te zijn en

alle ruimte te krijgen voor eigen beleidsinitiatief binnen de portefeuille (R1). Het

staatssecretariaat kan daarom gezien worden als een volwaardige functie (R1). Deze respondent

kon geheel zelfstandig, zonder tussenkomst van de minister, beleid ontwikkelen. Het zou

volgens deze respondent ook onacceptabel zijn als de minister zich bemoeide met het beleid

van de portefeuille van de staatssecretaris. Indien dit toch gebeurde, wat enkele keren het geval

was, liet de staatssecretaris dit ook niet toe (R1). Andere respondenten merken dit ‘non-

interventie’-beginsel ook op, inhoudende dat de staatssecretaris en de minister zich niet

inhoudelijk met elkaars portefeuille bemoeiden (R3, R4, R5). Binnen de grenzen van de

betreffende portefeuilles, hadden de respondenten dus de autonomie om zelfstandig te opereren.

Eén respondent gaf aan dat er een pact was gesloten met de bewindspersonen op het ministerie

over het onafhankelijk functioneren ten opzichte van elkaar; in de praktijk werkte dit ook zo

(R5). Het staatssecretariaat wordt door een respondent getypeerd als een volwaardige,

zelfstandige politieke verantwoordelijkheid (R1). Deze respondent merkt ook op dat de

staatssecretaris feitelijk veel machtiger is dan dat de positie in formele zin wordt beschouwd

(R1). Zo kon deze respondent zelfstandig diens directoraat-generaal en de eigen ambtenaren

aansturen, zonder dat de minister dit aansturen controleerde. Dat de minister niet alles

controleerde wat de staatssecretaris deed is ook door andere respondenten bevestigd. Zo zegt

één respondent dat er geen sprake van was van zo’n controle en vertelde deze respondent dat

de minister nooit had gezegd om iets niet te doen (R6). Die controle zou fysiek ook onmogelijk

zijn (R2).

Eén van de respondenten merkte op dat de cultuur binnen het ministerie invloed heeft op de

mate van autonomie van een staatssecretaris. Als de traditie aanwezig is dat de minister van alle

stukken wordt voorzien en de minister op alle dossiers zijn invloed kan uitoefenen, blijft van

de autonomie weinig over (R4). Zo trof deze respondent de besproken cultuur van het

doorsturen voor commentaar van alle stukken naar de minister aan, maar hij had dit weten om

te zetten naar een striktere scheiding tussen de staatssecretaris en de minister (R4). Deze

60

respondent had ook een aanzienlijke portefeuille, die volgens de respondent zo’n twee derde

van het ministerie omvatte en daarmee dus groter was dan de minister (R4).

Een andere respondent gaf aan dat in internationale overleggen over zijn beleidsterrein met

ministers van andere landen, de titels van de aanwezige personen niet alles zeggen. Zo werd

aangegeven dat een minister van een ander land minder autonoom was dan de staatssecretaris

zelf; het gaat hierbij om het mandaat die deze personen hebben (R2). Deze respondent had bij

deze internationale overleggen het mandaat van de ministerraad (R2). Dit wijst dus op een

autonome verantwoordelijkheid in deze overleggen.

Wel werd opgemerkt dat de staatssecretaris geen stemrecht heeft in de ministerraad en niet

verantwoordelijk is voor vraagstukken inzake het HR-beleid of huisvesting van het ministerie

(R1). Ook gaf een respondent aan dat de staatssecretaris in de laatste fase van de

begrotingsonderhandelingen geen zeggenschap heeft (R2). Hierbij werd wel aangeven dat de

staatssecretaris bij alle andere punten gewoon erbij kon zijn om stukken te behandelen; er werd

dan niets besloten als de staatssecretaris er niet bij was (R2).

 6.3.1 Samenvatting en deelantwoord

In de interviews is duidelijk geworden dat de respondenten een grote mate van autonomie

ervaarden binnen hun beleidsterrein en dat de staatsrechtelijke positie van de staatssecretaris,

als ondergeschikt aan de minister, niet overeenkomt in de praktijk, waar de staatssecretaris

binnen diens portefeuille zelfstandig kan opereren.

7. Discussie

In dit hoofdstuk zal gereflecteerd worden op het gedane onderzoek. De beperkingen van dit

onderzoek komen aan bod, alsmede een koppeling van de resultaten aan de gepresenteerde

theorieën en beleidsaanbevelingen.

7.1 Beperkingen van het gedane onderzoek

Dit onderzoek kent enkele beperkingen die niet onbenoemd gelaten moeten worden. Zoals bij

elke masterscriptie zijn de tijd en middelen beperkt. Hierdoor dienen keuzes gemaakt te worden

over hoe het onderzoek vormgegeven wordt.

Het gebruik van interviews als onderzoeksmethode brengt inherent enige mate van

subjectiviteit met zich mee. Zo geven de respondenten hun zelfperceptie over hun ambtsperiode

en kunnen respondenten een ‘gekleurde’ versie van de realiteit meegeven of sociaal wenselijk

hebben geantwoord. Daarnaast is een onderzoeker ook gebonden aan zijn eigen interpretaties

van de resultaten van de interviews. De interviews zijn echter een noodzakelijke manier om

diepgaand te kunnen beschrijven hoe de drie perspectieven in de praktijk zijn terug te zien.

61

Wat ook een beperking vormt in dit onderzoek, is dat de interviews -noodgedwongen door de

corona-pandemie die heerst- allen plaatsvonden via (video)bellen. Indien interviews face-to-

face plaatsvinden is het makkelijker om een goede interactie tussen de interviewer en

geïnterviewde te komen, een open sfeer te creëren en om de belangstelling van de onderzoeker

over te brengen aan de respondenten. Achter een scherm of via de telefoon is dit moeilijker.

Het aantal geïnterviewde respondenten is daarnaast, met zes oud-staatssecretarissen, relatief

gering. Daarmee kunnen de bevindingen uit de interviews niet goed gegeneraliseerd worden

naar de bredere populatie van staatssecretarissen. Daarbij zijn niet alle partijen die in de

onderzochte periode zitting hadden in de coalitie vertegenwoordigd onder de geïnterviewde

staatssecretarissen (VVD, LPF en ChristenUnie ontbraken). Dit kan eveneens een vertekend

beeld geven.

Daarnaast zijn er beperkingen in de gehanteerde indicatoren voor de kwantitatieve analyse. Bij

het ‘waakhond’-perspectief gekeken naar de correlatie tussen een staatssecretaris van een

andere partij dan diens minister en het belang van het ministerie (portfolio salience). Hoewel

deze portfolio salience in vorige onderzoeken als een primaire en belangrijke variabele gezien

wordt (Thies, 2001; Lipsmeyer & Pierce, 2011), zijn er ook andere variabelen die van belang

zijn om te achterhalen of staatssecretarissen als ‘waakhond’ worden ingezet, zoals de

ideologische afstand tussen de partij van de staatssecretaris en de minister en de mate van

invloed van andere potentiële ‘waakhonden’ zoals parlementaire commissies. Deze variabelen

zijn vanwege de beperking in tijd in dit onderzoek niet meegenomen.

Een andere beperking betreft het hanteren van de directoraten(-generaal) als indicator voor de

relatieve invloed van het ministerie. Weliswaar biedt dit een relatief objectieve en onderling te

vergelijken maatstaf, het zegt weinig over de zwaarte van deze onderdelen van het ministerie.

Zo wordt er geen onderscheid gemaakt in het aantal ambtenaren dat onder een bepaald

directoraat(-generaal) werkt. Daarmee is deze indicator beperkt. Echter, zoals beargumenteerd

in hoofdstuk 3, is het gegeven de andere opties een geschikte manier om de relatieve invloed te

meten en te vergelijken.

7.2 Koppeling van de resultaten aan de theorie

Een interessante bevinding die uit dit onderzoek naar voren is gekomen, is dat de in de theorie

uiteengezette ‘waakhond’-functie van staatssecretarissen, niet zo ervaren wordt door de

geïnterviewde oud-staatssecretarissen zelf. Weliswaar is het aantal geïnterviewde respondenten

relatief gering en kunnen de resultaten dan ook niet gegeneraliseerd worden, deze bevinding

roept wel vragen op over de houdbaarheid van de theorie van Thies (2001). Interessant is ook

dat de onderzoeken naar de ‘waakhond’-functie (zoals Thies, 2001; Lipsmeyer & Pierce, 2011)

geen gebruik hebben gemaakt van semigestructureerde interviews; hierdoor is de

daadwerkelijke invulling van de ‘waakhond’-rol ook niet goed te onderzoeken.

Daarnaast is het verband tussen het belang van het ministerie en een staatssecretaris afkomstig

van een andere partij dan de minister zeer zwak. Dit resultaat kan wellicht verklaard worden

62

doordat de gebruikte maatstaf voor de mate van belang (portfolio salience) in 2000-2002 is

vastgesteld; in de jaren hiervoor en hierna kan er een verandering geweest zijn in het belang.

Echter, deze bevinding kan er ook op wijzen dat de staatssecretaris, zoals ook uit de interviews

naar voren kwam, simpelweg niet de ‘waakhond’-functie vervuld die in de literatuur is

benoemd. In dat geval heeft deze theorie wellicht een herziening nodig.

De theoretische en empirische literatuur inzake de vakinhoudelijke expertise van

staatssecretarissen wordt door de bevindingen uit dit onderzoek in zekere mate bevestigd:

staatssecretarissen beschikten in de afgelopen veertig jaar in de meerderheid van de gevallen

over vakinhoudelijke expertise en bij de keuze voor bewindspersonen wordt hier ook rekening

mee gehouden. De respondenten gaven ook aan dat politieke expertise als waardevol wordt

gezien, wat overeenkomt met de bevindingen van Real-Dato & Rodríguez-Teruel (2016), die

stellen dat politieke expertise een waardevolle aanvulling is op de vakinhoudelijke expertise.

Een andere interessante terugkoppeling met de gehanteerde literatuur, betreft de bevinding dat

de staatssecretarissen in Rutte II de meeste relatieve invloed hadden in hun ministeries. Zoals

eerder gesteld, komt dit overeen met de bevindingen in het artikel van Van der Woude & Van

Rossem (2015), die stelden dat Rutte II in aanzienlijke mate leunde op staatssecretarissen. Ook

al hanteerden Van der Woude & Van Rossem (2015) een andere methode om de relatieve

invloed te achterhalen en maakten zij geen vergelijking met andere kabinetten, is het een

interessante waarneming.

Tot slot is er een voortzetting te zien van de trend die Groeneveld (1989) waarnam, dat een

politieke achtergrond voor het staatssecretariaat vanaf de jaren zeventig steeds meer een

vereiste werd en dat vakbekwaamheid niet meer de primaire doorslag gaf in de aanstelling van

staatssecretarissen. Het huidige kabinet Rutte III is hier een goed voorbeeld van, waar het

geringste percentage vakinhoudelijke expertise van staatssecretarissen aanwezig is.

7.3 Suggesties voor vervolgonderzoek

Dit onderzoek is explorerend en beschrijvend van aard geweest: er is getracht om aan de hand

van drie perspectieven een wetenschappelijke beschrijving te geven van het staatssecretariaat

in de afgelopen veertig jaar. Daarmee is de basis gevormd voor een verdere bestudering van dit

onderwerp. Er zijn dan ook enkele suggesties te geven voor vervolgonderzoek.

7.3.1. Van beschrijvingen naar verklaringen

Zoals in hoofdstuk 3 is gesteld kan beschrijvend onderzoek de basis vormen voor het geven van

verklaringen. Vervolgonderzoek zou daarom kunnen voortborduren op dit onderzoek door niet

meer een beschrijvende, maar een verklarende opzet te hanteren en het onderzoeken van causale

inferenties. Welke factoren bepalen bijvoorbeeld dat een staatssecretaris wordt benoemd met

vakinhoudelijke expertise? Zijn deze ‘experts’ ook daadwerkelijk effectiever in het uitvoeren

van beleid? En welke variabelen hebben invloed op de mate van ervaren autonomie van een

63

staatssecretaris? Zoals één van de respondenten opmerkte, speelt de departementale cultuur

wellicht een rol in de mate van autonomie die een staatssecretaris bezit (R4). Een verklarend

onderzoek kan antwoorden proberen te verkrijgen op deze vragen en daarmee de inzichten over

staatssecretarissen verder vergroten.

7.3.2. Meer casussen ter verrijking van de data

De empirische date over staatssecretarissen blijft wereldwijd nog beperkt. Thies (2001) en

Lipsmeyer & Pierce (2011) hebben weliswaar verschillende Europese landen meegenomen in

hun onderzoek, maar in veel landen waar staatssecretarissen deel uitmaken van het openbaar

bestuur, zijn zij vooralsnog niet nader onderzocht. Een tweede suggestie voor vervolgonderzoek

is dan ook om, vergelijkbaar met het onderzoek dat in deze scriptie is uitgevoerd, de

staatssecretaris in andere landen, zoals België en Frankrijk, op wetenschappelijke wijze te

belichten. Zo wordt de empirische data over staatssecretarissen vergroot en kunnen

institutionele en culturele factoren onderscheiden worden die eventuele verschillen per landen

verklaren.

7.3.3. De staatssecretarissen van Financiën als case study

Opvallend is de casus betreffende het ministerie van Financiën. Gezien vanuit de drie

perspectieven die centraal staan in deze scriptie, springt deze casus er in veel opzichten

bovenuit. Staatssecretarissen op dit ministerie zijn het vaakst afkomstig van een andere partij

dan hun minister; in 100% van de onderzochte gevallen zijn staatssecretarissen op dit ministerie

afkomstig van een andere partij dan hun minister. In 81% van de gevallen zijn zij te zien als

vakexperts op hun beleidsterrein, het op twee na hoogste percentage vakexperts van alle

ministeries. Bovendien hebben zij van alle ministeries de meeste verantwoordelijkheid binnen

het ministerie, met ruim de helft van de directoraten-generaal van dit ministerie onder zich.

Daarnaast is het ministerie van Financiën, na Algemene Zaken, te zien als het belangrijkste

ministerie. Het zou daarom interessant zijn om deze casus nader te bestuderen, om na te gaan

welke factoren ervoor zorgen dat dit ministerie zoveel extremen laat zien.

7.4 Normatieve implicaties en beleidsaanbevelingen

Uit dit onderzoek zijn enkele normatieve implicaties te destilleren. Naar aanleiding van dit

onderzoek kan worden gesteld dat het ambt van staatssecretaris zeker geen “deerniswekkend

ambt” is, zoals Van Agt had gesteld (De Volkskrant, 1998). Anders dan de staatsrechtelijke

positie doet vermoeden, ervaarden de geïnterviewde oud-staatssecretarissen een hoge mate van

autonomie en ervaarden zij bovendien weinig bemoeienis van hun ministers. Daarnaast zijn de

staatssecretarissen verantwoordelijk voor aanzienlijke delen van de ministeries.

64

Eén van de taken die een bestuurskundige heeft, is het verbeteren van het openbaar bestuur. Op

basis van de bevindingen van dit onderzoek zijn twee beleidsaanbevelingen opgesteld, die als

doel hebben om via aanpassingen rond de praktijk van de staatssecretaris, de bestuurlijke

praktijk te verbeteren.

 7.4.1 Verklein het gat tussen de staatsrechtelijke positie en de politieke praktijk

Dit onderzoek heeft het beeld bevestigd wat Van der Woude & Van Rossem (2015) in hun

artikel ook al geschetst hebben, namelijk dat de staatsrechtelijke positie van de staatssecretaris,

als ondergeschikt aan de minister, niet meer overeenkomt met de politieke praktijk. De

geïnterviewde respondenten ervaarden immers allemaal een grote mate van autonomie van hun

minister, terwijl de minister grondwettelijk verantwoordelijk is voor het functioneren van de

staatssecretaris. Daarnaast zijn staatssecretarissen door de jaren heen voor een groter deel van

hun ministerie verantwoordelijk. Van der Woude & Van Rossem (2015) geven twee

oplossingsrichtingen aan om het gat tussen de staatsrechtelijke en de politieke werkelijkheid te

dichten. De eerste oplossing is om de grondwettelijke hiërarchie tussen de minister en de

staatssecretaris los te laten, en de staatssecretaris bijvoorbeeld ‘op te waarderen’ tot minister

zonder portefeuille (Van der Woude en Van Rossem, 2015, p. 3089). Als tweede oplossing kan

gedacht worden om de politieke praktijk weer op één lijn te brengen met de staatsrechtelijke

praktijk, door de minister weer meer zeggenschap te geven (Van der Woude & Van Rossem,

2015, p. 3089). Gezien het staatssecretariaat in eerste instantie ingesteld is om ministers te

ontlasten, is het aan te bevelen dat de eerste oplossingsrichting wordt gevolgd, dat wil zeggen

dat staatssecretarissen een staatsrechtelijk zwaardere positie krijgen.

 7.4.2 Benoem in volgende kabinetten weer meer vakinhoudelijke experts

Zoals eerder in dit onderzoek gesteld, is een staatssecretaris, belast met een afgebakend

beleidsterrein, bij uitstek in staat om een expert te zijn binnen zijn of haar beleidsdomein. Er is

echter gebleken dat het aandeel staatssecretarissen met vakinhoudelijke expertise door de jaren

heen geleidelijk is afgenomen. Zo zijn de staatssecretarissen in het huidige kabinet, Rutte III,

slechts in 45% van de gevallen te zien als een vakinhoudelijke expert. Dit is het laagste aandeel

in de afgelopen veertig jaar. Deze ontwikkeling dient kritisch beschouwd te worden. Als

vakinhoudelijke expertise daadwerkelijk helpt in het effectief kunnen uitvoeren van beleid

(Beckman, 2006; Real-Dato & Rodríguez-Teruel, 2016), is het aan te bevelen om bij de

volgende kabinetsformatie te proberen om het aandeel staatssecretarissen met vakinhoudelijke

expertise te vergroten. Gezien de ‘waakhond’-rol in de ogen van de geïnterviewde respondenten

niet tot nauwelijks wordt vervuld, kan het wellicht wenselijk zijn om het criteria van

vakinhoudelijke expertise boven de politieke achtergrond van de staatssecretaris te stellen.

65

8. Conclusie

In deze Masterscriptie is het onderbelichte staatssecretariaat in Nederland van

wetenschappelijke aandacht voorzien om daarmee dit fenomeen te verkennen en te beschrijven.

Dit is gedaan aan de hand van de volgende vraag: “Hoe hebben de professionele achtergrond,

rol en positie van de Nederlandse staatssecretaris zich ontwikkeld in de periode 1980-2020?”

Via kwantitatieve en kwalitatieve weg is getracht om een antwoord te vinden op deze vraag.

Dit is gedaan aan de hand van drie in de literatuur uiteengezette perspectieven, van waaruit drie

deelvragen zijn geformuleerd.

Het eerste perspectief beschouwt staatssecretarissen als ‘waakhonden’ en ‘geleidehonden’ van

hun ministers. De deelvraag die vanuit dit perspectief is opgesteld luidt: ‘Hoe vaak behoort de

staatssecretaris tot een andere partij dan diens minister, en in hoeverre vervuld de

staatssecretaris daadwerkelijk een ‘waakhond’- of ‘geleidehond’-rol?’ Uit de kwantitatieve

analyse is gebleken dat het aantal staatssecretarissen afkomstig van een andere partij dan hun

minister vrij groot is -in bijna 80% van de gevallen is dit het geval. Echter, het verband tussen

het belang van het ministerie (portfolio salience) en het percentage staatssecretarissen van een

andere partij dan hun minister is zeer zwak. Daarnaast is uit de gehouden interviews gebleken

dat van een ‘waakhond’- of ‘geleidehond’-rol in de praktijk vrijwel nooit sprake is.

Het tweede perspectief beschouwt staatssecretarissen als vakinhoudelijke experts op hun

verantwoordelijke beleidsterrein. Vanuit dit perspectief is de tweede deelvraag opgesteld: ‘In

hoeverre beschikken Nederlandse staatssecretarissen over vakinhoudelijke expertise en welke

rol speelt deze expertise bij de aanstelling en invulling van het ambt?’ Uit de kwantitatieve

analyse is gebleken dat staatssecretarissen in een ruime meerderheid van de gevallen te zien

zijn als vakinhoudelijke experts. Uit de interviews is bovendien duidelijk geworden dat

vakinhoudelijke expertise, samen met politieke ervaring, vaak een belangrijke rol speelt in de

aanstelling van staatssecretarissen. Dat politieke ervaring een rol speelt blijkt ook uit het grote

aandeel staatssecretarissen met politieke ervaring. Vakinhoudelijke expertise draagt volgens

één respondent bij aan de effectiviteit van de invulling van het ambt; echter, door een andere

respondent werd opgemerkt dat politieke ervaring belangrijker is dan vakinhoudelijke

expertise.

Het derde perspectief kijkt naar de relatieve invloed en autonomie die staatssecretarissen

hebben. Dit perspectief gaf aanleiding voor de derde deelvraag: ‘Wat is de relatieve bestuurlijke

invloed van de staatssecretaris, oftewel welk aandeel van de directoraten(-generaal) in de

ministeries wordt door staatssecretarissen aangestuurd, en hoe autonoom de staatssecretaris

kan functioneren?’ Een staatssecretaris is gemiddeld voor iets minder dan één derde van de

directoraten(-generaal) van zijn of haar ministerie verantwoordelijk. Bovendien is uit de

interviews gebleken dat staatssecretarissen een grote mate van autonomie bezitten binnen hun

portefeuilles.

Het staatssecretariaat is in de afgelopen veertig jaar niet statisch geweest. Er zijn verschillende

trends waar te nemen door de veertigjarige periode heen. Zo is het aandeel staatssecretarissen

afkomstig van een andere partij dan hun minister door de jaren heen toegenomen. Het aandeel

66

staatssecretarissen met vakinhoudelijke expertise over hun beleidsterrein is daarentegen

afgenomen. Tot slot is de relatieve verantwoordelijkheid die staatssecretarissen in het ministerie

hebben door de jaren heen toegenomen. Wellicht dat over veertig jaar een nieuw onderzoek

naar de ontwikkeling van het staatssecretariaat kan laten zien of deze trends hebben doorgezet

of juist doorbroken zijn.

9. Referentielijst

Askim, J., Karlsen, R., & Kolltveit, K. (2018). The spy who loved me? Cross‐partisans in the

core executive. Public Administration, 96(2), 243-258.

Beckman, L. (2006). The competent cabinet? Ministers in Sweden and the problem of

competence and democracy. Scandinavian Political Studies, 29(2), 111-129.

Bovens, M.A.P., ‘t Hart, P., Van Twist M. J. W. (2012). Openbaar Bestuur. Beleid, organisatie

en politiek. Kluwer

Bovens, M. A. P., Brandsma, G. J., Thesingh, D., & Wever, T. (2010). Aan het pluche gekleefd?

Aard en achtergrond van het aftreden van individuele bewindslieden 1946-2009. B en M:

tijdschrift voor beleid, politiek en maatschappij, 37(4), 319-340.

Bovens, M. A. P., Brandsma, G. J., & Thesingh, D. (2015). Political death and survival in the

Netherlands: Explaining resignations of individual cabinet members 1946–2010. Acta

Politica, 50(2), 127-150.

Breedveld, M. (1993, 24 juli). Beulsknechten van de welvaartsstaat. Trouw. Geraadpleegd op:

https://www.trouw.nl/nieuws/beulsknechten-van-de-welvaartsstaat~b7402111/

Breeman, G. E., Van Noort, W. J., & Rutgers, M. R. (2016). De Bestuurlijke kaart van

Nederland. Het openbaar bestuur en zijn omgeving in nationaal en internationaal perspectief

(6e herziene druk). Uitgeverij Coutinho.

Brinkmann, S. (2013). Qualitative interviewing. Oxford university press.

CBS (2019). Standaard Bedrijfs Indeling 2008 Versie 2018 Update 2019. Centraal Bureau voor

de Statistiek, Den Haag/Heerlen/Bonaire, 2019

Clerx, J. (1993). Het staatssecretariaat. Radboud Universiteit

De Jong, E. (2019). Onderzoek naar deelname van vrouwen in het openbaar bestuur, met een

focus op gemeenteraden, wethouders, Provinciale Staten, Gedeputeerde Staten, parlement en

regering. In: 100 jaar vrouwenkiesrecht. Raad voor het Openbaar Bestuur.

De Nederlandse Grondwet (z.j.). Artikel 46: Staatssecretarissen. Geraadpleegd op:

https://www.denederlandsegrondwet.nl/id/via0icz1r7yb/artikel_46_staatssecretarissen

67

De Volkskrant (1998, 23 juli). Staatssecretaris krijgt meer invloed. Geraadpleegd van:

https://www.volkskrant.nl/nieuws-achtergrond/staatssecretaris-krijgt-meer-invloed~bf40cabb/

Druckman, J. N., & Warwick, P. V. (2005). The missing piece: Measuring portfolio salience in

Western European parliamentary democracies. European Journal of Political Research, 44(1),

17-42.

Dupuy, L. (2020, 28 januari). Nieuwe staatssecretarissen van Financiën bekend: D66’ers

Vijlbrief en Van Huffelen. NRC Handelsblad. Geraadpleegd op:

https://www.nrc.nl/nieuws/2020/01/26/nieuwe-staatssecretarissen-van-financien-bekend-

d66ers-vijlbrief-en-van-huffelen-a3988188

Ennser-Jedenastik, L. (2014). The politics of patronage and coalition: How parties allocate

managerial positions in state-owned enterprises. Political Studies, 62(2), 398-417.

Goslinga, H., van der Laan, C., & Lagas, T. (2008, 17 september). De staatssecretarissen van

Balkenende-IV staan met hun poten in het bluswater. Trouw. Geraadpleegd van:

https://www.trouw.nl/nieuws/de-staatssecretarissen-van-balkenende-iv-staan-met-hun-poten-

in-het-bluswater~ba25457e/

Groeneveld, H. (1989). De staatssecretaris in Nederland 1948-1988. Kluwer- Deventer 1989

Hofs, Y. (2020, 27 mei). ‘Ongelooflijk complexe’ toeslagenaffaire brengt Kamer aan het

duizelen. De Volkskrant. Geraadpleegd op: https://www.volkskrant.nl/nieuws-

achtergrond/ongelooflijk-complexe-toeslagenaffaire-brengt-kamer-aan-het-

duizelen~b973b76c/

Janse De Jonge, E. (2019). De Grondwet – Artikel 46-Staatssecretarissen. Nederland

Rechtsstaat. Geraadpleegd op:

https://www.nederlandrechtsstaat.nl/module/nlrs/script/viewer.asp?soort=commentaar&artike

l=46

Lipsmeyer, C. S., & Pierce, H. N. (2011). The eyes that bind: Junior ministers as oversight

mechanisms in coalition governments. The Journal of Politics, 73(4), 1152-1164.

McMaster, A., & Bairner, A. (2012). Junior ministers in the UK: the role of the minister for

sport. Parliamentary Affairs, 65(1), 214-237.

Milne, R. S. (1950). The junior minister. The Journal of Politics, 12(3), 437-449.

Nieuwenkamp, R. (2013). Schaduwpolitici, bontkragen en blokkendozen – Een onderzoek naar

de politiek-ambtelijke verhoudingen in Nederland. Centrum voor Arbeidsverhoudingen

Overheidspersoneel (CAOP).

NOS (2020, 28 mei). Tamara van Ark (VVD) nieuwe minister voor Medische Zorg.

Nederlandse Omroep Stichting. Geraadpleegd op: https://nos.nl/artikel/2335414-tamara-van-

ark-vvd-nieuwe-minister-voor-medische-zorg.html

68

Overheid (z.j.-a). Organisatiebesluit Ministerie van Veiligheid en Justitie 2015. Geraadpleegd

op: https://wetten.overheid.nl/BWBR0036820/2015-07-11

Overheid (z.j.-b). Organisatiebesluit VWS. Geraadpleegd op:

https://wetten.overheid.nl/BWBR0013866/2002-07-10#Paragraaf2

Overheid, z.j.-c). Organisatie- en mandaatbesluit OCW 2005 Geraadpleegd op:

https://wetten.overheid.nl/BWBR0018382/2007-03-24/0

Parlement (z.j.-a). Het biografisch archief van PDC. Geraadpleegd op:

https://www.parlement.com/id/vhnnmt7ihwyl/het_biografisch_archief_van_pdc

Parlement (z.j.-b). Kabinetten 1945-heden. Geraadpleegd op:

https://www.parlement.com/id/vh8lnhrp1x03/kabinetten_1945_heden

Parlement (z.j.-c). Staatssecretaris. Geraadpleegd op:

https://www.parlement.com/id/vh8lnhrogvv4/staatssecretaris

Parlement (z.j.-d). Opkomst en ondergang van de LPF. Geraadpleegd op:

https://www.parlement.com/id/vhdjhx1hxotm/opkomst_en_ondergang_van_de_lpf

Parlement (z.j.-e). Aftredende bewindslieden. Geraadpleegd op:

https://www.parlement.com/id/vh8lnhrpmxvg/aftredende_bewindslieden

Parlement (z.j.-f). Kabinet-Van Agt III (1982). Geraadpleegd op:

https://www.parlement.com/id/vh8lnhronvw6/kabinet_van_agt_iii_1982

Pereira, C., Batista, M., Praça, S., & Lopez, F. (2017). Watchdogs in Our Midst: How Presidents

Monitor Coalitions in Brazil's Multiparty Presidential Regime. Latin American Politics and

Society, 59(3), 27-47.

Real-Dato, J., & Rodríguez-Teruel, J. (2016). Politicians, experts or both? Democratic

delegation and junior ministers in Spain. Acta Politica, 51(4), 492-516.

Rijksoverheid (z.j.). Ministeries. Geraadpleegd op: https://www.rijksoverheid.nl/ministeries

Schermann, K., & Ennser-Jedenastik, L. (2014). Coalition policy-making under constraints:

Examining the role of preferences and institutions. West European Politics, 37(3), 564-583.

Silveira, P. (2016). To be or not to be a politician: profile and governmental career of Portuguese

junior ministers. Revista Española de Ciencia Política, 1(40), 13-38.

Spanjers, M. (2017, 27 oktober). We hebben een minister van belastingen nodig! Elsevier

Weekblad. Geraadpleegd op: https://www.elsevierweekblad.nl/belasting/opinie/2017/10/we-

hebben-een-minister-voor-belastingen-nodig-554197/

Theakston, K. (1986). The use and abuse of junior ministers: Increasing political influence in

Whitehall. The Political Quarterly, 57(1), 18-35.

Theakston, K. (1999). Junior Ministers in the 1990s. Parliamentary Affairs, 52(2), 230-245.

69

Theakston, K., Gill, M., & Atkins, J. (2014). The ministerial foothills: Labour government

junior ministers 1997–2010. Parliamentary Affairs, 67(3), 688-707.

Thies, M. F. (2001). Keeping tabs on partners: The logic of delegation in coalition

governments. American Journal of Political Science, 580-598.

Toshkov, D. (2016). Research Design in Political Science. Palgrave Macmillan

Trouw (2019, 23 januari). Heerlijk, zo’n staatssecretaris voor de vervelende klusjes.

Geraadpleegd van: https://www.trouw.nl/nieuws/heerlijk-zo-n-staatssecretaris-voor-de-

vervelende-klusjes~ba8fabf0/

Universiteit Leiden (z.j.). SOG Pro. Geraadpleegd op:

https://www.universiteitleiden.nl/en/research/research-projects/governance-and-global-

affairs/sog-pro

Van der Woude, W., & van Rossem, J. W. C. (2015). Ministeriële homogeniteit in een kabinet

van staatssecretarissen? Nederlands juristenblad, 2015(44/45), 3083-3089.

Appendix

I. Codeboek ter verantwoording van de variabelen in de dataset

Om de hoofdvraag en deelvragen van deze te beantwoorden, is er een dataset gemaakt via

Microsoft Excel (Versie 1908), waarin alle staatssecretarissen die in deze periode hun ambt

hebben vervuld zijn opgenomen, aangevuld met een variëteit aan relevante informatie en

variabelen die nodig zijn om de verschillende perspectieven die over staatssecretarissen bestaan

te onderzoeken. Dit codeboek dient als verantwoording van alle gegevens in deze dataset. De

codes zijn deels gebaseerd op bestaande codes, zoals de codes van het Centraal Bureau voor de

Statistiek voor de branches waar staatssecretarissen werkzaam zijn en de codes van het SOG-

PRO-project voor de structuur van de ministeries. Per variabele is hieronder beschreven hoe

deze wordt gemeten en wat de herkomst van de variabele is.

Codeboek dataset

Variabele Berekening/uitleg Herkomst

B1-nummer numeriek Elke unieke persoon die staatssecretaris
is geweest kent een eigen ID-nummer,

het zogeheten b1-nummer, afkomstig

van het archief van het PDC.

Archief PDC (Parlement, z.j.-a)

Portefeuille De tekstuele omschrijving van de
portefeuille waar de staatssecretaris

verantwoordelijk voor is, wordt

overgenomen van het PDC.

Archief PDC

70

Functie De tekstuele functie/titel van de

staatssecretaris wordt eveneens
overgenomen van het PDC.

Archief PDC

Ministerie Het ministerie waar de staatssecretaris

verantwoordelijk voor is, wordt
genoteerd aan de hand van de

portefeuille/functie van de

staatssecretaris en krijgt de naam die in

de SOG-PRO-database is gegeven.

SOG-PRO-database (Universiteit

Leiden, z.j.)

MID Elk uniek ministerie krijgt een uniek

ministerie ID (MID), overgenomen van

de SOG-PRO-database. Indien een
ministerie niet in de database voorkomt,

zoals de ministeries in het kabinet Rutte

III, wordt er geen MID genoteerd.

SOG-PRO-database

Ministerie

gegroepeerd

Op basis van Druckman & Warwick

(2005, p. 40) wordt elk ministerie

gegroepeerd in een breder
beleidsterrein.

Zo zijn de ministeries van Justitie,

Justitie & Veiligheid en Veiligheid &

Justitie, allen geclassificeerd als
Justitie.

Het ministerie van Economische Zaken,

Landbouw en Innovatie is hierbij
geclassificeerd als 'Economische

Zaken’ en niet als Landbouw/Visserij.

Ook het ministerie van Economische

Zaken en Klimaat is geclassificeerd als
Economische Zaken. Het ministerie van

Onderwijs, Cultuur en

Wetenschap(pen) is geclassificeerd als
Onderwijs en niet als Cultuur.

Het ministerie van Volksgezondheid,

Welzijn en Sport is geclassificeerd als
Volksgezondheid en niet als Welzijn.

De ministeries van Verkeer en

Waterstaat, Infrastructuur en Milieu en

Infrastructuur en Waterstaat zijn
geclassificeerd als

Infrastructuur/transport.

De ministeries van Volkshuisvesting,
Ruimtelijke Ordening en Milieubeheer

en Infrastructuur en Milieu zijn

geclassificeerd als respectievelijk
Volkshuisvesting en

Infrastructuur/transport en niet als

Milieu.

De ministeries van Landbouw,
Natuurbeheer en Visserij, Landbouw,

Natuurbeheer en Voedselkwaliteit en

Landbouw en Visserij zijn
geclassificeerd als Landbouw/Visserij.

Druckman & Warwick (2005, p.

40)

71

De overige ministeries komen één op

één met hun gegroepeerde naam.

DG verantwoordelijk

voor

Op basis van de portefeuille-

omschrijving, wordt gekeken naar

welke directoraten-generaal de
staatssecretaris tijdens de ambtsperiode

verantwoordelijk voor was, op basis

van de SOG-PRO-database en de
organogrammen van de huidige

ministeries op Rijksoverheid.nl, omdat

de SOG-PRO-database voor de periode
na 2013 geen waarden bevat. In een

enkel geval is er gekeken naar

Organisatiebesluiten, als de SOG-PRO-

database geen informatie bevat voor
een betreffende periode.

SOG-PRO-database/Website

Rijksoverheid (Rijksoverheid,

z.j.)/Organisatiebesluiten
(Overheid, z.j.-a,b,c)

DG onder zich Indien een staatssecretaris een DG

onder zich heeft, wordt hier de waarde

'1' genoteerd. Indien dit niet het geval is
wordt de waarde '0' genoteerd.

Variabele DG verantwoordelijk

voor

Indien geen DG,
directoraten

Indien de staatssecretaris geen DG
onder zich heeft, wordt op basis van de

portefeuille-omschrijving, wordt

gekeken naar welke directoraten de
staatssecretaris tijdens de ambtsperiode

verantwoordelijk voor was, op basis

van de SOG-PRO-database.

SOG-PRO-database

ID's D(G')s Op basis van de SOG-PRO-database

krijgt elk afzonderlijk
Directoraat/directoraat-generaal een

eigen ID-code.

SOG-PRO-database

Aantal D(G)'s

verantwoordelijk

Het aantal directoraten(-generaal) waar

de staatssecretaris volgens de
portefeuilleomschrijving

verantwoordelijk voor is, wordt

numeriek genoteerd.

SOG-PRO-database/Website

Rijksoverheid (Rijksoverheid,
z.j.)/Organisatiebesluiten

(Overheid, z.j.-a,b,c)

Totaal aantal D(G)'s Aan de hand van de SOG-PRO-

database is gekeken naar hoeveel

directoraten(-generaal) er aanwezig

waren op het betreffende ministerie
tijdens de ambtsperiode van de

staatssecretaris. Dit aantal wordt

numeriek genoteerd.

SOG-PRO-database

Relatieve invloed De relatieve invloed wordt berekend
door de waarde van de variabele 'Aantal

D(G)'s verantwoordelijk', te delen door

de waarde van Totaal aantal D(G)'s.

Variabelen Aantal D(G)’s
verantwoordelijk en Totaal aantal

D(G)'s

Portfolio salience
ministerie

Op basis van Druckman & Warwick
(2005, p. 40) wordt elk gegroepeerd

ministerie voorzien van de bijbehorende

portfolio salience.

Druckman & Warwick (2005, p.
40)

72

Ambtsperiode De ambtsperiode is overgenomen van

het archief van het PDC en bevat de
datum van aanvang en de datum van

aftreden in de vorm van 'dd-mm-jjjj'.

Archief PDC

Begin ambtsperiode Het begin van de ambtsperiode wordt

hier weergegeven door de formule
LINKS(ambtsperiode;10): zo worden

de eerste tien tekens van de variabele

ambtsperiode genoteerd ('dd-mm-jjjj').

Archief PDC

Eind ambtsperiode Het begin van de ambtsperiode wordt

hier weergegeven door de formule

RECHTS(ambtsperiode;10): zo worden
de laatste tien tekens van de variabele

ambtsperiode genoteerd ('dd-mm-jjjj').

Archief PDC

Aftreden voor eind

kabinet

Indien de ambtsperiode van de

staatssecretaris vóór het einde van het

kabinet afliep, is de waarde '1'
genoteerd; indien dit niet zo is, wordt

de waarde '0' genoteerd.

Archief PDC

Reden aftreden Indien de waarde '0' is genoteerd bij de

variabele 'aftreden voor eind kabinet',

wordt de code 0 gegeven (0=geen
aftreden).

Indien '1' is genoteerd bij de variabele

'aftreden voor eind kabinet', wordt er

een code gegeven, waarbij geldt:
1=opzegging van vertrouwen

2=persoonlijke redenen

3=benoeming andere functie
4=conflict binnen partij

5=conflict binnen kabinet

6=politieke verantwoordelijkheid
7=integriteitskwesties

Parlement.com (Parlement, z.j.-e)

Toelichting aftreden Op basis van de website Parlement.com

wordt tekstueel kort de reden van

aftreden toegelicht.

Parlement.com (Parlement, z.j.-b)

Achternaam De achternaam van de staatssecretaris is

overgenomen van het archief van het

PDC.

Archief PDC

Academische
titulatuur

De academische titulatuur van de
staatssecretaris is overgenomen van het

archief van het PDC.

Archief PDC

Hoog opgeleid Op basis van de variabele Academische

titulatuur is bepaald of een
staatssecretaris een academische titel

heeft (1) of geen titel heeft (0).

Variabele ‘Academische

titulatuur’

Voorletters De voorletters van de staatssecretaris is

overgenomen van het archief van het
PDC.

Archief PDC

73

Voorna(a)m(en) De voorna(a)m(en) van de

staatssecretaris is overgenomen van het
archief van het PDC.

Archief PDC

Roepnaam De roepnaam van de staatssecretaris is

overgenomen van het archief van het
PDC.

Archief PDC

Prepositie De prepositie van de staatssecretaris is

overgenomen van het archief van het

PDC.

Archief PDC

Geslacht Het geslacht van de staatssecretarissen

is afkomstig van het archief van het

PDC en wordt weergegeven als ‘v’ voor

vrouwen en ‘m’ voor mannen.

Archief PDC

Geslacht numeriek De variabele 'geslacht' wordt omgezet
in een numerieke variabele, waarbij

geldt: 1 is vrouw, 0 is man.

Variabele ‘Geslacht’

Carrière na
staatssecretariaat

De tekstuele opsomming van de
carrière van de staatssecretaris na diens

staatssecretariaat wordt tekstueel

beschreven en is overgenomen van het
archief van het PDC.

Archief PDC

Ministerschap Indien uit de variabele 'carrière na
staatssecretariaat' blijkt dat de persoon

minister is geworden, wordt de waarde

'1' genoteerd; indien dit niet zo is, wordt

de waarde '0' genoteerd.

Variabele 'Carrière na
staatssecretariaat'

Ministerspost Indien de variabele Ministerschap de

waarde 1 heeft, wordt de ministerspost
tekstueel beschreven.

Archief PDC

Partij(en)/fractie(s) De partij waartoe de staatssecretaris

toebehoord wordt tekstueel beschreven
en is overgenomen van het PDC.

Archief PDC

Partij Minister Via de website van het PDC zijn de

partijen van de bijbehorende ministers
achterhaald en eveneens tekstueel

overgenomen.

Parlement.com (Parlement, z.j.-b)

Gelijke partij Via de functie ‘GELIJK’ is gekeken of

de partijen van de staatssecretaris en de
minister identiek zijn aan elkaar. Indien

de waarden van de variabelen

Partij(en)/fractie(s) en Partij Minister

niet overeenkomen, krijgt deze
variabele de waarde ONWAAR; indien

zij wel overeenkomen krijgt de

variabele de waarde WAAR.

Variabelen ‘Partij(en)/fractie(s)’

en ‘Partij Minister’

74

Staatssecretaris als

potentiële waakhond

Indien de waarde van Gelijke Partij

'ONWAAR' is, krijgt deze variabele de
waarde 1; de overige waarden

(‘WAAR’) krijgen de waarde 0.

Variabele ‘Gelijke partij’

Geboortedatum De geboortedatum van de

staatssecretaris is overgenomen van het
archief van het PDC. De geboortedatum

van de staatssecretaris wordt als volgt

genoteerd: dd-mm-jjjj.

Archief PDC

Tussenstap bij

berekenen leeftijd

(aantal dagen)

Het verschil tussen de geboortedatum

en de datum van de aanvang van de

ambtsperiode wordt berekend door
'geboortedatum' af te trekken van 'begin

ambtsperiode'. Hierdoor wordt het

aantal dagen genoteerd wat tussen de
geboortedatum van de staatssecretaris

en diens ambtsperiode in zit.

Variabelen ‘Geboortedatum’ en

‘Begin ambtsperiode’

Tussenstap 2 (leeftijd
on-afgerond)

Vervolgens wordt de waarde van de
variabele 'tussenstap bij berekenen

leeftijd (aantal dagen)' gedeeld door

365,25 (het aantal dagen in een jaar).

Variabele ‘Tussenstap bij
berekenen leeftijd (aantal dagen)’

Leeftijd bij aantreden De waarde van de variabele 'tussenstap
2 (leeftijd on-afgerond)' wordt naar

beneden afgerond (via de functie

AFRONDEN.BENEDEN). Zo wordt de

leeftijd bij aanvang van de
kabinetsperiode weergegeven.

Variabele ‘Tussenstap 2 (leeftijd
on-afgerond)’

Kabinet Op basis van de ambtsperiodes die per

staatssecretaris beschreven zijn in het
archief van het PDC en na een extra

controle via de website van het PDC,

zijn de kabinetten waarin de
staatssecretarissen zitting hebben

genomen als volgt tekstueel genoteerd:

Van AgtII, Van AgtIII, LubbersI,

LubbersII, LubbersIII, KokI, KokII,
BalkenendeI, BalkenendeII,

BalkenendeIII, BalkenendeIV, RutteI,

RutteII, RutteIII

Archief PDC, Parlement.com

(Parlement, z.j.-b)

Opleiding In het archief van het PDC zijn de

opleidingen van alle staatssecretarissen

beschreven. De opleiding van de

staatssecretarissen is hiervan tekstueel
overgenomen.

Archief PDC

Tweede opleiding Indien er een tweede opleiding is

gevolg, is deze opleiding eveneens

tekstueel opgenomen.

Archief PDC

75

Werkervaring voor

ambtsperiode

In het archief van het PDC zijn de

carrières van alle staatssecretarissen
chronologisch beschreven. De carrière

van de staatssecretaris tot aan het

staatssecretariaat wordt hier tekstueel

overgenomen.

Archief PDC

Technisch expert Aan de variabele betreffende technische

expertise wordt de waarde ‘1’ gegeven
als de (tweede) afgeronde opleiding

overeenkomt met (een deel van) de

portefeuille waar de staatssecretaris

verantwoordelijk voor is.

Variabelen ‘Opleiding’ en

‘Tweede Opleiding’

Thematisch expert Aan de variabele betreffende

thematische expertise wordt de waarde

‘1’ gegeven als (een deel van) de
werkervaring overeenkomt met (een

deel van) de portefeuille waar de

staatssecretaris verantwoordelijk voor
is.

Variabele ‘Werkervaring voor

ambtsperiode’

Vakinhoudelijke

expertise

Op basis van de waardes van de

variabelen technisch expertise en

thematisch expertise, krijgt deze
variabele de volgende waarden

0= geen expertise

1= technische expertise
2= thematische expertise

3= technische en thematische expertise

Variabelen ‘Technisch expert’ en

‘Thematisch expert’

Politieke ervaring

(vertegenwoordigende

en/of uitvoerende
politieke functie

Via de carrières van de

staatssecretarissen is er een

onderverdeling gemaakt tussen
staatssecretarissen met politieke

ervaring (1) en staatssecretarissen

zonder politieke ervaring (0).

Archief PDC

Politieke functie voor

aanvang

staatssecretariaat

De politieke functie van de

staatssecretaris is gecodeerd naar

uitvoerende en vertegenwoordigende

functies op lokaal, regionaal, nationaal
en Europees niveau. Hier geldt:

Landelijk

1= Tweede Kamerlid
2= Eerste Kamerlid

3= Bewindspersoon landelijk

Gemeentelijk

4= Gemeenteraadslid
5 = Wethouder

6= Burgemeester

Provinciaal
7= Provinciale Statenlid

8= Gedeputeerde

9= Commissaris van de Koning(in)
Europees

10= Europees Parlementslid

Archief PDC

76

Reden/toelichting

expertise

Indien er sprake is van technische en/of

thematische expertise, wordt hier kort
tekstueel toegelicht waardoor en

waarom die expertise aanwezig is.

Variabelen ‘Werkervaring voor

ambtsperiode’, ‘Opleiding’,
‘Tweede opleiding’ en

‘Portefeuille’

Opleiding

gegroepeerd

De opleidingen (ook de niet-afgeronde

opleidingen) van de staatssecretarissen
worden gegroepeerd naar bredere

studierichtingen. Hierbij geldt:

1= Economie en bedrijfskunde

2= Recht
3= Politicologie en bestuurskunde

4= Technische en exacte studies

5= Sociale wetenschappen
6= Geneeskunde en medische

opleidingen

7= Geesteswetenschappen

8= Defensie-opleidingen
9= Anders/geen opleiding

Variabelen ‘Opleiding’ en

‘Tweede opleiding’

Bedrijfstak/sector Op basis van de werkervaring voor de

ambtsperiode, worden de carrières van

de staatssecretarissen voorzien van een
bijbehorende sector, aan de hand van de

indeling die het CBS (2019) hanteert.

Hier geldt:
A= Landbouw, bosbouw en visserij

B= Winning van delfstoffen

C= Industrie
D= Energievoorziening

E= Waterbedrijven en afvalbeheer

F= Bouwnijverheid

G= Groot- en detailhandel
H= Vervoer en opslag

I= Horeca

J= Informatie en communicatie
K= Financiële instellingen

L= Verhuur en handel van onroerend

goed

M= Advisering, onderzoek en overige
specialistische zakelijke dienstverlening

N= Verhuur en overige zakelijke

diensten
O= Openbaar bestuur,

overheidsdiensten en verplichte sociale

verzekeringen
P= Onderwijs (en onderzoek)

Q= Gezondheids- en welzijnszorg

R= Cultuur, sport en recreatie

S= Overige dienstverlening
T= Huishoudens

U= Extraterritoriale organisaties en

lichamen

CBS (2019), variabele

‘Werkervaring voor

ambtsperiode’

77

II. Topic lijst interviews

Hieronder is de topic lijst te zien die als leidraad is gebruikt voor de interviews. Omdat deze

interviews semigestructureerd zijn, is er hier en daar afgeweken van de precieze vragen en

formuleringen die hieronder zijn beschreven.

‘Waakhond’- en ‘geleidehond’-hypothese

Tijdens uw ambtsperiode als staatssecretaris op uw ministerie, had u een minister van een

andere partij naast u. Er kunnen verschillende voorkeuren aanwezig zijn tussen uw partij en die

van de minister. In de wetenschappelijke literatuur wordt uiteengezet dat een staatssecretaris

van een andere partij dan van de minister, ervoor kan zorgen dat de minister niet te veel zijn/haar

eigen voorkeuren doorvoert in het beleid.

➢ Herkent u zich in het beeld dat de staatssecretaris de minister afkomstig van een andere

partij monitort?

➢ In hoeverre werd de minister door u gemonitord om te zorgen dat het beleid niet af zou

wijken van het coalitieakkoord?

➢ Zo ja, kunt u vertellen hoe dat in zijn werk gaat?

➢ Stel dat de minister een bepaald beleid wilde uitvoeren wat niet in het coalitieakkoord

was afgesproken en wat tegen de visie van uw partij inging, werd dit dan door u bij de

minister aangekaart en/of aan de partijtop gemeld?

➢ Indien dit het geval is, kunt u een voorbeeld geven?

➢ In hoeverre was er sprake van dat de minister door u juist van advies voorzien werd over

hoe bepaald beleid in uw partij zou vallen, om zo coalitiespanningen te beperken of

politiek draagvlak te vergroten?

Vakinhoudelijke expertise

Door uw opleiding/werkervaring beschikte u over vakinhoudelijke kennis in uw beleidsterrein.

➢ Kunt u vertellen welke rol uw vakinhoudelijke achtergrond speelde in uw ambt als

staatssecretaris?

➢ Denkt u dat deze achtergrond een rol speelde in uw aanstelling?

➢ Zorgde uw vakinhoudelijke expertise voor effectiever beleid?

➢ In hoeverre vond u uw vakexpertise van toegevoegde waarde voor uw ambt?

Bestuurlijke invloed en autonomie

U was als staatssecretaris verantwoordelijk voor een specifieke portefeuille.

➢ In hoeverre kreeg u van de minister de ruimte voor eigen (beleid)initiatief?

➢ Staatsrechtelijk is de minister verantwoordelijk voor de staatssecretaris Had u het idee

dat de minister alles controleerde wat u als staatssecretaris deed?

➢ In hoeverre kon u op het ministerie onafhankelijk van de minister opereren en

zelfstandig (zonder overleg met de minister) bepaalde directoraten aansturen en

zelfstandig beleid ontwikkelen?

