
Jaarboek Parlementaire Geschiedenis 2014

Het geld regeert

 Jaarboek
Parlementaire Geschiedenis

2014

Redactie:
Carla van Baalen
Hans Goslinga
Alexander van Kessel
Jan Ramakers
Hilde Reiding
Jouke Turpijn

Centrum voor Parlementaire Geschiedenis
Nijmegen

Boom – Amsterdam

Het geld regeert

Foto omslag: Minister van Financiën, Jeroen Dijsselbloem, op weg van het ministerie van
Algemene Zaken om de begroting aan te bieden aan de Tweede Kamer, 17 september 2013.
[Foto: anp/Evert-Jan Daniëls]

Vormgeving: Boekhorst design, Culemborg

© 2014 Centrum voor Parlementaire Geschiedenis, Nijmegen

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets uit
deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of
openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch door
fotokopieën, opnamen of enig andere manier, zonder voorafgaande schriftelijke toestemming
van de uitgever.

No part of this book may be reproduced in any way whatsoever
without the written permission of the publisher.

isbn 978 90 8953 374 6
nur 680

www.uitgeverijboom.nl

Inhoud

Ten geleide

Artikelen

Arjo Klamer en Paul Teule, Van kwantiteit naar kwaliteit. Hoe één enkel cijfer zo
machtig werd en wat de politiek daaraan moet doen

Peter van Griensven en Johan van Merriënboer, De vinger aan de pols. Parlement en
begrotingsrecht 1814-2014

Christianne Smit, Van ‘de hatelijkste aller belastingen’ tot een ‘daad van
rechtvaardigheid’. De strijd om een inkomstenbelasting in Nederland, 1842-1893

Eric Janse de Jonge, Het budgetrecht in de Verenigde Staten, Engeland en Nederland.
Betekenis en actuele stand van zaken

Hilde Reiding, Compromis en confrontatie. Over de ontwikkeling en het gebruik van
de begrotingsrechten van het Europees Parlement

Tom Schuringa, ‘Dus alweer een raad…’ Het politieke belang van de Economische
Raad (1933-1950) als adviescollege

Ronald Kroeze, Corruptie in de Nederlandse politieke geschiedenis. De functie van
debatten over omkoping, belangenverstrengeling en systeemfalen

Spraakmakend debat

Susanne Geuze, Wat zijn de beloftes van gehaktdag waard? Vijftien jaar
Verantwoordingsdebat in de Tweede Kamer

Brondocument

Alexander van Kessel, ‘Een grofmaziger benadering’. Zalm en Ritzen botsen in de
ministerraad, augustus 1994

Interviews

Hans Goslinga en Johan van Merriënboer, ‘Het is een beetje het huishoudboekje van
Mien Dobbelsteen.’ Interview met collegeleden Kees Vendrik en Arno Visser van de
Algemene Rekenkamer

Hans Goslinga en Peter van der Heiden, Alexander Pechtold: ‘Het gidsend vermogen
van de politiek schiet tekort’

7

13

23

35

45

55

69

81

95

109

121

129

Herinneringen/Necrologieën

Andrée van Es, Pacifist in de politiek. Bram van der Lek (1931-2013)
Thom de Graaf, Van vakvrouw tot staatsvrouw. Els Borst (1932-2014)
Meindert van der Kaaij, In memoriam. Ferry Hoogendijk (1933-2014)
Marij Leenders, Grote verantwoordelijkheid voor ‘personae miserabiles’.

In memoriam Virginie Korte-van Hemel (1929-2014)
Bert de Vries, Peetvader van de overlegeconomie. Wil Albeda (1925-2014)
Jan Terlouw, In memoriam Ineke Lambers-Hacquebard (1946-2014)
Ruud Koole, Man van het woord. Willem Witteveen (1952-2014)

Parlementaire kroniek

Jan Ramakers, Het parlementaire jaar 2013-2014

Recensies

Wim van Meurs, Drie studies over Nederland en de Europese integratie
P.P.T. Bovend’Eert, Een vergelijkende studie naar het parlementair onderzoeksrecht
Hansko Broeksteeg, Over parlementaire immuniteit en onschendbaarheid van

parlementariërs
J.Th.J. van den Berg, De ambtenaar, de soldaat en de gemankeerde landman
Niels van Driel, Een nieuwe biografie van Talma
Jan Ramakers, Het slotstuk van de Drees-biografie
Jac Bosmans, Biografie van Schermerhorn
James Kennedy, Baken van stabiliteit in een turbulente tijd
Leon van Damme, De jsf: een politieke en militaire mislukking
Anne Bos, De stille krachten achter het Binnenhof
Marcel ten Hooven, De ‘crisis’ in de democratie genuanceerd
Jan Willem Brouwer, Literatuur over prominente liberalen en de vvd
Carla Hoetink, Complex Binnenhof

Signalementen

Anne Bos, Jan Willem Brouwer, Alexander van Kessel, Jan Ramakers en Hilde Reiding,
Gesignaleerd

Lijst van afkortingen

Over de auteurs en de redactie

INHOUD

139
143
151
155

159
163
167

173

195
198
200

202
205
207
209
212
214
216
217
219
222

229

235

238

7

Ten geleide

‘Politiek Den Haag hoeft voor het eerst sinds jaren niet te bezuinigen’, ‘Dijsselbloem kan van-
daag weer eens “ja” verkopen.’1 In menig huiskamer zal deze berichtgeving afgelopen augus-
tus, na jarenlange onheilstijdingen over crisis en bezuinigingen, met een zucht van verlichting
ontvangen zijn. Kennelijk gaat het weer wat beter met onze economie en met de overheids-
financiën. Dat zeggen althans de cijfers. Volgens de cpb-ramingen waarop het kabinet zich
baseert bij het opstellen van de begroting voor 2015, komt het begrotingstekort dit jaar uit op
2,7 procent en in 2015 op 2,1 procent. Dit valt binnen de eu-norm van 3 procent, die de laatste
jaren zo centraal heeft gestaan in discussies over de begroting, en dus is er een klein beetje
ruimte voor extra uitgaven.2

Een nieuwe wijze van berekening van het bruto binnenlands product (bbp), de zogeheten
‘revisie van de nationale rekeningen’, is deels verantwoordelijk voor de gunstiger cijfers.3 Hoewel
de regels niet bewust zijn veranderd om een gunstiger beeld te scheppen en het gaat om de invoe-
ring van internationaal afgesproken richtlijnen en methoden,4 is het toch opmerkelijk dat een in
feite deels papieren wijziging in de situatie een zo anders aanvoelend begrotingsbeeld kan geven.

Niet alleen bij het opstellen van de begroting, maar eigenlijk voortdurend spelen over-
heidsfinanciën, koopkrachtplaatjes en andere economisch relevante cijfers vandaag de dag in
de politiek een prominente rol. Vooral in verkiezingstijd en tijdens kabinetsformaties is dat
goed zichtbaar. Iedere zichzelf respecterende partij laat haar verkiezingsprogramma door-
rekenen door het Centraal Planbureau – een situatie die volgens dat instituut uniek is in
de wereld.5 De doorrekening van regeerakkoorden behoort sinds 1986 ook tot een van de
vaste procedures in de kabinetsformatie en kan daarop een beslissende invloed hebben.6 Soms
leek ‘elke politieke discussie gesmoord […] te worden in de financieel-technische modellen’,
klaagde pvda-voorzitter Ruud Koole over de formatie van 2003.7

Het is evident dat de begroting en de vraag hoe haar vorm te geven, in het parlementair-
politieke proces altijd al een prominente plaats hebben ingenomen. Niet voor niets is het
budgetrecht een van de oudste parlementaire rechten, en van oudsher wordt het ‘grondritme’
van het parlementaire werk bepaald door de begrotingscyclus.8 Financieel-economische over-
wegingen moeten ook wel een rol spelen in het politieke debat, want ieder politiek doel heeft
zijn prijs. Het lijkt er echter op dat de financiële aspecten, zeker in de afgelopen crisisjaren, een
steeds prominentere rol zijn gaan spelen. Illustratief in dit verband is de constatering die de
Raad van State deed in zijn Jaarverslag 2013. Verschillende wetsvoorstellen waarover het advies
van de Raad gevraagd werd, waren in diens optiek onvoldoende inhoudelijk gemotiveerd en
leken slechts te zijn ingegeven vanuit budgettaire overwegingen.9

Het gezegde luidt: geld regeert de wereld. Regeert geld dus ook de politiek? En concentre-
ren we ons te veel op de cijfers? Heeft Nederland last van ‘getallenfetisjisme’, zoals de Vlaamse
econoom Paul De Grauwe in mei 2013 beweerde?10 Het antwoord op die vraag zal, al naargelang
de persoonlijke en politieke opvattingen, van persoon tot persoon verschillen en zal ook in
dit jaarboek niet eensluidend worden beantwoord. Voor de redactie vormde de onmiskenbaar
grote invloed van financieel-economische gegevens op de politieke besluitvorming echter wel
de aanleiding om de relatie tussen het parlement en het geld eens vanuit verschillende invals-
hoeken te belichten.

8

TEN GELEIDE

In een inleidend artikel tonen Arjo Klamer en Paul Teule de dominantie van het bruto
binnenlands product. Het bbp bevat alle verkochte eindproducten en diensten die in één jaar
zijn gerealiseerd en geldt als het belangrijkste cijfer in de politiek. Een hoger bbp betekent
namelijk economische groei, en dat vinden politici belangrijk voor ons land. Klamer en Teule
zetten echter vraagtekens bij de overheersende rol van harde economische cijfers en lanceren
een alternatief waarin ook een belangrijke plaats is ingeruimd voor waarden zoals duurzaam-
heid, veiligheid en solidariteit.

In hun bijdrage ‘De vinger aan de pols’ onderzoeken Peter van Griensven en Johan van Mer-
riënboer het budgetrecht van de Tweede Kamer zoals zich dat heeft ontwikkeld in de afgelopen
twee eeuwen. Zij laten onder meer zien hoe de Kamer dat recht verwierf in de negentiende
eeuw. Ook staan zij stil bij de uiteenlopende begrotingsnormen van verschillende ministers van
Financiën in de twintigste eeuw. Ten slotte beantwoorden zij de vraag of – onder meer als gevolg
van de Europese integratie – het budgetrecht in de eenentwintigste eeuw aan het afbrokkelen is.

De oorsprong van het budgetrecht ligt in de Verenigde Staten. Voor Amerikaanse opstan-
delingen tegen moederland Groot-Brittannië was het vanzelfsprekend: als burgers belasting
moesten betalen dan hadden zij ook recht op politieke inspraak. No taxation without represen-
tation luidde de slogan. Christianne Smit onderzocht de politieke debatten over het belasting-
stelsel die in de tweede helft van de negentiende eeuw in Nederland werden gevoerd. Zij komt
tot de opmerkelijke conclusie dat in Nederland de verwevenheid tussen de verplichting tot het
betalen van belasting en politieke inspraak (kiesrecht) er wel degelijk was, maar nauwelijks
benoemd werd in de parlementaire debatten. Smit schetst de reden hiervoor en bekijkt hoe en
met welke argumenten het belastingdebat dan wel werd gevoerd.

In elk parlement werd het budgetrecht op een eigen wijze vormgegeven. Eric Janse de Jonge
schetst de ontstaansgeschiedenis en de ontwikkeling van het budgetrecht in drie landen: de
Verenigde Staten, Engeland en Nederland. Ook stipt hij verschillende actuele vraagstukken
in elk van de drie landen aan. De parlementen kunnen van elkaar leren, is zijn boodschap,
vooral waar het gaat om de vraag hoe parlementariërs grip kunnen houden op de in omvang
en complexiteit toenemende begrotingswetgeving.

In vergelijking tot het budgetrecht van de nationale parlementen kennen de begrotings-
rechten van het Europees Parlement nog maar een korte geschiedenis. Hilde Reiding laat zien
hoe het Europees Parlement gebruikmaakte van rechten die het in de jaren zeventig op dit
gebied verwierf. Het parlement ontwikkelde daarbij een eigen parlementaire cultuur, die
afwisselend werd bepaald door confrontatie en door relatief vergaande vormen van compro-
mis. Pas sinds het Verdrag van Lissabon van 2009 lijkt het begin van een betere balans tussen
beide uitersten in zicht.

De begrotingsactiviteiten worden vaak gevoed en beïnvloed door de werkzaamheden van
financieel-economische instituten, zoals – in Nederland – het Centraal Planbureau (cpb),
de Algemene Rekenkamer, de Sociaal-Economische Raad (ser) en De Nederlandsche Bank
(dnb). Tom Schuringa onderzocht een van de voorlopers van de ser, de in 1933 opgerichte
Economische Raad. Het economisch leven was in de eerste decennia van de twintigste eeuw
dermate complex geworden dat het instellen van een adviesorgaan noodzakelijk werd bevon-
den. Bijzonder aan deze raad was vooral dat hij, anders dan de latere ser, niet was ingericht als
een vertegenwoordigend tripartiet gremium, maar bestond uit deskundigen die op persoon-
lijke titel advies uitbrachten aan de overheid.

9

TEN GELEIDE

In een artikel over corruptie in de Nederlandse politiek belicht Ronald Kroeze de relatie
tussen geld en politiek vanuit een heel andere invalshoek. Is Nederland een land dat zich,
zowel in heden als in verleden, kenmerkt door een geringe mate van corruptie? Wellicht is dat
het beeld. Aan de hand van historische en actuele voorvallen laat Kroeze zien dat corruptie-
schandalen in Nederland vooral als een kwestie van politieke moraliteit zijn behandeld. Wel-
iswaar werden politieke oordelen geveld en moesten er politici aftreden, maar tot structurele
veranderingen of strafrechtelijke veroordelingen kwam het niet of nauwelijks.

In de rubriek ‘Spraakmakend debat’ behandelt Susanne Geuze het Verantwoordingsdebat
dat op 28 mei 2014 plaatsvond in de Tweede Kamer. Het debat zou een hoogtepunt kunnen of
misschien zelfs moeten zijn in het parlementaire jaar, maar werd dat ook dit jaar niet. Politici
houden niet van terugblikken, maar kijken liever vooruit, concludeert Geuze aan de hand
van een analyse van de Verantwoordingsdebatten die sinds de invoering vijftien jaar geleden
hebben plaatsgevonden.

Het brondocument is bijzonder toepasselijk voor het thema van dit jaarboek. Uit de
ministerraadsnotulen van augustus 1994 heeft Alexander van Kessel een fragment gelicht,
waarin de ministers Gerrit Zalm en Jo Ritzen van respectievelijk Financiën en Onderwijs,
Cultuur en Wetenschappen met elkaar in aanvaring komen over de begroting. Van Kessel licht
de kwestie toe en laat ook zien hoe de desbetreffende ministers in hun memoires terugkijken
op deze zaak.

Het jaarboek bevat dit jaar twee interviews. Kees Vendrik en Arno Visser, beiden lid van
de Algemene Rekenkamer en voormalig lid van de Tweede Kamer, vertelden Hans Goslinga en
Johan van Merriënboer hoe zij aankijken tegen de uitoefening van het budgetrecht in de Tweede
Kamer. Europese begrotingsnormen en decentralisatie dragen ertoe bij dat de Kamer steeds
minder te vertellen krijgt over een steeds kleiner deel van de begroting. Is de Tweede Kamer
vandaag de dag nog wel in staat om voldoende inhoud te geven aan het budgetrecht? Laat ze niet
te veel liggen? Wat zijn de knelpunten en wat is de rol van de Algemene Rekenkamer daarbij?

Alexander Pechtold legde de interviewers Hans Goslinga en Peter van der Heiden uit wat de
achtergrond is van zijn keuze om deel te nemen aan de zogenaamde ‘constructieve oppositie’.
Ook geeft hij zijn visie op het (dis)functioneren van het partijbestel en de politieke onrust
die ons land, getuige de grote bewegingen in de verkiezingsuitslagen, de afgelopen jaren heeft
gekenmerkt. De kiezers moeten teruggebracht worden naar het ‘gezonde midden’, vindt hij, en
daarvoor zijn zowel structurele als culturele veranderingen noodzakelijk.

Het Jaarboek Parlementaire Geschiedenis is een uitgave van het Centrum voor Parlementaire
Geschiedenis, verbonden aan de Radboud Universiteit Nijmegen. Het jaarboek wil in zo
breed mogelijke kring belangstelling wekken voor de Nederlandse parlementaire geschiede-
nis. Het probeert dit te bereiken door naast wetenschappelijke ook opiniërende artikelen op
te nemen, alsmede brondocumenten en herinneringen aan onlangs overleden prominente
politici, boekbesprekingen en een kroniek van het afgelopen parlementaire jaar. Doorgaans
liggen actuele thema’s of gebeurtenissen ten grondslag aan de onderwerpkeuze van de histo-
rische artikelen. In het jaarboek komen niet alleen wetenschappers aan het woord, maar ook
journalisten en (oud-)politici. In alle bijdragen is het Nederlandse parlement in een nabij of
ver verleden uitgangspunt van beschouwing; zijn positie en handelen sinds de opkomst van
het parlementaire stelsel in 1848 staat steeds centraal.

10

Het jaarboek kwam mede tot stand dankzij de steun van het bestuur van de Stichting
Parlementaire Geschiedenis (Thom de Graaf (voorzitter), Sybrand van Haersma Buma (vice-
voorzitter), Hardy Beekelaar (secretaris-penningmeester), Angelien Eijsink, Arie Slob en Ard
van der Steur) en de wetenschappelijke raad (Remieg Aerts, Paul Bovend’Eert, Ruud Koole en
Gerrit Voerman), dat het Centrum voor Parlementaire Geschiedenis en de redactie met waar-
devolle adviezen terzijde stond. Onze dank gaat tevens uit naar Suzanne de Lijser en Anne
Bos, die de illustraties verzorgden, en naar Irene Helsen voor de secretariële ondersteuning.

Carla van Baalen
Hans Goslinga
Alexander van Kessel
Jan Ramakers
Hilde Reiding
Jouke Turpijn

Noten

1 Het Financieele Dagblad, 15 augustus 2014; de Volkskrant, 18 augustus 2014.

2 Het Financieele Dagblad, 15 augustus 2014.

3 De Volkskrant, 18 augustus 2014. Zie ook: http://www.cpb.nl/persbericht/3215079/geactualiseerde-

cpb-raming-2014-2015, geraadpleegd op 18 augustus 2014.

4 Zie voor informatie over de revisie van de nationale rekeningen: http://www.cbs.nl/NR/

rdonlyres/6DB3B2F2-F6B2-4545-A301-99BDA89C9EF8/0/20140625revisiemededeling1.pdf, geraad-

pleegd op 18 augustus 2014.

5 Vernieuwing doorrekening verkiezingsprogramma’s. Evaluatie ‘Keuzes in kaart 2013-2017’ (cpb Notitie,

26 november 2013) p. 3.

6 Carla van Baalen en Alexander van Kessel, De kabinetsformatie in vijftig stappen (Amsterdam 2012)

p. 151-153.

7 Ruud Koole, Mensenwerk. Herinneringen van een partijvoorzitter 2001-2007 (Amsterdam 2010) p. 263.

8 Milja de Zwart, Binnenhof voor buitenlui (3de druk; Breda 2001) p. 258.

9 Raad van State, Jaarverslag 2013, p. 44-45. Zie: http://jaarverslag.raadvanstate.nl/downloadattach-

ment.aspx?intLSAttSetId=202, geraadpleegd op 18 augustus 2014.

10 Vrij Nederland, 13 mei 2013.

TEN GELEIDE

Artikelen

13

Van kwantiteit naar kwaliteit
Hoe één enkel cijfer zo machtig werd en wat de politiek daaraan moet doen

Arjo Klamer en Paul Teule

Zonder cijfers geen politiek debat. Hoe kun je over de aanpak van criminaliteit spreken zon-
der te kijken naar opsporingspercentages of recidivecijfers? En hoe kun je over het onderwijs
debatteren zonder testscores en slagingspercentages? Financiële cijfers zijn zo mogelijk nog
belangrijker, omdat de politieke ruimte meestal begrensd wordt door begrotingen en, daar-
mee samenhangend, door de economie. Hoe hoger de economische groei, hoe beter de bv
Nederland boert en hoe meer er mogelijk is vanuit Den Haag. En aangezien we ‘de economie’
samenvatten in één financieel getal, het bruto binnenlands product (bbp), zou men dit met
recht als het belangrijkste politieke cijfer kunnen zien. Daar komt nog bij dat ook veel andere
politiek relevante indicatoren worden afgezet tegen het bbp. Het begrotingstekort, de bijdrage
aan ontwikkelingssamenwerking, de grootte van de financiële sector: ze krijgen pas betekenis
in relatie tot het bbp.

Het is haast niet voor te stellen dat het bbp vóór de jaren dertig niet bestond, laat staan dat
het in de toekomst niet meer zou worden gebruikt. Toch gaan er stemmen op om het bbp af te
schaffen. Het bbp zou datgene meetellen waar we minder van zouden willen hebben (gevan-
geniswezen, wapenhandel, fossiele energie) en zou datgene buiten beschouwing laten waar we
juist méér van zouden willen zien (arbeidsvreugde, mantelzorg, integere bestuurders). Bijna
vijftig jaar geleden vatte de toenmalige presidentskandidaat Robert Kennedy het al eens tref-
fend samen: het bbp meet alles, behalve datgene wat het leven de moeite waard maakt.1 De
afgelopen decennia dringt ook het besef door dat oneindige economische groei zich per defi-
nitie slecht verhoudt tot ons evident eindige ecosysteem. Sommigen willen dan ook het bbp
aanpassen of aanvullen om meer ruimte te geven aan een breder en groener welvaartsbegrip.
Vaak wordt gewezen naar het bergstaatje Bhutan, waar gestreefd wordt naar een optimaal
‘bruto nationaal geluk’ –, een index die naast inkomen ook gezondheid, sociaal welbevinden,
arbeidsvreugde, de staat van de natuur en de kwaliteit van het bestuur meet.

We zullen hier ook iets mee moeten in Nederland.
In dit artikel bespreken we een voorstel dat vorig jaar vanuit de Kamer gedaan is om het bbp

te relativeren met andere cijfers. Maar we stellen ook een alternatief voor waarin geen cijfers
maar waarden centraal staan, waarden die naar ons idee juist in het politieke debat aan de orde
zouden moeten komen. Maar eerst doen we een stap terug en kijken we eens goed naar wat
cijfers en – belangrijk – prijzen nu precies zijn en wat ervoor en -tegen is om hierop te sturen.

Cijfers en prijzen: de voors en tegens

Cijfers zijn ooit uitgevonden. Ons cijferschrift ontstond pas in de zesde eeuw na Christus in
India en heeft ons via de Arabische cultuur pas eeuwen later bereikt. Nog veel later, vanaf de

14

ARJO KLAMER EN PAUL TEULE

negentiende eeuw, zijn we op grotere schaal getallen gaan gebruiken in het maatschappelijke
domein – een beweging die ook wel de ‘statistische revolutie’ is genoemd en is aangejaagd
door wetenschappers als de Gentse wiskundige Adolphe Quételet. Deze beantwoordde aan de
toenemende vraag naar statistiek van overheden; het woord ‘statistiek’ is uiteindelijk terug te
voeren op ‘status’, Latijn voor ‘staat’.

Het gebruik van cijfers heeft zo’n enorme vlucht kunnen nemen omdat cijfers zo gebruiks-
vriendelijk zijn in het doorgeven van informatie. Ons cijfersysteem is wat je noemt een ‘posi-
tioneel’ systeem waarbij de 7, afhankelijk van zijn plaats, bijvoorbeeld 7, 70 of 700 kan bete-
kenen, zodat men met slechts tien symbolen alle getallen kan weergeven. Men hoeft niet voor
elk getal een apart symbool of term te verzinnen. Dat maakt cijfers overzichtelijk en efficiënt
in het gebruik. Cijfers zijn bovendien uniform en transporteerbaar, en dus universeel toepas-
baar. Het is dus niet gek dat de hele wereld tegenwoordig ditzelfde systeem gebruikt.

De Amerikaanse wetenschapshistoricus Ted Porter ziet nog een belangrijk voordeel van
het gebruik van cijfers: het zorgt voor objectiviteit. Met objectief bedoelt Porter dan niet
‘waar’, maar ‘niet-subjectief ’ of ‘onpartijdig’. Het werken met cijfers is een gestructureerde
bezigheid, onderhevig aan regels waaraan iedereen zich heeft te houden. Tien koeien zijn tien
koeien, en tien keer tien koeien zijn honderd koeien, waar ook ter wereld. Cijfers dwingen een
bepaalde universele discipline af die maakt dat een individu zijn vooroordelen of eigenbelang
niet zonder meer kan laten gelden. Porter noemt kwantificeren om deze reden een ‘techno-
logy of distance’; het dwingt een zekere afstand af.2

Toch is ons huidige geloof in cijfers vooral gebaseerd op die ‘andere’ objectiviteit. We
geloven dat cijfers de werkelijkheid weergeven en dat we vooruitgang – een betere werkelijk-
heid – kunnen aflezen aan verbeterende cijfers. Cijfers worden gebruikt als normen: tastbare,
meetbare grenzen van gewenst gedrag. Bestuurders in bijvoorbeeld het onderwijs of de zorg
gebruiken cijfers in de veronderstelling daarmee grip te kunnen krijgen op complexe proces-
sen en deze te kunnen verbeteren door de cijfers te verbeteren.

Velen hebben zich van begin af aan tegen deze kijk op cijfers verzet. De dichter William
Wordsworth klaagde in The prelude (1805) dat bestuurders, ook al hebben ze het algemeen
belang voor ogen, met hun cijfers geen recht doen aan de ‘echte’, individuele mens, de mens
‘die we met onze eigen ogen aanschouwen’.3 Een mens is geen nummer. Het is het eeuwige
dilemma: cijfers maken iets zichtbaar van de werkelijkheid, van mensen, maar laten ook een
groot deel van de werkelijkheid weg. Cijfers kunnen laten zien wie je bent, wie wij zijn, maar
cijfers reduceren ons ook. Porter beschrijft hoe in 1800 het Franse ‘Bureau de Statistique’ met
het verzamelen en delen van informatie over de Fransen, nationale eenheid kon kweken. De
schrijver Balzac klaagde decennia later dat cijfers juist voor verdeeldheid zorgen doordat ze
mensen tot nummers terugbrengen. De filosoof Theodor Adorno zei eens over het meten
van cultuur aan de hand van cijfers, dat cultuur misschien wel precies die geestesgesteldheid
uitsluit die het meten van cultuur mogelijk maakt.4

Daar komt nog bij dat statistiek – het verzamelen, bewerken, interpreteren en presenteren
van cijfers – een controversiële bezigheid is. Iedereen kent de leus ‘leugens, verdomde leugens
en statistiek’, zowel toegeschreven aan Mark Twain als aan Benjamin Disraeli. Niet voor niets
was het boek How to lie with statistics van de Amerikaanse journalist Darrell Huff uit 1954
decennialang het best verkochte boek over statistiek. En niet voor niets doen er tientallen
grappen de ronde die de draak steken met de betrouwbaarheid van statistiek: ‘Als je data maar

15

VAN KWANTITEIT NAAR KWALITEIT

lang genoeg martelt, zullen deze op een gegeven moment bekennen’, is een bekend aforisme.
Of denk aan de grap over de statisticus die, tijdens een sollicitatiegesprek op de vraag wat twee
plus twee is, opeens opstaat, naar de gordijnen loopt en deze dichttrekt, weer gaat zitten, en
dan voorover leunt en fluistert: ‘Wat wil je dat het is?’ Deze grappen zouden niet werken als
statistiek niet zowel een dominante positie in ons leven heeft als de mogelijkheid tot misbruik
openlaat.5 Vermeng dit wantrouwen met het wantrouwen dat veel burgers hebben tegenover
de overheid en het is duidelijk waarom een groot deel van de bevolking argwanend aankijkt
tegen overheidsstatistiek.6

En dan prijzen. Voor prijzen geldt het bovenstaande in grote mate, temeer omdat we prij-
zen in cijfers uitdrukken. Maar het is goed om er even bij stil te staan dat prijzen toch ook echt
iets anders zijn dan louter cijfers en bijzonder op hun eigen manier. Het prijsmechanisme is
als het ware een vernuftig informatiesysteem. Een prijs – bijvoorbeeld de ‘19.500 euro’ die een
driedeurs Volkswagen Golf kost – geeft ons de informatie over de ‘schaarste’ van zo’n auto.
Hoe meer behoefte er is aan Volkswagens en hoe moeilijker het is om er een te produceren,
hoe hoger de prijs. Voor de potentiële autokoper heeft ‘19.500 euro’ betekenis omdat hij deze
prijs tegen andere prijzen kan afzetten. Een half brood kost één euro, een klein driekamerap-
partement in Amsterdam-Zuid tweeëneenhalve ton. En, belangrijk, hij weet hoeveel hij ver-
dient en dus ook ongeveer hoeveel uren werk een Golf waard is. Het prijsmechanisme zet alles
voor ons in verhouding en coördineert daarmee het economisch proces.

Het is verleidelijk om ‘waarde’ te verwarren met ‘prijs’. Veel mensen zullen bijvoorbeeld
ook hun eigenwaarde makkelijk verwarren met de prijs van hun arbeid, hun salaris. De dub-
bele betekenis van werkwoorden als ‘prijzen’ en ‘verdienen’ werkt dit in de hand. Maar het
prijsmechanisme is natuurlijk maar beperkt: het geeft niet alle informatie door en registreert
zeker niet alle waarde die wordt gerealiseerd. Zoals een cijfer niet de hele waarheid weergeeft,
zo registreert een prijs niet alle waarde. Er zijn veel redenen waarom dat zo is. Er zijn bijvoor-
beeld tal van ‘externe effecten’ op derden die niet in een prijs worden meegewogen, zoals mili-
euvervuiling. En sommige prijzen zijn laag, ondanks het feit dat vragers veel waarde toeken-
nen aan een product of dienst, omdat ze niet veel kunnen betalen – en vice versa. Daarnaast
zijn er ook veel activiteiten die niet op ‘de markt’ (moeten) plaatsvinden of waarbij de prijs
simpelweg de waarde van een activiteit niet dekt: het zou raar zijn om een vriend die twee uur
heeft geholpen bij het oplossen van relatieproblemen 50 euro te geven voor zijn inzet en het
zou eveneens raar zijn om de waarde van een diner in een restaurant te achterhalen aan de
hand van de rekening.

Het bruto binnenlands product

Bovenstaande overwegingen gelden a fortiori voor het bruto binnenlands product (bbp),
want het bbp is een cijfer waarin de prijzen van alle verkochte eindproducten en diensten
binnen Nederland gedurende een jaar vervat zitten. Het Nederlandse bbp, ongeveer 600 mil-
jard euro, zien economen als de totale ‘toegevoegde waarde’ die binnen onze landsgrenzen
is gerealiseerd. Dit bbp is volledig ingeburgerd in ons denken en spreken over ‘de economie’.
Sterker nog, het bbp is ‘de economie’, want als het bbp groeit zeggen we dat ‘de economie’
groeit. En als de economie groeit, maken velen al snel de stap naar het oordeel dat het ‘beter’
gaat met Nederland.

16

ARJO KLAMER EN PAUL TEULE

Maar het is goed erbij stil te staan dat het bbp, en dus ‘de economie’, ooit uitgevonden
zijn, net zoals de ingeburgerde termen ‘stress’ en ‘trauma’ ooit bedacht zijn door psychologen.
De geschiedenis van het bbp begon in de zeventiende eeuw met de ramingen van de Britse
alleskunner William Petty, maar het begrip bbp nam pas een vlucht in de jaren dertig van de
twintigste eeuw toen de Russisch-Amerikaanse econoom Simon Kuznets het totale nationale
inkomen van Amerika begon te ramen. Zijn werk werd doorontwikkeld door de Britse eco-
nomen Colin Clark, James Meade en Richard Stone (met steun van Keynes), en vanaf de jaren
vijftig begonnen landen in Verenigde Naties-verband afspraken te maken over het te volgen
procedé om het bbp uit te rekenen.

Het is opmerkelijk hoe snel ‘de economie’ en ‘economische groei’ als termen in de jaren
veertig in zwang raakten. Wie in het corpus van Engelstalige boeken (via Google Ngram) ter-
men als ‘the economy’ of ‘economic growth’ invoert, ziet hoe deze opeens opkomen na 1940.7
In het Nederlandse politieke debat gebeurde dat in het begin van de jaren vijftig. De termino-
logie heeft zich de afgelopen tachtig jaar ontwikkeld. Kuznets sprak van ‘nationaal inkomen’,
vanaf de jaren veertig kwam de term ‘bruto nationaal inkomen’ op, en tegenwoordig spreken
we van het ‘bruto binnenlands product’. Maar het gaat in wezen over hetzelfde.

Tabel 1. Hits van zoektermen in Nederlandse parlementaire stukken8

Tijdvak:

‘economische

groei’

Zoekterm:

‘de economie’

‘nationaal

inkomen’ bnp / bbp

1920-1934 3 270* 57 -/-

1935-1949 2 397 77 -/-

1950-1964 205 1007 540 2/0

1965-1979 1208 1848 1080 266/15

1980-1994 2591 3430 1482 1144/302

1995-2009 5847 7125 768 2112/2474

Het bbp wordt gezien als ‘één van de grootste uitvindingen van de twintigste eeuw’,9 en zowel
Kuznets als Stone zou de Nobelprijs voor de economie ontvangen (in respectievelijk 1971 en
1984). Wel beschouwd is dat terecht. Vóór Kuznets moesten Amerikaanse beleidsmakers de
Grote Depressie te lijf gaan met de natte vinger. Men beschikte slechts over incomplete statis-
tieken uit de industrie, cijfers over vrachtverkeer en aandelenkoersen. Tegenwoordig zouden
we niet meer weten wat we zonder het bbp zouden moeten. We zouden geen zicht en dus
geen grip meer hebben op grotere economische processen, en het effect van overheidsbeleid
of van veranderingen in de wereld niet meer kunnen zien of schatten. Verder zouden we de
Nederlandse economie niet meer met andere economieën kunnen vergelijken, wat nu wel
kan, omdat bijna alle landen de vn-systematiek volgen. En op basis waarvan zouden we bij-
voorbeeld de afdrachten voor samenwerkingsverbanden zoals de eu bepalen? Daarbij is het
grote voordeel van het optellen van prijzen – de opmerkingen over cijfers van Porter indach-
tig – dat het bbp een ‘objectief ’ instrument is dat een politicus niet naar zijn hand kan zetten.

17

VAN KWANTITEIT NAAR KWALITEIT

Alles wat burgers zelf bereid zijn te betalen, wordt meegewogen, en dat maakt het in zekere zin
een waardevrij en democratisch instrument.

Maar de geschiedenis van de kritiek op het bbp is net zo lang als die van het bbp zelf. Uit
het nog steeds gezaghebbende boek The income of nations (1958) van Paul Studenski blijkt
dat er altijd al verschillende opvattingen hebben bestaan over wat we nu wel en niet zouden
moeten meetellen als inkomen. De Franse ‘fysiocraten’, een groep economen in de achttiende
eeuw, vonden dat alleen landbouw waarde toevoegde. Adam Smith (1723-1790) meende dat de
productie van de maakindustrie daarbij moest worden opgeteld, maar vond, vreemd genoeg,
tevens dat bepaalde diensten weer niet meetelden.10 En Kuznets zelf stond bekend als criti-
caster van het bbp als maatstaf voor welzijn en voor de blinde steun voor economische groei
zonder te weten wat er precies groeit en waarvoor. De al eerder aangehaalde Robert Kennedy
had in een speech in 1968 als bezwaar tegen het bbp omdat dit de productie van napalm en
kernkoppen meetelde, maar niet de gezondheid van kinderen, de kwaliteit van hun onderwijs
of de intelligentie van het publieke debat. Vanaf de jaren zeventig kwam daar de kritiek bij
vanuit de milieubeweging: de milieueconoom Herman Daly ontwikkelde het idee van een
‘steady state’-economie, omdat de groei van het bbp een steeds grotere aanslag deed op het
eindige ecosysteem.

Het grote probleem met het bbp is dat het slechts geprijsde goederen en diensten regis-
treert. Alleen datgene waarvoor wordt betaald, telt mee. De waarde van huishoudelijke arbeid
of van vrijwilligerswerk telt niet, de omzet van de bio-industrie wel. Maar zelfs al zouden we
dit accepteren en als een boekhouder kijken naar onze samenleving, dan nog zou het bbp
eigenlijk niet volstaan. Het bbp geeft namelijk slechts een ‘stroom’ van goederen en diensten
(en het daarvoor betaalde inkomen) weer en niet de onderliggende balans van bezittingen en
schulden. Het bbp stijgt als we Gronings gas verkopen, of als Nederland nieuwe ambtenaren
aanstelt en daarvoor geld leent, terwijl men puur boekhoudkundig dan niet van inkomen
zou mogen spreken. Wie zichzelf een ton uitkeert van zijn spaarrekening, kan die ton niet als
‘inkomen’ beschouwen. Anders gezegd: inkomen dat wordt gewonnen uit of ten koste gaat
van kapitaal – en daaronder zou men naast financieel kapitaal ook menselijk, ecologisch,
sociaal of cultureel kapitaal kunnen verstaan – is boekhoudkundig gezien geen inkomen. En
hierbij komt ook meteen de vraag om de hoek kijken of het bbp dan wel hetzelfde als ‘de
economie’ is. Correcter zou zijn om ons vermogen om het bbp te maken als ‘de economie’ te
zien en niet het bbp zelf. We definiëren een bakkerij toch ook niet als ‘het brood’ of ‘de omzet’,
maar als datgene waarmee die omzet wordt gerealiseerd: de mensen, de kennis, de ovens, de
bedrijfscultuur et cetera.

De laatste tien, vijftien jaar begint de controverse omtrent het bbp langzaam door te drin-
gen tot de mainstream in de economische wetenschap en de politiek. Nobelprijseconomen
zoals Joseph Stiglitz en Amartya Sen gooiden hun gewicht in de strijd. En politieke kopstuk-
ken als Nicolas Sarkozy, Angela Merkel en zelfs David Cameron spraken zich uit tegen het bbp
als dominante graadmeter voor het succes van een land. Sarkozy zou Stiglitz, Sen en nog een
groot aantal experts aan het werk zetten om alle voors, maar vooral de tegens van het bbp nog
eens op een rij te zetten.11 Ook de Europese Commissie en de oeso denken hardop over de
tekortkomingen van het bbp.12

Maar gek genoeg is uit geen van deze initiatieven het pleidooi gerezen om het bbp af te schaf-
fen of aan te passen. Alleen Bhutan heeft officieel het ‘bruto nationaal geluk’ ingevoerd, maar dat

18

ARJO KLAMER EN PAUL TEULE

is eigenlijk geen goed uitgewerkte methode, en officiële instanties zoals de Wereldbank hanteren
gewoon nog steeds het bbp om de Bhutaanse economie te meten. In Europa is de consensus dat
het bbp moet worden aangevuld met sociale en milieu-indicatoren om de kwaliteit van leven en
de vooruitgang op het gebied van duurzaamheid in beeld te brengen. Maar wetende dat politici,
beleidsmakers en journalisten erg gehecht zijn aan het bbp – Stiglitz noemde het bbp een ‘fetisj’–
is het de vraag of er echt iets gaat veranderen, zeker nu door de crisis ‘de economie’ en de daarop
afgezette begroting (de drieprocentnorm) belangrijker lijken te zijn dan ooit.

Een oplossing: de mev+

In een Kamerdebat over ‘Groene groei’ met minister Kamp van Economische Zaken deed de
ChristenUnie samen met GroenLinks een interessant voorstel om het bbp wat dwingender
aan te vullen met andere indicatoren.13 In een motie verzochten ze de regering om ‘voorstellen
te doen voor een andere opzet van de Macro Economische Verkenning (mev) van het cpb,
waarin de stand van de economie ook in sociaal en ecologisch opzicht wordt weergegeven’.14
De strekking van de motie was niet nieuw en evenmin alleen het initiatief van Kamerleden:
het Platform Duurzame en Solidaire Economie (pdse) stelde in 2012 zelf een mev+ samen
waarin de economie werd beschreven in samenhang met milieu- en sociale factoren, waar-
achter een groot aantal invloedrijke economen zich schaarde. Maar als de motie het zou halen,
zou voor het eerst een voor de ‘officiële’ economie bepalende institutie zoals het Centraal
Planbureau – en daarmee ook politici, beleidsmakers en journalisten – gedwongen worden
het bbp te relativeren en breder tegen de economie aan te kijken.

Hoewel minister Kamp aan het begin van zijn beantwoording stelde dat hij het als uitda-
ging zag om ‘materiële welvaart niet ten koste te laten gaan van gezondheid, milieu en natuur’,
reageerde hij afwijzend op de motie. Volgens hem diende de mev een kortetermijndoel, name-
lijk het kunnen opstellen van de rijksbegroting, en diende de ‘Monitor Duurzaam Nederland’
om het bredere welvaartsperspectief voor de lange termijn te zien. ChristenUnie-Kamerlid
Carla Dik-Faber reageerde daarop als volgt:

De minister slaat de spijker op de kop: ik ben heel blij met de Monitor Duurzaam Neder-
land. En inderdaad, die bestaat naast de mev. Vorige week was ik op bezoek bij een groot
Nederlands bedrijf waar werd geconstateerd dat het bedrijfsleven verantwoordelijkheid
neemt als het gaat om maatschappelijk verantwoord ondernemen. Er verschijnen rappor-
tages en jaarrekeningen over. Ook wordt er niet alleen gekeken naar de financiën maar ook
naar ecologisch en sociaal kapitaal in één rapportage, zodat het goed in onderlinge samen-
hang kan worden afgewogen. We constateerden ook dat de overheid dit zelf niet doet; de
mev leunt te eenzijdig op het bbp, dat ook eenzijdig wordt ingevuld. Wat de minister nu
antwoordt, is precies wat ik bedoel: laat het niet naast elkaar bestaan maar integreer het.

Maar Kamp zag niets in het integreren van de mev en duurzaamheidsrapportages:

Het ene is voor de korte termijn, het andere is voor de lange termijn. Het ene is van het
Centraal Planbureau, het andere is van het Planbureau voor de Leefomgeving. Het ene is
om de begroting te kunnen maken, het andere is om de duurzame ontwikkeling te stimu-

19

VAN KWANTITEIT NAAR KWALITEIT

leren en te volgen. Ik denk dus dat het echt twee verschillende dingen zijn. Om die reden
heb ik de motie ontraden.

Er is vooralsnog geen meerderheid voor deze motie in de Kamer. Het wonderlijke is ook dat deze
motie geen enkele media-aandacht heeft gekregen. Toch is dit een van de belangrijkste initiatie-
ven die politici, gesteld dat ze dat zouden willen, kunnen nemen om de hegemonie van het bbp
te breken en, daarmee, de dominantie van de ‘nauwe’ economieopvatting in het politieke debat.

Een alternatief: een gesprek over waarden

Maar mochten we de economie breder gaan meten, dan zijn we nog steeds niet af van de
dominantie van (financiële) cijfers in het politieke debat, ook omdat sociaal kapitaal en mili-
eukapitaal steeds vaker worden uitgedrukt in financiële cijfers. Hoewel we niet zonder cijfers
en prijzen kunnen, stellen wij een fundamenteel ander perspectief voor, een perspectief dat
uitgaat van de waarden die we als samenleving, deels via de economie, realiseren.

cpb-directeur Coen Teulings licht de raming op de voorlopige kerncijfers toe in perscentrum Nieuwspoort,

voorjaar 2013.

[Foto: anp – Jerry Lampen]

20

ARJO KLAMER EN PAUL TEULE

Vraag mensen wat echt belangrijk voor hen is, en ze spreken over hun familie, vrienden,
hun gemeenschap, het hebben van werk dat recht doet aan hun talenten, en een ‘warme’ samen-
leving met solidariteit, wederzijds begrip, veiligheid ook, duurzaamheid, goede gezondheids-
zorg, goed onderwijs, inspiratie en kansen voor zelfontplooiing. Soms zullen mensen spreken
over de behoefte aan meer geld, maar vraag waar dat geld goed voor is en ze komen al gauw
te spreken over iets wat betekenis heeft voor hun sociale context, voor hun familie, vrienden.

Met een aantal onderzoekers werken we aan een manier om de realisering van waarden
inzichtelijk te maken. We noemen het de Quality Impact Monitor omdat het gaat om het dui-
den van kwaliteitseffecten, effecten die erg moeilijk in cijfers zijn te vatten. We maken gebruik
van het gegeven dat iedereen voortdurend kwaliteiten waardeert, zoals wanneer mensen voor
een relatie kiezen, bepaald voedsel eten of een theater of school bezoeken. Mensen beoorde-
len bijvoorbeeld hoe solidair de samenleving is, hoe goed het Concertgebouworkest of hoe
democratisch de Tweede Kamer.

De eerste, en naar blijkt ingrijpende stap van de Quality Impact Monitor is om duidelijk te
krijgen welke waarden en kwaliteiten mensen, organisaties en ook overheden nastreven. Vaak
heeft men hier geen idee van (‘winstmaximalisatie’ en ‘een betere wereld’ volstaan bijvoorbeeld
niet, want daar zit vaak een kwaliteit ‘achter’ waar men naar streeft). De belangrijke volgende
stap is vast te stellen wie kan beoordelen of de waarden en kwaliteiten gerealiseerd worden. Dat
zijn de zogenaamde ‘stakeholders’. En dan is het de uitdaging om uit de veelheid van gegevens
kwalitatieve indicatoren samen te stellen die robuust zijn, begrijpelijk en betrouwbaar.

We hebben deze monitor gedeeltelijk uitgetest in de wereld van podiumkunsten. We kwa-
men erachter hoe moeilijk maar ook hoe belangrijk het is voor culturele organisaties om aan
te geven waar het hun nu uiteindelijk om te doen is en hoe ze erachter kunnen komen of ze
hun waarden ook daadwerkelijk realiseren. Wanneer een theatermaker ‘artisticiteit’ als kwali-
tatief doel heeft, moet hij ook kunnen aangeven wie kan bepalen in hoeverre zijn theater dat
doel realiseert.

Wij denken dat het nationale gesprek over waarden, van wat er achter de (financiële) cij-
fers zit, moet plaatsvinden in het parlement omdat dat per slot van rekening is opgericht om
te spreken – ‘parlare’. Wil de samenleving waarden of kwaliteiten vooropzetten, dan moeten
politici duidelijk maken wat hun kwalitatieve doelen zijn en burgers bepalen of die doelen
gehaald worden of niet. Burgers herkennen zich niet in overheidscijfers, maar wel in de waar-
den die politici proberen uit te dragen. Blijft een politicus hameren op het belang van econo-
mische groei en banen, dan komt op een gegeven moment toch de vraag wat de visie daar-
achter is. Het gaat om de vraag waar economische groei en banen goed voor zijn en om welke
waarden het draait. Nu blijft het spreken over waarden vaag en meestal zonder consequenties,
dus we hebben (alsnog) indicatoren nodig om aan te tonen dat een beleid er inderdaad toe
leidt dat de waarden die mensen belangrijk vinden, worden gerealiseerd.

Politieke partijen zijn al bewust bezig hun waarden te duiden. De sp zet menswaardig-
heid, gelijkwaardigheid en solidariteit voorop. De pvda publiceerde onlangs nog het rapport
Van Waarde,15 waarin sociaaldemocratische waarden als ‘bestaanszekerheid’, ‘goed werk’, ‘ver-
heffing’ en ‘binding’ worden ingezet als tegenwicht tegen het ‘efficiencydenken’, het denken
in termen van maximaal financieel rendement. Een school in een krimpregio zou bijvoor-
beeld niet zonder meer op basis van financiële overwegingen moeten worden gesloten en
een schoonmaker dient niet op basis van efficiency te worden opgejaagd en uitgeknepen.

21

VAN KWANTITEIT NAAR KWALITEIT

‘Als sociaaldemocraten weten wij dat niet alles van waarde in geld uit te drukken is’, aldus het
pvda-rapport,16 maar dat is iets wat vvd’ers, d66’ers, cda’ers en alle andere politici zeker ook
weten. Waarden drijven politieke partijen. Allerlei waarden. Verschillende waarden.

In de jaren dertig kwamen politici erachter dat de economie hun aandacht vroeg. Eco-
nomen gingen vervolgens aan het werk om met veel inspanning en veel kosten de nationale
rekeningen in elkaar te sleutelen. Daarvoor moesten alle economische partijen hun cijfers
aanleveren. Het resultaat was dubieus maar heeft vervolgens wel de economische geschiedenis
tot nu toe bepaald. Het wordt hoog tijd om een gelijksoortige krachtsinspanning te verrichten
om inzicht te krijgen in de kwaliteiten die er werkelijk toe doen, en dus om te weten of we met
ons allen de goede kant opgaan. Zonder dat inzicht tasten politici – en niet alleen zij – in het
duister, want het gaat niet meer om kwantiteit, maar om kwaliteit.

Noten

1 Robert F. Kennedy, speech gehouden op de University of Kansas, 18 maart 1968. Te vinden op:

http://www.jfklibrary.org/Research/Research-Aids/Ready-Reference/RFK-Speeches/Remarks-of-

Robert-F-Kennedy-at-the-University-of-Kansas-March-18-1968.aspx.

2 Th.M. Porter, Trust in numbers: The pursuit of objectivity in science and public life (Princeton 1995).

Zie ook: idem, The rise of statistical thinking 1820-1900 (Princeton 1986).

3 Deze verwijzing danken we aan: Harro Maas, ‘Geloof in getallen’, Tijdschrift de Helling 16 (2003) nr. 3.

4 Porter, Trust in numbers, p. 37-43.

5 Een groot aantal grappen staat op: http://www.workjoke.com/statisticians-jokes.html.

6 Zie de ‘Special Eurobarometer’, nr. 323, januari 2010, p. 44 en verder. Nederland ‘scoort’ hier nog

relatief hoog.

7 De zoekfunctie staat onder: https://books.google.com/ngrams.

8 Gezocht in: http://www.statengeneraaldigitaal.nl/ (voor de periode 1814-1815 tot 1 januari 1995) en

https://zoek.officielebekendmakingen.nl/zoeken/parlementaire_documenten (1 januari 1995 tot en

met 31 december 2009). De economie kwam in een andere betekenis voor de Tweede Wereldoorlog

vaak voor, zoals in de voor ons verhaal niet relevante term ‘de economie der wet’.

9 Een uitspraak van de economen Paul A. Samuelson en William D. Nordhaus.

10 P. Studenski, The income of nations (New York 1958).

11 Het werk van de Stiglitz-Sen-Fitoussie-commissie staat op: http://www.stiglitz-sen-fitoussi.fr/en/

index.ht.

12 Het werk van de Europese Commissie is te vinden onder: http://ec.europa.eu/environment/

beyond_gdp/index_en.html en dat van de oeso onder: http://www.oecd.org/std/Measuring%20

Well-Being%20and%20Progress%20Brochure.pdf.

13 htk 2013-2014, 33 043, nr. 18: vao Groene groei op 5 november 2013.

14 htk 2013-2014, 33 043, nr. 27.

15 Van Waarde. Sociaal-Democratie voor de 21e eeuw, Wiardi Beckman Stichting. Te vinden onder:

http://www.pvda.nl/data/catalog/13/4786/4/pvda_Resolutie%20van%20Waarde.pdf.

16 Ibidem, p. 6.

23

De vinger aan de pols
Parlement en begrotingsrecht 1814-2014

Peter van Griensven en Johan van Merriënboer

Pal voor het zomerreces van 2014 nam de Tweede Kamer bij algemeen handopsteken een
motie-Schouten (ChristenUnie)/Van Veldhoven (d66) aan. Die motie luidde aldus:

De Kamer,
gehoord de beraadslaging [over het financieel jaarverslag van het Rijk over 2013],
overwegende dat het budgetrecht tot de oudste en meest basale parlementaire rechten
behoort van de Staten-Generaal in ons staatsbestel;
overwegende dat het budgetrecht hiermee het fundament is van de wetgevende en contro-
lerende bevoegdheden van de Staten-Generaal;
overwegende dat het budgetrecht gewaarborgd dient te zijn en de Kamer voldoende zeg-
genschap dient te behouden over de begrotingsuitgaven;
verzoekt het Presidium, onderzoek te laten verrichten naar de stand van zaken met betrek-
king tot de reikwijdte van het budgetrecht en te onderzoeken hoe het budgetrecht, waar
nodig, kan worden versterkt,
en gaat over tot de orde van de dag.1

In het Verantwoordingsdebat van 28 mei lichtte Carola Schouten toe dat haar de laatste jaren
het onbehaaglijke gevoel bekroop dat de Kamer er onvoldoende in slaagde het budgetrecht uit
te oefenen. Formeel zat het nog wel goed – de Kamer stemde wel of niet in met een begroting –,
maar materieel zou ze steeds minder in te brengen hebben. Ze wees er onder meer op dat nog
maar 44 procent van de collectieve uitgaven onder het begrotingsrecht viel, dat ministers de
vrijheid hadden om het geld dat de Kamer voor een bepaald doel aan een begroting had toe-
gevoegd niet uit te geven en dat de Kamer geen controle had over regelingen op basis waarvan
men recht had op een uitkering of subsidie.2

In dit overzichtsartikel wordt ingegaan op de ontwikkelingen in het begrotingsrecht –
ook wel ‘budgetrecht’ genoemd – van de Tweede Kamer. Wat houdt dit recht in? Hoe wordt
het uitgeoefend en hoe fundamenteel is het? Welke begrotingsnormen hanteerden Kamer en
kabinet in het verleden en hoe dwingend waren die eigenlijk? Heeft het parlement bij het
vaststellen van de begroting minder in de pap te brokkelen dan in het verleden het geval was?

De rijksbegroting bestaat enerzijds uit een begroting van de uitgaven en anderzijds uit
een raming van de financieringsmiddelen ter dekking van die uitgaven. De meeste middelen
vloeien voort uit eerder vastgestelde belastingwetten. De geraamde uitgaven zijn neergelegd
in diverse wetsvoorstellen met bijbehorende begrotingsstaten die meestal een groot aantal
posten omvatten. Als het parlement deze voorstellen heeft aangenomen en ze uiteindelijk in
het Staatsblad zijn gepubliceerd, monden zij niet uit in afdwingbare regelingen, maar in door

24

PETER VAN GRIENSVEN EN JOHAN VAN MERRIËNBOER

de Kamer aan het kabinet verleende machtigingen tot het doen van uitgaven voor specifieke
doeleinden. Het maximumbedrag dat het kabinet aan een bepaald doel mag uitgeven, is door
de Kamer vastgelegd in een daarvoor aangewezen begrotingspost. Een bewindspersoon is
echter niet verplicht om (een deel van) dat bedrag uit te geven, zelfs als de Kamer die post per
amendement heeft ingevoerd of verhoogd. Anders dan Schouten suggereert, is er geen sprake
van uitholling van het budgetrecht als het kabinet een bepaald bedrag niet wil uitgeven, maar
het staat de Kamer uiteraard vrij een onwillige minister ter verantwoording te roepen.

In de loop der jaren is de begroting zowel inhoudelijk als fysiek sterk in omvang toegeno-
men. In geprinte vorm zal het hele pakket ‘Prinsjesdagstukken’ van 2013 meer dan een meter
hoog zijn. Tot dit pakket behoorden de Miljoenennota 2014, de Macro Economische Verken-
ning (mev) van het cpb, 26 wetsontwerpen (waarvan 4 betrekking hebben op belastingen, 16
op begrotingen en 6 op begrotingsfondsen) en 19 overige stukken (adviezen van de Raad van
State, enzovoorts).3 Het kabinet-Rutte ii was van plan in 2014 267 miljard euro uit te geven.
Daartegenover stonden 249,1 miljard aan inkomsten en een tekortsaldo van de lokale over-
heid van 2 miljard. Dat zou een begrotingstekort opleveren van 19,9 miljard euro, ongeveer 3,3
procent van het verwachte bruto binnenlands product (bbp).

Honderd jaar geleden bestond het Prinsjesdagpakket nog uit een ‘nota betreffende den
toestand van ’s lands financiën met acht staten’, dertien begrotingswetten en een opsomming
van de middelen. De totale uitgaven waren geraamd op 253,3 miljoen gulden (die anno 2014
een koopkracht zouden hebben van 2,6 miljard euro). In een toelichting waarschuwde de ver-
antwoordelijke minister dat de toestand weinig rooskleurig was. Het financieringstekort – het
begrotingstekort min de aflossing op de staatsschuld – was immers 24,9 miljoen gulden en
de verwachting was dat een aantal recentelijk ingevoerde sociale hervormingen (ouderdoms-
rente, invaliditeitswet) de schatkist veel geld zouden gaan kosten.4

De verovering van het begrotingsrecht in de negentiende eeuw

Het begrotingsrecht is het recht van het parlement om de rijksbegroting mede vast te stellen.
Het Nederlandse parlement heeft dit recht in de eerste helft van de negentiende eeuw stap
voor stap veroverd. Daarmee verkreeg het een centrale positie in het nieuwe staatsbestel van
na de Franse Revolutie. Standen, gilden, privileges en regionale machten waren afgeschaft of
de kop ingedrukt. Het tijdperk van de burgers, industrialisatie, grondrechten en de moderne
eenheidsstaat was aangebroken.

De eerste stap was de invoering van een stelsel van algemene belastingen en de grondwet-
telijke erkenning van het begrotingsrecht in de Staatsregeling voor het Bataafsche Volk van
1798. De door de uitvoerende macht voorgestelde ‘Begrootingen der Staats-Uitgaven’ zouden
voortaan onderworpen worden aan een openbare parlementaire behandeling. De Grondwet
van 1814 bepaalde dat de Staten-Generaal moesten worden geraadpleegd over de voorgestelde
middelen en dat hun instemming was vereist voor de ‘door den Souvereinen Vorst’ ingediende
jaarlijkse begroting van de uitgaven. Die begroting was gesplitst in twee delen: een deel met
gewone uitgaven dat in principe duurzaam zou worden vastgelegd en een deel met uitzon-
derlijke uitgaven dat jaarlijks diende te worden vastgesteld. De Grondwet van 1815 schreef
voor dat het deel met ‘gewone, zekere en steeds voortdurende’ uitgaven voor tien jaar zou
worden vastgelegd. Verder werd bepaald dat de uitgaven van elk departement in een afzon-

25

DE VINGER AAN DE POLS

derlijk hoofdstuk zouden worden opgenomen en dat overschrijving van het ene naar het andere
hoofdstuk alleen mogelijk was in overleg met de Staten-Generaal.5

Daarop volgde een jarenlange strijd om bevoegdheden. De regering schoof veel uitga-
ven onder de tienjarige begroting om controle te ontlopen. De begrotingswetten gaven alleen
maar een eindcijfer per departement, zonder specificatie. De Kamer kon slechts ja of nee zeg-
gen. Steeds sterker werd aangedrongen op het invoeren van ministeriële verantwoordelijkheid
en van een recht van amendement. Pas in 1840 – na de verwerping van zowel de begroting
als een leningwet – bleek de regering bereid te zijn tot concessies. Dit gebeurde mede onder
druk van dalende inkomsten en een verder oplopende schuld in verband met de afscheiding
van België. De hele begroting zou voortaan tweejaarlijks zijn en onderverdeeld worden in
afzonderlijk goed te keuren hoofdstukken. Verder zouden de Staten-Generaal jaarlijks op de
hoogte worden gebracht van de ontvangsten en de uitgaven van het afgelopen dienstjaar zoals
afgesloten door de Algemene Rekenkamer.

De concessies bleken echter ontoereikend en de financiële problemen stapelden zich intus-
sen verder op. Daarop volgde de grondwetsherziening van 1848 die nog altijd de basis vormt
van onze parlementaire democratie. De ministeriële verantwoordelijkheid werd vastgelegd en
de Tweede Kamer kreeg meer bevoegdheden. In verband met de staatsfinanciën was van belang
dat de begrotingsperiode werd teruggebracht tot één jaar en dat de Tweede Kamer het recht van
amendement kreeg, ook voor begrotingsontwerpen. De rekeningen van de Algemene Rekenka-
mer zouden voortaan bij wet worden vastgesteld.

Sinds de begroting voor 1850 werd de specificatie van de uitgaven in elk der begrotingswet-
ten zelf opgenomen. Dat was essentieel voor een nauwkeurige controle. De Tweede Kamer kon
eventueel amenderen, een post op de begroting zetten of een post ervan afhalen. Verder was het
van belang dat af- en overschrijvingen zonder medewerking van het parlement beperkt werden
tot gevallen die in de begroting waren opgesomd.6 De begroting was niet langer een manipulatie-
instrument dat schuilging achter een gebrekkige openbaarheid en controle. Sinds 1850 gold in de
praktijk de norm dat de totale inkomsten voldoende dienden te zijn voor de financiering van de
uitgaven, inclusief een zo fors mogelijke schuldaflossing.7

Een gulden kan maar één keer worden uitgegeven

Na de verovering van het begrotingsrecht richtte de Tweede Kamer zich meer en meer op de
controle van het beleid. De jaarlijkse begrotingsdebatten gingen steeds minder over de vraag of
de regering de gelden waarom ze vroeg mocht uitgeven. Zij groeiden uit tot langdurige beschou-
wingen over algemene regeringspolitiek en specifiek beleid.

De eerste decennia na 1848 speelden begrotingsbehandelingen een cruciale rol bij de zoek-
tocht naar het juiste evenwicht tussen parlement en regering. Tussen 1855 en 1876 werden twaalf
begrotingen verworpen, waarbij twee kabinetten en elf ministers aftraden.8 In de jaren zeventig
van de negentiende eeuw had de vertrouwensregel zich gevestigd. De motie van afkeuring was
het belangrijkste drukmiddel geworden en het politieke gebruik van het begrotingsrecht nam af.
In die jaren werd ook de partijpolitiek uitgevonden, die zich richtte op machtsvorming binnen
de Tweede Kamer.

Pieter van Bosse, de liberale politicus die met enkele onderbrekingen tussen 1848 en 1871 tien
jaar minister van Financiën was, hield zich nog vooral bezig met bezuinigen, het aanvullen van

26

PETER VAN GRIENSVEN EN JOHAN VAN MERRIËNBOER

tekorten en het genereren van meer belastinginkomsten. Voorganger Floris van Hall had in 1844
de financiën gesaneerd met een gedwongen lening, maar de ‘Belgische’ schulden zouden in feite
worden afgelost met de koloniale winsten, het zogenaamde ‘batig slot’ – de overschotten op de
begroting voor Nederlands-Indië. Dat batig slot stelde de regering tot 1877 ook in staat forse
investeringen te doen in het spoorwegennet.

Vanaf het eind van de negentiende eeuw, na verschillende uitbreidingen van het kiesrecht,
drongen Kamerleden bij beschouwingen over de begroting steeds meer aan op het nemen
van nieuwe initiatieven. De staat begon zich te mengen in het sociaaleconomische leven, en
de norm dat de totale inkomsten alle uitgaven moesten dekken werd verruimd. Voor de aan-
leg van spoorwegen werd sinds 1870 regelmatig geld geleend en de erop volgende jaren werd
leningsfinanciering voor bijzondere projecten verder uitgebreid. Vanaf 1889 stegen de belas-
tinginkomsten en konden uitgaven makkelijker worden gefinancierd.9

In 1906 verscheen de eerste miljoenennota waarin een onderscheid werd gemaakt tussen
gewone dienst (te financieren door belastingen en andere gewone inkomsten) en buitenge-
wone dienst (investeringen ter financiering waarvan leningen mochten worden afgesloten).
Evenwicht tussen uitgaven en inkomsten bleef tot 1940 de hoogste financiële en politieke wijs-
heid: geen schulden en een sluitende begroting – waarmee dan in de regel de gewone dienst
werd bedoeld. Deze norm staat bekend als de ‘gulden financieringsregel’. Minister van Finan-
ciën De Wilde illustreerde die regel in 1938 aldus:

Ik ben geen econoom, ik ben maar een eenvoudig jurist, maar ik lees toch ook mijn econo-
mische geschriften. Ik heb wel eens de gedachte, dat de geleerdheid van den tegenwoordi-
gen tijd voortdurend moet dienen om de eenvoudige wijsheid van een huismoeder te ont-
loopen, dat een gulden maar één keer kan worden uitgegeven en dat men niet meer moet
uitgeven dan men heeft […] Dat is een eenvoudige wijsheid, die […] altijd waar blijft, of
men hoog of laag geplaatst is, of men ‘Staat’ is dan wel een eenvoudige waschvrouw. […]
Ik ben van overtuiging dat wij niet meer moeten uitgeven dan wij hebben, en doen wij dat,
door den nood gedwongen, een oogenblik, dan moet er maar één streven zijn, èn bij de
Regeering èn bij het Parlement, om te zeggen, weest voorzichtig, houdt dat niet vol, want
op den duur loopt dat spaak!10

De impact van de Eerste Wereldoorlog op de overheidsfinanciën was vergelijkbaar met die
van de Belgische afscheiding. De uitgaven stegen van 240 miljoen gulden in 1914 naar 1 miljard
in 1918. De staatsschuld liep op naar 83 procent.11 Onder druk van de noodzakelijke financi-
ele sanering en schuldaflossing werd de procedure rondom het vaststellen en afwikkelen van
de begroting aangepast. De positie van de minister van Financiën binnen het kabinet werd
bijvoorbeeld versterkt. Andere ministers mochten na 1919 niet langer hun uitgaven verhogen
zonder toestemming van Financiën.12 In 1922 kwam het eerste regeerakkoord tot stand met
duidelijke afspraken tussen de fractieleiders van de regeringspartijen. De parlementaire con-
trole werd scherper door toedoen van de vaste commissie voor de Rijksuitgaven die vanaf
1923 de rapportages van de Rekenkamer onderzocht. Sinds 1927 kon zij daarbij steunen op de
Comptabiliteitswet die voorschriften bevatte over de inrichting van de begroting, het beheer
van de financiën en de verantwoording en controle daarvan. Naast de ‘saldonorm’ introdu-
ceerde Colijn een complementaire norm, die inhield dat het uitgavenniveau omlaag moest

27

DE VINGER AAN DE POLS

omdat de hoge belastingdruk het economisch herstel bemoeilijkte. De sanering liep spaak
door de depressie in de jaren dertig: inkomsten daalden, uitgaven namen relatief toe en de
staatsschuld liep op.13

De Tilburgse hoogleraar Openbare Financiën Theo Stevers stelde in 1976 op basis van
onderzoek in de Handelingen vast dat in de periode 1814-1939 de theorie van de begrotings-
normen vaak sterk afweek van de praktijk. Zaken werden verzwegen, schijnbezuinigingen
werden opgevoerd en boekhoudkundige trucs toegepast. De norm was rekkelijk en meer een
politieke vlag die de lading achteraf diende te dekken dan een richtsnoer. Kabinetten mani-
puleerden de zaak om de begroting als sluitend te kunnen presenteren. De norm verwerd
daarmee volgens Stevers weliswaar tot een rituele dans, maar droeg er ook toe bij dat in onze
parlementaire democratie het onverzoenlijke werd verzoend.14

Lieftinck, Keynes, Lucas en de omvang van de collectieve sector

Na de Tweede Wereldoorlog kreeg de macro-economische functie van het begrotingsbe-
leid steeds meer aandacht. De ideeën van de Britse econoom John Maynard Keynes, die een
belangrijke economische rol zag weggelegd voor de overheid, speelden daarbij een grote rol.
In een tijd van laagconjunctuur achtte Keynes een tekort – extra uitgaven om de vraag te sti-
muleren – in principe aanvaardbaar. Keynesiaanse maatregelen doorkruisten in de praktijk
de norm van de sluitende gewone dienst. De rol van de overheid en de omvang van de col-
lectieve sector werden politieke strijdpunten. Liberalen en confessionelen legden de nadruk
op het particulier initiatief, maar eerst nam de overheid resoluut het voortouw, met name
Pieter Lieftinck.

Als minister van Financiën werd Lieftinck in 1945 geconfronteerd met een enorme staats-
schuld, net als zijn voorgangers in 1814, 1839 en 1918. Hij liet de overheidsuitgaven toenemen
aan de hand van duidelijke prioriteiten – zoals het bevorderen van industrialisatie –, maar het
nationaal inkomen steeg relatief toch nog sterker. Daarnaast voerde hij een strak begrotings-
beleid. Hij liet de belastingdruk fors stijgen en zag er scherp op toe dat zijn collega’s niet meer
uitgaven dan hij verantwoord achtte. Begrotingsbesprekingen met Lieftinck waren uitput-
tingsslagen waarbij Financiën in de regel aan het langste eind trok. Hij werd daarbij vanaf 1948
krachtig ondersteund door minister-president Drees.

Rond 1958 hadden de politieke verhoudingen zich echter gewijzigd. Aan de rooms-rode
samenwerking – de kern van alle regeringen sinds de oorlog – kwam een eind, en kvp en
pvda gingen daarna elk hun eigen weg. Breekpunt waren de economische opvattingen en dan
met name het verschil van inzicht in de omvang van de collectieve sector. Na het herstel en
de wederopbouw onder strakke regie van Drees en Lieftinck (beiden pvda) koerste de kvp
af op een snellere en meer omvattende liberalisatie dan de pvda wilde. De rechtervleugel van
de kvp verdacht de pvda ervan te streven naar geleidelijke socialisatie en had weinig vertrou-
wen in het door pvda-ministers gedomineerde financieel-economische beleid. Anton Lucas,
de gezaghebbende financiële woordvoerder van de kvp, bestreed alle overheidsbemoeienis te
vuur en te zwaard. Hij had grote moeite met keynesiaanse ingrepen die ertoe leidden dat de
publieke sector geld overhield: de staat mocht geen vermogen kweken.

In 1956 introduceerde kvp-fractieleider Romme een later naar hem genoemde norm als
aanvulling op de saldonorm: de groei van de lopende uitgaven mocht niet groter zijn dan de

28

PETER VAN GRIENSVEN EN JOHAN VAN MERRIËNBOER

groei van het nationaal inkomen. Dit zou de garantie moeten bieden dat de particuliere sector
zich evenredig ontwikkelde aan de collectieve. Deze politieke formulering mag worden gezien
in het licht van de benoeming van Henk Hofstra, financieel woordvoerder van de pvda-frac-
tie sinds 1945, op Financiën. Het laatste kabinet-Drees zou in december 1958 vallen over de
weigering van Lucas om enkele belastingverhogingen met twee jaar te verlengen.15

Pas in 1965 zouden pvda en kvp weer samenwerken in het kabinet-Cals. Al het jaar daarop
maakte de Nacht van Schmelzer pijnlijk duidelijk dat er in feite geen begrotingspolitieke con-
sensus was en dat pvda-minister van Financiën Vondeling bepaald geen Lieftinck was. Het kabi-
net wilde de collectieve uitgaven sneller laten stijgen dan het nationaal inkomen, maar onder
druk van de financiële woordvoerders Lucas en Harry Notenboom van de kvp beloofde het de
bestaande begroting eerst zorgvuldig te zullen uitkammen. Vondeling zou daarin niet slagen.16

De harmonienorm van Zijlstra en de uitholling daarvan

Ook de centrumrechtse opvolgers van het laatste kabinet-Drees voerden na 1958 een actief
begrotingsbeleid, gericht op evenwichtige economische groei. Zonder pvda-deelname was
het voor de regering ook van electoraal belang een sociaal gezicht te tonen met het oog op
de confessionele arbeiders. Minister van Financiën Jelle Zijlstra zag zich in het kabinet-De
Quay (1959-1963) geconfronteerd met een gesloten front van collega’s die steeds meer wilden
uitgeven. Dat lag ook voor de hand gezien de sterke economische groei en de pressie van de
specialisten in de Kamer. De politiek kwam in de ban van de uitbouw en vervolmaking van
de verzorgingsstaat.

Om het front te doorbreken, bedacht Zijlstra een structurele norm voor de middellange
termijn. Aan het begin van een kabinetsperiode zou eerst worden berekend hoeveel ruimte
er jaarlijks was voor extra uitgaven of belastingwijzigingen. Deze ‘begrotingsruimte’ werd
bepaald door de verwachte trendmatige groei van de economie en de overheidsontvangsten.
Daarmee lag het begrotingstekort voor de komende periode vast. In het kabinet kon Zijlstra
daarna van start gaan met een consensus over een houdbaar afwegingskader. Zijn positie werd
daardoor ook versterkt: de strijd van allen tegen één veranderde in een gevecht van allen tegen
elkaar, ‘met de minister van Financiën als belangstellende toeschouwer’, aldus Zijlstra.17

Het door Zijlstra ontwikkelde structurele of trendmatige begrotingsbeleid zou uiteinde-
lijk pas in het begin van de jaren tachtig doodlopen. Volgens Lieftinck maakte het automa-
tisme van Zijlstra politici vertrouwd met tekorten, wat mede de basis legde voor verslapping
van de discipline. Zijlstra schreef de verslapping juist toe aan het loslaten van het structurele
beleid. Hij bleef de voorkeur geven aan een trendmatige norm, omdat deze in de Nederlandse
politiek de mogelijkheid bood om tot een consensus te komen over een houdbaar kader. Dat
was in lijn met het harmoniemodel. Polarisatie zou alleen rampspoed opleveren.18

De Zijlstra-norm bewaakte weliswaar het tekort, maar er zat veel rek in, zo bleek in de
jaren zestig en zeventig. Uit politieke motieven konden bijvoorbeeld groeicijfers te positief
worden ingeschat, wat meer ruimte opleverde. De norm werd steeds verder verfijnd, opgerekt
en geamendeerd, of er werd eenvoudig de hand mee gelicht. Verhoging van de collectieve
lastendruk leidde op den duur tot afwenteling met schadelijke gevolgen voor de economie.19

In de loop van de jaren zeventig bleek ook dat de financiering van de verzorgingsstaat niet
goed in elkaar stak. De Bijstandswet bijvoorbeeld was een openeinderegeling die leidde tot

29

DE VINGER AAN DE POLS

onbegrensd hoge uitgaven en enorme tekorten. Hand in hand vroegen spending departments
en specialisten in de Kamer steeds meer geld voor hun eigen beleidsterrein. Kamerleden keken
eerst naar de belangen van hun kiezers: wie gaat erop vooruit, wie gaat erop achteruit, wordt
de omzetbelasting verhoogd, is het niet beter de loonbelasting te verhogen? De financiële
woordvoerders delfden het onderspit, ook in de oude fracties van Lucas en Zijlstra. Van toet-
sing aan een bepaalde begrotingsnorm wilden de meeste Kamerleden niets weten. Een in 1967
ingestelde algemene begrotingscommissie die alle financiële wensen van de Tweede Kamer
tegen elkaar zou afwegen en daarover advies zou uitbrengen, ging al na één jaar ten onder aan
politieke tegenstellingen.

Tussen 1970 en 1983 stegen de collectieve uitgaven van 45 procent van het bbp naar 66
procent. Bijna twee derde deel van deze stijging kwam voor rekening van socialezekerheids-
uitgaven. De tweede oorzaak van de sterke groei hield verband met de wijze waarop het trend-
matige begrotingsbeleid werd toegepast.20

Onder druk van de verslechterde economische omstandigheden bepaalde minister van
Financiën Duisenberg van het kabinet-Den Uyl in 1976 dat de collectieve lastendruk voortaan
maar met één procentpunt mocht toenemen, een complementaire norm. Intussen bleef het
kabinet wel de begrotingsruimte vergroten en ‘inverdieneffecten’ meetellen. Het lag ook in de
lijn van de politieke filosofie van dit kabinet de norm op te rekken en de armslag van de col-
lectieve sector groter te maken ten koste van het particuliere bedrijfsleven. Herverdeling had
prioriteit boven solide financiën.

Frans Andriessen, de opvolger van Duisenberg, moest het roer omgooien. Een omvang
van de collectieve sector van twee derde deel van het nationaal inkomen en een financie-
ringstekort van bijna 10 procent van het nationaal inkomen dreigden de economie te ont-
wrichten.21 Hij wilde af van structurele normen en meerjarenramingen met het karakter van
verkregen rechten. Er zou gewerkt moeten worden met een feitelijke norm: binnen tien jaar
moest het structureel aanvaardbare financieringstekort worden teruggebracht naar 3 procent.
Andriessen slaagde er echter niet in de meerderheid van zijn eigen cda achter het enorme
ombuigingspakket te krijgen dat hij nodig achtte.22

Andriessen nam op 22 februari 1980 ontslag. De normgevoeligheid van de Kamer ten aan-
zien van het begrotingsbeleid was op dat moment gedaald tot nul. Die daling was begon-
nen na de Nacht van Schmelzer, door Notenboom wel gezien als de laatste toepassing van
de Romme-norm. Kamerleden toonden daarna over het algemeen maar weinig interesse in
begrotingscontrole. Financiële woordvoerders volgden elkaar in rap tempo op. Notenboom
zou niet twee collega’s van de vaste commissie voor de Rijksuitgaven bereid hebben gevonden
voldoende tijd te steken in de nieuwe Comptabiliteitswet: ‘De vinger aan de pols houden ten
aanzien van de normen telde niet meer.’23

Daarentegen namen de pogingen van de Kamer om begrotingen bij te sturen na de Nacht
van Schmelzer juist toe. Het aantal amendementen op de begroting steeg aanzienlijk. Daarbij
ging het steeds om geld erbij, als aanvulling. Omstreeks 1970 zou onder druk van de publieke
opinie de omslag hebben plaatsgevonden dat een Kamerlid voortaan zelf de dekking van zijn
amendement diende aan te geven. Dit is moeilijk na te gaan. Waarschijnlijk betrof het een
interne afspraak van een aantal fracties.24 Zij gaven daarmee in feite een deel van hun macht
prijs om maar te kunnen meeregeren, namelijk het recht de regering zelf te laten uitzoeken
waar ze de middelen vandaan haalde.

30

PETER VAN GRIENSVEN EN JOHAN VAN MERRIËNBOER

Ruding keert het schip in goed overleg met de Kamer

Op het dieptepunt van de economische crisis slaagde minister van Financiën Ruding erin het
tij te keren. Het overheidsbeleid werd helemaal gefixeerd op de verlaging van het financie-
ringstekort volgens een jaarlijks tijdpad. Van 1982 tot 1994, onder de drie kabinetten-Lubbers
– eerst met Ruding en daarna met Kok op Financiën – gold de zogenaamde ‘feitelijke tekort-
norm’, met als bijkomende doelstelling beheersing van de collectieve lasten.

Ruding schreef een deel van het succes toe aan het aanscherpen van de Comptabiliteitswet,
in goed overleg ‘met de actieve en zeer competente Commissie voor de Rijksuitgaven van de
Tweede Kamer’ en de Algemene Rekenkamer. Hij refereerde daarmee aan de operatie ‘Comp-
tabel Bestel’, op touw gezet onder druk van de genoemde commissie en de Rekenkamer uit
onvrede over de gebrekkige administratie en interne controle op verschillende departemen-
ten. Dit leidde tot een verbetering van de procedures, controlemogelijkheden en uitgavendis-
cipline, en gaf daarmee ook een impuls aan het budgetrecht. Eind jaren negentig volgde nog
de operatie ‘Van Beleidsbegroting tot Beleidsverantwoording’ die gericht was op het verrijken
van de begrotingscyclus met inhoudelijke informatie over het beleid en de resultaten daarvan.
Het aanbieden van de verantwoording werd in 2000 vervroegd naar de derde dinsdag in mei.25

Vijf ministers van Financiën op het cpg-symposium ‘Van Lieftinck tot Ruding. Terugkeer naar een

trendmatig begrotingsbeleid?’, 8 september 1993. V.l.n.r. Frans Andriessen, Johan Witteveen, Onno Ruding,

Henk Hofstra en Jelle Zijlstra.

[Foto: Peter Drent]

31

DE VINGER AAN DE POLS

Onder de kabinetten-Lubbers overheerste de kortetermijnvisie. Bij verslechtering van
de vooruitzichten werden meteen maatregelen genomen, maar gunstige cijfers leidden tot
een slappere discipline. Na de periode-Lubbers, toen het economisch herstel was ingetreden,
bestond dan ook de wens het trendmatig begrotingsbeleid in ere te herstellen, met toepassing
van de lessen uit de tijd waarin de Zijlstra-norm langzaam maar zeker werd uitgehold.

In 1994 introduceerde het eerste paarse kabinet de zogenaamde ‘Zalm-norm’, genoemd
naar zijn minister van Financiën Gerrit Zalm. Elk kabinet heeft sindsdien globaal gewerkt met
afspraken die uit deze norm voortvloeien. Bij de kabinetsformatie wordt een vast reëel uitga-
venkader afgesproken. De onderhandelaars van de regeringsfracties stellen een uitgavenpla-
fond vast. Daarbij geldt de regel dat inkomstenmeevallers niet mogen worden gebruikt voor
extra uitgaven. Anders dan bij de Zijlstra-norm zijn uitgaven- en inkomstenkant van elkaar
gescheiden. In later jaren is het uitgavenkader aangevuld met een inkomstenkader waarin de
lastenontwikkeling binnen een kabinetsperiode is aangegeven. De kaders worden vastgesteld
op basis van verwachtingen van het Centraal Planbureau.26

Sinds de oprichting van de Europese Monetaire Unie (Verdrag van Maastricht 1992) wor-
den de kaders voor de Nederlandse begroting mede bepaald door Europese afspraken: het
overheidstekort mag niet meer dan 3 procent bedragen en de schuldquote niet boven de 60
procent stijgen. Na de krediet- en eurocrisis zijn in het zogeheten ‘stabiliteitsverdrag’ van 2012
de normen strakker geformuleerd en is het toezicht verscherpt.

Erosie van het budgetrecht?

Het budgetrecht is een van de meest fundamentele parlementaire rechten en dient gewaar-
borgd te zijn, zoals Schouten en Van Veldhoven het in hun motie formuleren. Is er reden tot
zorg? Heeft de Kamer nog voldoende zeggenschap over begrotingsuitgaven?

Het budgetrecht heeft alleen betrekking op de collectieve uitgaven die via de begroting
lopen. Dat betreft slechts 44 procent van de totale collectieve uitgaven zoals Schouten terecht
memoreerde, in navolging van de Algemene Rekenkamer.27 Het kabinet ziet vooralsnog geen
aanleiding de premie gefinancierde zorguitgaven onder het begrotingsrecht te laten vallen,
hoewel de Rekenkamer terecht vraagtekens plaatst bij deze historisch gegroeide praktijk. Zij
wijst daarbij op de nauwe samenhang tussen de premies en de begrotingsuitgaven in zowel de
zorgsector als de sector sociale zekerheid en arbeidsmarkt. Voor de informatiepositie en het
budgetrecht van het parlement acht de Rekenkamer een nadere bezinning raadzaam.28

Verder is een groot deel van de uitgaven gebaseerd op onderliggende wettelijke regelingen
waaraan de Kamer niet zomaar kan tornen. Jakob Vellenga, lid van de Tweede Kamer voor de
pvda in de periode 1965-1979, muntte in 1986 het begrip ‘ijzeren pakket’. Dat zou slaan op de 90
procent van de totale begroting die in feite vastlag: ambtenaren in vaste dienst, aangegane con-
tracten en verplichtingen, toegezegde subsidies.29 Vellenga gebruikte het als argument voor de
stelling dat de Kamer onvoldoende grip had op de rijksbegroting. Voor een groot deel betreft
het uitgaven vanwege wetgeving die eerder door het parlement is geaccordeerd. De Kamer
heeft uiteraard altijd de mogelijkheid die wetgeving weer aan te passen, maar dat kost veel tijd.

De toenemende bemoeienis van de Europese Unie wordt vaak gezien als een bedreiging
van het budgetrecht. De Europese instellingen geven inderdaad kaders voor begrotingste-
korten en schuldquota die vergelijkbaar zijn met de normen die voor binnenlands gebruik

32

PETER VAN GRIENSVEN EN JOHAN VAN MERRIËNBOER

worden afgesproken, maar zij schrijven geen inhoudelijk dwingende regels voor. Alleen de
ruimte wordt vastgelegd. Er worden zonder voorafgaande toestemming geen onvoorspelbare
budgettaire verplichtingen aangegaan via Brussel. De zeggenschap en democratische controle
van de Kamer inzake de Europese Unie blijven bovendien voor een belangrijk deel lopen over
de band van de ministeriële verantwoordelijkheid. Aan het materiële budgetrecht wordt in
dit opzicht niet getornd. Een anticiperende en adequate informatievoorziening is dan wel
noodzakelijk.30 Daarnaast moet het Europees Parlement zijn begrotingsrecht eigenlijk nog
veroveren, zoals de Tweede Kamer in de negentiende eeuw.

Zal een deel van het budgetrecht binnenkort weglekken naar ‘beneden’? Met ingang van
1 januari 2015 worden gemeenten verantwoordelijk voor de uitvoering van de awbz/Wmo,
de jeugdzorg en de Participatiewet. Door deze decentralisatie zou volgens de Rekenkamer
8 miljard euro worden overgeheveld van het Rijk naar de gemeenten. Ze is bezorgd dat het
budgetrecht hierdoor verder zal worden versmald.31 Het is weliswaar een bewuste keuze van
de Kamer de zeggenschap te delegeren, maar hoe zit het met de controle?

Steeds gedetailleerder regeerakkoorden leggen begrotingskaders vast waaraan de Kamer
heel moeilijk meer kan tornen. Voor regeringsfracties is het zaak maximale invloed uit te
oefenen tijdens de formatie. Oppositiepartijen mogen hopen dat er later nog wat kruimels
van tafel vallen. Zij staan in de regel tamelijk machteloos als een bewindsman zijn zorgvuldig
voorbereide begroting plenair verdedigt: een compromis waaraan vaak niet meer te sleutelen
valt. Via reeksen van amendementen kan de oppositie proberen verschuivingen aan te bren-
gen, of zij kan een alternatief aanreiken via een tegenbegroting. In de praktijk zet dat weinig
zoden aan de dijk, behalve als propaganda in verkiezingstijd. De huidige politieke constellatie
waarin de regering met de oppositie deals moet sluiten om meerderheden te creëren in de
Eerste Kamer biedt de oppositie overigens wel ongekende mogelijkheden.

Tijdige en afdoende informatie blijft essentieel om het begrotingsrecht zo goed moge-
lijk te kunnen uitoefenen. Daarbij is de Comptabiliteitswet cruciaal. Efficiencyoperaties als
‘Comptabel Bestel’ (halverwege de jaren tachtig), waarin de Algemene Rekenkamer zij aan zij
streed met financiële specialisten in de Tweede Kamer, zijn essentieel om het budgetrecht han-
teerbaar te houden. De grootste bedreiging is dat volksvertegenwoordigers door de bomen het
bos niet meer zien. De reikwijdte van het begrotingsrecht is zo ruim en het informatieaanbod
zo groot, dat velen er een onbehaaglijk gevoel bij krijgen: heb ik nog wel wat in te brengen?
Een eigen expertisecentrum dat – structureel – deskundige ondersteuning biedt, zou het zelf-
vertrouwen van de Tweede Kamer misschien weer eens flink kunnen opkrikken.

Noten

1 htk 2013-2014, 33 930, Financieel jaarverslag van het Rijk 2013, nr. 13.

2 htk 2013-2014, p. 87-11-21 t/m 87-11-23.

3 Zie www.rijksoverheid.nl/onderwerpen/miljoenennota-en-rijksbegroting/prinsjesdagstukken.

4 htk 1913-1914, Bijl. 2, Staatsbegroting voor het dienstjaar 1914, lijst der overgeleverde stukken; omreken-

machine koopkracht: http://www.iisg.nl/hpw/calculate-nl.php.

5 Zie www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vidyf0ke5w7x (versies Nederlandse

Grondwet vanaf 1798).

6 Ibidem; A. Polak, Bijna 200 millioen. Overzicht der staatsuitgaven en inkomsten (Groningen 1908) p. 7-22.

33

DE VINGER AAN DE POLS

7 Th.H. Stevers, ‘Begrotingsnormering 1814-1939’, Economisch en Sociaal-Historisch Jaarboek 39 (1976) p.

105-107.

8 H.G. Warmelink, Parlement en begroting (Groningen 1993) p. 36-37.

9 Stevers, ‘Begrotingsnormering’, p. 107-115.

10 htk 1937-1938, p. 247.

11 Zie www.parlement.com/id/vjcjhqw6rmen/historische_ontwikkeling [begrotingsbeleid]; P.P.T. Boven-

d’Eert en H.R.B.M. Kummeling, Het Nederlandse parlement (11de druk; Deventer 2010) p. 326-342.

12 Jan Postma, ‘De minister van Financiën historisch gezien’, Openbaar Bestuur (2007) afl. 4, p. 16.

13 Stevers, ‘Begrotingsnormering’, p. 125-127.

14 Ibidem, p. 138-146.

15 Harry Notenboom, ‘De voorgeschiedenis van de uitgavenombuiging’, Politiek perspectief, maart/april

1976, p. 50; Anne Bos, Peter van Griensven en Peter van der Heiden, ‘De val van het kabinet’ in: Jan Wil-

lem Brouwer en Peter van der Heiden (red.), Het kabinet-Drees iv en het kabinet-Beel ii. Het einde van

de rooms-rode coalitie (Den Haag 2004) p. 276-277; achtergrondgesprek met Harry Notenboom, 5 juni

2014.

16 Ibidem; A. Vondeling, Nasmaak en voorproef. Een handvol ervaringen en ideeën (Amsterdam 1968) p. 159.

17 J. Zijlstra, ‘Structureel begrotingsbeleid, toen en nu’ in: J.M.M.J. Clerx, P.G.T.W. van Griensven en R.J.J.

Stevens (red.), De macht van ministers van Financiën. En hoe collega-ministers de schatkist ledigen (Den

Haag 1993) p. 22.

18 Ibidem, p. 36-38, inclusief verwijzing naar A. Bakker en M.M.P. van Lent, Pieter Lieftinck 1902-1989. Een

leven in vogelvlucht (Utrecht en Antwerpen 1989).

19 F.H.J.J. Andriessen, ‘De les van de jaren zeventig’ in: Clerx e.a. (red.), De macht van ministers van Finan-

ciën, p. 45-46.

20 G. de Man, Enkele kanttekeningen bij veertig jaar overheidsfinanciën (Groningen 2001) p. 9.

21 Ibidem, p. 13.

22 Andriessen, ‘De les van de jaren zeventig’, p. 46; Johan van Merriënboer, Peter Bootsma en Peter van

Griensven, Van Agt: Biografie. Tour de force (Amsterdam 2008) p. 333-358.

23 Achtergrondgesprek Notenboom, 5 juni 2014.

24 Achtergrondgesprek Notenboom, 5 juni 2014; htk 1967-1968, p. 394; htk 1972, p. 12, 155-156 en 178; htk

1980-1981, p. 345; Warmelink, Parlement en begroting, p. 188.

25 H.O.C.R. Ruding, ‘De ervaringen van de jaren tachtig’ in: Clerx e.a. (red.), De macht van ministers van

Financiën, p. 57-69. Zie ook: www.politiekcompendium.nl/9351000/1f/j9vvh40co5zodus/vh4vamokbftk

en www.passievoorpubliekeverantwoording.nl/content/van-de-koning-naar-de-burger.

26 www.parlement.com/id/vh8lnhrr6zza/trendmatig_begrotingsbeleid_zalmnorm.

27 http://verantwoordingsonderzoek.rekenkamer.nl/2013/rijksbreed/financiele-informatie/budgetrecht-

parlement-versmalt.

28 www.rekenkamer.nl/Publicaties/Onderzoeksrapporten/Introducties/2013/11/Brief_aan_de_Tweede_

Kamer_Input_voor_rondetafelgesprek_modernisering_Comptabiliteitswet.

29 Warmelink, Parlement en begroting, p. 185-188; J.T. Vellenga, ‘Het budgetrecht’ in: H.M. Franssen (red.),

Het parlement in aktie. Bevoegdheden van de Staten-Generaal (Assen en Maastricht 1986) p. 192.

30 Zie de aanbevelingen in de brief d.d. 18 januari 2013 van de vicepresident van de Raad van State, hek

2012-2013, 33 454.

31 ‘Tweede Kamer verliest invloed’, nrc Handelsblad, 21 mei 2014 (interview met Stuiveling).

35

Van ‘de hatelijkste aller belastingen’
tot een ‘daad van rechtvaardigheid’
De strijd om een inkomstenbelasting in Nederland, 1842-18931

Christianne Smit

Politieke inspraak en financiële afdracht: sinds de slogan No taxation without representation
bekend werd dankzij Amerikaanse opstandelingen tegen het moederland Groot-Brittannië lij-
ken die twee zaken onlosmakelijk verbonden te zijn. De centrale gedachte daarbij was dat wie
afdraagt, mag meebeslissen: burgers hebben recht op politieke inspraak, juist omdat zij belas-
tingen betalen. Ook al leunt deze redenering vooral op een financieel argument dat het burger-
schap vertaalt naar politieke vertegenwoordiging, en minder op een juridische, morele, sociale
of politieke rechtvaardiging, toch lijkt het een legitiem motief dat in de negentiende eeuw zeker
opgeld deed: enerzijds vanwege de beperkte politieke inspraak en anderzijds door het nationale
belastingstelsel dat alle inwoners direct of indirect belastte. Opmerkelijk is dan ook dat deze
financiële argumentatie om het kiesrecht uit te breiden nauwelijks gehoord werd in de publieke
en politieke debatten die in Nederland in de tweede helft van de negentiende eeuw over het
belastingstelsel gevoerd werden. Daarentegen blijken politieke strijd tussen regering en parle-
ment en tussen de partijen onderling, en bovenal morele overwegingen richtinggevend te zijn
geweest in het belastingdebat zoals dat tussen 1842 en 1893 gevoerd werd.

Failliet en monsterwet. De toestand rond 1840

Toen Willem i koning werd van een land met 5 miljoen inwoners, kreeg hij er tevens een
enorme staatsschuld bij die nauwelijks af te lossen was. Het was dus zaak om voldoende
inkomsten voor de schatkist te genereren. Weliswaar had in de Franse tijd minister van Finan-
ciën Isäac Gogel een nationaal belastingstelsel geïntroduceerd dat bestond uit directe en indi-
recte heffingen, maar de jaarlijkse opbrengsten hiervan benaderden slechts het bedrag dat
aan de rente op de staatsschuld betaald moest worden. Om meer inkomsten voor de schatkist
te genereren, ontwierp de koning een financieel-economisch beleid dat investeringen in de
infrastructuur en de industriële ontwikkeling in het Verenigd Koninkrijk, en de ontwikkeling
van en handel met Indië, centraal stelde. Om dit te faciliteren richtte hij organisaties als De
Nederlandsche Bank, het Fonds voor Nationale Nijverheid en de Nederlandsche Handelmaat-
schappij op. Ook liet hij wegen en kanalen aanleggen en aan het eind van zijn regeerperiode
tevens spoorwegen. Desondanks bleef het probleem van rente op de schuld voortbestaan.
Willem i was daarom genoodzaakt een constructie met ‘werkelijke’ en ‘uitgestelde’ schuld in
te stellen, wat betekende dat jaarlijks slechts een deel van de houders van staatspapieren de
beloofde rente uitgekeerd kreeg en de rest moest wachten tot zij een keer aan de beurt kwa-
men. Aangezien er ondertussen telkens nieuwe leningen werden aangegaan, trad er al met al
toch geen verbetering op in de financiële situatie.

36

CHRISTIANNE SMIT

Omdat de heffingen in het koninkrijk in verhouding met de buurlanden al relatief hoog
waren, lag een verhoging van die heffingen als oplossing niet erg voor de hand. De indirecte
belastingen bestonden uit accijnzen op levensmiddelen en diverse rechten en tollen. Daarbij
maakten de accijnzen – bijvoorbeeld op ‘het gemaal’ en ‘het geslacht’, waardoor brood en vlees
kostbare zaken werden – het leven voor veel mensen duur, zodat een verhoging een gevaar
van opstand in zich borg. De heffingen die de handel raakten, konden evenmin verhoogd
worden. Deze werden conform het beleid van de koning zo laag mogelijk gehouden om de
Nederlandse handelseconomie weer uit het slop te krijgen. Ook de directe heffingen leenden
zich niet eenvoudig als melkkoe. Deze bestonden voornamelijk uit een heffing op grondbe-
zit, een patentrecht op het uitoefenen van een bedrijf of beroep, en een personele belasting
op uiterlijke kentekenen van welstand, zoals dienstpersoneel, deuren, ramen, schoorstenen,
koetsen en de waarde van de woning. Hoewel deze drie directe heffingen relatief eenvoudig
opgehoogd konden worden, was Willem i hier zeer huiverig voor, omdat vooral de welge-
stelde burgers bij wie hij politieke steun vond hierdoor geraakt zouden worden. Opvallend
genoeg werden inkomsten uit kapitaal, ‘geld uit geld’ zoals rente op spaartegoeden, obligaties
of aandelen, niet belast.

De koning zocht de oplossing voor het nationale schuldprobleem dus vooral in het sti-
muleren van handel en industrie en het ontwikkelen van het cultuurstelsel in Indië. Dankzij
nieuwe leningen en gedeeltelijk mislukte investeringen nam de financiële nood echter alleen
maar toe. Ondanks het feit dat dit onder verantwoordelijkheid van de koning gebeurde,
kreeg hij lange tijd weinig kritiek te verduren. Tot de meeste regelingen werd namelijk zonder
toezicht van de volksvertegenwoordiging besloten. Slechts eenmaal in de tien jaar werd een
begroting gepresenteerd, die verre van volledig was dankzij de ingewikkelde en deels geheime
financiële constructies van de koning.

Met de afscheiding van het zuidelijk deel van het koninkrijk in 1830 verzwakte echter de
positie van de koning en nam de kritiek op zijn beleid toe. De begroting die in 1829 was gepre-
senteerd had de penibele situatie deels onthuld, terwijl na de Belgische afscheiding de nationale
schuld door de kostbare campagne van een korte veldtocht en een langdurig staand leger flink
steeg. Tevens kreeg het parlement door de ‘oorlogssituatie’ jaarlijks een overzicht van de over-
heidsfinanciën. De begroting afkeuren gebeurde niet – de parlementsleden durfden zo’n blijk
van wantrouwen tegenover de koning niet aan –, maar gaandeweg de jaren 1830 keerde vooral
de financiële elite uit de hoofdstad zich voorzichtig tegen het ondoorzichtige financiële beleid.

Toen in 1839 een scheidingsverdrag met België werd gesloten, werd de deplorabele toestand
van de overheidsfinanciën steeds duidelijker. Tevens bleek in hetzelfde jaar dat de regering wel
heel zelfstandig te werk ging: toen de Tweede Kamer een wetsvoorstel voor een nieuwe lening
van 50 miljoen gulden afkeurde, kwam aan het licht dat het geld al was uitgegeven – een zaak
die veel kritiek ontlokte aan Kamerleden. De roep om openbaarheid en controle klonk steeds
luider, vooral met betrekking tot het financiële beleid, maar ook wat het algemene bestuur
betrof. De grondwetsherziening van 1840 kwam hier enigszins aan tegemoet, onder meer door
het instellen van de mogelijkheid om de begroting gedeeltelijk goed of af te keuren en door
een zekere inperking van de macht van de Koning. Dat loste de financiële nood echter niet op,
met een jaarlijks te betalen rentelast van 42 miljoen gulden op een begroting van 71 miljoen:
daarvoor waren ingrijpender middelen nodig.

37

VAN ‘DE HATELIJKSTE ALLER BELASTINGEN’ TOT EEN ‘DAAD VAN RECHTVAARDIGHEID’

De introductie van de income tax in Groot-Brittannië in 1842 bracht veel parlementari-
ers en brochureschrijvers dan ook op een idee, maar de zittende, conservatieve minister van
Financiën J.J. Rochussen piekerde hier niet over en antwoordde op het voorstel van enkele
Kamerleden om hiervan een Nederlandse variant in te voeren:

Neen, Edel Mogende Heeren! onder zulke omstandigheden en bij zulke vooruitzigten vrees
ik niet dat wij onze toevlugt zullen behoeven te nemen tot belastingen, […] die, ofschoon
ze dan ook in een naburig Rijk mogen worden vastgesteld, steeds uit haren aard moeijelijk
en hatelijk zijn.2

Wel voelde hij zich door de aanzwellende kritiek en de financiële nood gedwongen om een
voorstel te doen voor een herziening van een deel van het belastingstelsel, maar aangezien
deze plannen vergezeld gingen van een voorstel om de rente op staatsschulden te verminde-
ren, werden ze afgestemd. Veel leden van het parlement waren er weliswaar van overtuigd dat
er iets moest gebeuren, maar bleken in de praktijk toch terug te schrikken voor maatregelen
die de groep waaruit zijzelf voortkwamen zouden treffen.

Rochussen pakte na zijn nederlaag beledigd zijn biezen, en na een intermezzo met een
volgende minister wiens plannen ook voortijdig sneuvelden, trad Floris van Hall aan. Dank-
zij diens uitgekookte politieke tactiek werd het dreigende staatsbankroet gekeerd. Van Hall
bedacht een list om de weigerachtige parlementsleden over de streep te trekken en te laten
instemmen met zijn plannen. Zijn voorstel voor een lening tegen een lage rente, waarvan het
geld gebruikt zou worden om oudere leningen tegen een hoge rente af te lossen, stuitte op
tegenstand, zoals hij had voorzien. Vervolgens verkondigde hij dat er een buitengewone belas-
ting op de bezittingen en inkomsten van 1,5% zou worden geheven wanneer de nieuwe lening
niet volgetekend zou worden. Deze ‘monsterwet’ ontketende weliswaar veel commentaar,
maar de volksvertegenwoordiging keurde de constructie toch goed. Door op weinig fijnzin-
nige wijze een stok achter de deur te plaatsen, lukte het Van Hall om de voortdurende stijging
van de rentelasten te keren en het vertrouwen in de staatsfinanciën te herstellen.3

Indische baten en accijnsafschaffingen

Dankzij de oplossing voor de ergste financiële nood ontstond er vervolgens ruimte voor het
debat over nieuwe politiek-bestuurlijke hervormingen, een van de redenen waardoor de grond-
wetswijziging van 1848 mogelijk werd. De schatkist was voor het moment gered, maar meer
openbaarheid en controle waren nog steeds gewenst. Thorbecke en zijn medestanders konden
daarop een fundamentele, liberale herziening van de Grondwet bewerkstelligen, waardoor de
gewenste transparantie, openbaarheid en controle tot stand kwamen. Voor de schatkist was wel-
licht belangrijker dat de Indische baten sterk toenamen, zodat in het midden van de jaren 1850
een kwart van de inkomsten daaruit voortvloeide. Een enkel Kamerlid protesteerde tegen het
gebruik van Indië als ‘wingewest’ of tegen het monopolie van de Nederlandse staat, maar de
baten waren vooralsnog te welkom om hervorming van het Cultuurstelsel te overwegen.

In het liberale klimaat dat er toen heerste, trachtte minister van Financiën P.P. van Bosse
tot driemaal toe een vorm van belasting op rente, vermogen dan wel inkomen in te voeren, elk
gecombineerd met accijnsverlagingen, waardoor een verschuiving van belastingdruk naar de

38

CHRISTIANNE SMIT

rijkere burgers zou plaatsvinden. Een Kamermeerderheid kon hij hiervoor echter niet vinden,
ondanks de oproep van de minister, die de volksvertegenwoordigers gefrustreerd hun dubbele
moraal verweet:

Maar ik mag het aan die leden vragen: zijt gij doof en zijt gij blind? En herinnert gij u dan
niet meer, wat zoo vele jaren achtereen in deze Vergadering is voorgevallen? Is het u ontgaan,
dat die klagten over de belastingen en over de middelen tot herstel, niet van gisteren, niet van
eergisteren zijn aangeheven, maar bij deze Kamer sedert jaren zoo dikwerf een onderwerp
van beraadslaging hebben uitgemaakt? [...] Hoe dikwerf toch heeft men hier niet hooren
klagen over den overmatigen druk der [indirecte, cs] belastingen? Hoe dikwerf is hier niet
in philanthropische beschouwingen uitgeweid over den nood van de mindere klasse? [...]
En daarover is altijd en zoo zeer, bij iedere gelegenheid, een zoo veroordeelend vonnis uitge-
sproken, dat men kan vragen, Mijne Heeren, aan wien de schuld ligt, zoo de publieke opinie
omtrent de werking en den aard van het belastingstelsel op een dwaalweg is geraakt?4

Ondanks de veelvuldige pleidooien binnen en buiten de Kamer voor een hervorming van
het belastingstelsel, die niet alleen gestoeld waren op financiële maar vooral op morele argu-
menten, bleek dat vooral de vertegenwoordigers van de vermogende kustprovincies moeite
hadden met een heffing die hen en hun achterban zou raken. Het nieuwe, liberale adagium
dat – door middel van een belastingherziening – niet-productieve burgers financieel bena-
deelde en tegelijkertijd de actieve, werkende burger bevoordeelde, had vooralsnog onvol-
doende aanhang. Wel gaven de Indische baten en de economische opleving in het midden
van de jaren vijftig de conservatieve regering, die het kabinet-Thorbecke was opgevolgd, de
financiële ruimte om enkele accijnzen te verlagen. De roep vanuit parlement en samenleving
om een ‘billijker’ belastingdruk door het invoeren van een heffing op het vermogen dan wel
het inkomen bleef ondertussen bestaan.

Uitstel en liberale hervorming

Dat had als gevolg dat er van iedere nieuwe minister van Financiën een voorstel voor een herzie-
ning van het belastingstelsel werd verwacht. Ook wensten steeds meer burgers inspraak in poli-
tieke beslissingen. De liberale ministers Van Bosse en G.H. Betz trachtten in de eerste helft van
de jaren 1860 hun ideeën over een rechtvaardiger verdeling van de belastingen te verwerkelijken,
maar haalden bakzeil door opportunistische tegenstand. Opvallend daarbij was het relatieve
gemak waarmee de respectieve regeringen de voorstellen terugtrokken: ook al had het parle-
ment tot aan de politieke crises van 1866 en 1868 minder macht dan de Grondwet van 1848 had
beoogd, de parlementaire oppositie tegen de wetsvoorstellen sorteerde wel het gewenste effect.

Toch bleef de wens om het belastingstelsel te hervormen levend. De liberale minister van
Financiën A. van Delden die zich, na alle afwijzingen die zijn voorgangers hadden doorstaan,
wijselijk van een voorstel onthield, kreeg in 1873 juist daarop stevig commentaar, nog wel van
een conservatief Kamerlid:

Zoo is het een lied zonder einde, waarin steeds dat zelfde refrein voorkomt: het eerste jaar
‘niet lastig vallen’, het tweede jaar: ‘het oogenblik is niet geschikt’, het derde jaar: ‘aftreden’.

39

VAN ‘DE HATELIJKSTE ALLER BELASTINGEN’ TOT EEN ‘DAAD VAN RECHTVAARDIGHEID’

Kan die toestand blijven? Is dat bevordering van ’s lands belang? Wat is er nu in de laatste
jaren op finantieel gebied gedaan? Er is wel hier en daar wat afgeschaft, maar opgebouwd is
er niet: de begrooting sluit, dat is waar, maar dat is slechts de kunst om cijfers te groeperen;
op finantiele verbeteringen wacht men te vergeefs.5

Nadat het parlement eind jaren zestig sterker uit de politieke strijd met de regering was gekomen,
ontstond er meer ruimte voor debat tussen en binnen de stromingen en werd steeds sterker aan-
gedrongen op een behandeling van stekelige onderwerpen als het belastingstelsel.

Intussen zorgden twee zaken voor een toenemende druk op de overheidsuitgaven. Ten eerste
de uitbreiding van het spoorwegnet, dat van particuliere handen in overheidsbeheer terecht was
gekomen. Ten tweede de kosten voor het onderwijs, die vanaf de jaren 1870 behoorlijk waren
gestegen: liberalen achtten het onderwijs van belang voor een gelijkwaardige startpositie, confes-
sionelen wilden er juist hun eigen identiteit mee bevestigen. Onderling voerden deze groepen
strijd over de bekostiging van met name het confessionele, bijzondere onderwijs, terwijl tege-
lijkertijd de kwaliteit van het lager onderwijs werd verbeterd, wat de kosten navenant omhoog
stuwde en de noodzaak van een inkomstenvermeerdering deed toenemen. Daar kwam nog de
stopzetting van de Indische baten bij. In de jaren vijftig en zestig van de negentiende eeuw had-
den deze nog weldadig de schatkist ingestroomd, maar wetswijzigingen doorbraken het staats-
monopolie en effenden de weg voor het particulier ondernemerschap. Voortaan werd er in Indië
nog altijd veel geld verdiend, maar kwam dit niet meer direct in de staatskas terecht.

Er was nog een ander punt dat direct met het belastingstelsel te maken had, dat de politieke
agenda begon te beheersen. Vanaf de grondwetsherziening van 1848 was het kiesrecht gekop-
peld aan de drie directe nationale heffingen: grondbelasting, patentrecht en personele belasting.
Burgers konden het kiesrecht uitoefenen wanneer ze hieraan jaarlijks een bepaalde som betaal-
den. Wanneer het belastingstelsel grondig herzien zou worden, betekende dit vanzelfsprekend
een verandering in het kiesrecht, aangezien het gehele stelsel herzien zou moeten worden en de
vraag om een hervorming van het belastingstelsel dan niet genegeerd kon blijven. Wanneer de
voorwaarden voor het kiesrecht verruimd zouden worden, zou de nieuwe Kamer waarschijnlijk
instemmen met een verandering van de belastingen: met meer kiezers uit de middenklasse zou-
den de fiscale voordelen van de zittende Kamerleden ongetwijfeld worden herzien.

Met de ontwikkeling van duidelijk herkenbare politieke stromingen en partijen werden
strijdpunten als belastingherziening, de onderwijskwestie en sociale wetgeving steeds meer inzet
van hevig publiek en politiek debat. Niet alleen groeide de inbreng van de kiezers – dankzij de
economische groei nam de omvang van het kiezerscorps geleidelijk aan toe –, ook de rol van
kiesverenigingen en, vanaf 1879, van partijen steeg. Binnen de liberale stroming kregen de zoge-
naamde jong- of sociaalliberalen de overhand. Zij wilden de ideeën van Thorbecke aanvullen
met standpunten waarin de overheid een grotere rol toebedeeld kreeg bij de bestrijding van
uitwassen en grove ongelijkheden. Voor de nieuwe groep liberalen was een herziening van het
belastingstelsel een van de speerpunten van hun beleid, en eind jaren 1880 pleitte de Liberale
Unie dan ook voor een progressieve inkomstenbelasting, die de lasten verdeelde en een eind
maakte aan de privileges die verbonden waren aan de inkomsten uit roerend vermogen.

De verlangde belastingherziening kwam dankzij de grondwetswijziging van 1887 een stuk
dichterbij. Het voornaamste doel van de grondwetsherziening was om de kieswet te hervormen
door de belastingvereiste – de oude census – te schrappen. De nieuwe vereisten voor het kiesrecht

40

CHRISTIANNE SMIT

moesten in een nader te bepalen kieswet – het zogenaamde ‘caoutchouc-artikel’ – worden vorm-
gegeven, maar werden eerst omschreven in een voorlopig kiesreglement.

In het decennium dat volgde, barstte een ingewikkelde politieke strijd los over de precieze
invulling van de vereisten. Het schrappen van de belastingvereiste betekende echter dat nu
wel de weg openlag voor een fundamentele hervorming van het belastingstelsel. Dat de wens
daartoe zeer dringend was, bleek uit twee initiatiefwetsvoorstellen van liberale Kamerleden:
in 1883 voor een tijdelijke rijksinkomstenbelasting en in 1889 voor een inkomstenbelasting,
gecombineerd met de afschaffing van het patentrecht en de zoutaccijns. Het eerste voorstel
werd uitgesteld, maar het tweede ontlokte een hevig debat. Uiteindelijk leed dat voorstel met
vier stemmen verschil schipbreuk. Opvallend genoeg ontving de regering de meeste afkeu-
ring. Vooral de zittende, onwillige minister van Financiën K.A. Godin de Beaufort kreeg veel
kritiek te verduren, omdat er niet van de Kamerleden, maar van hem een wetsvoorstel werd
verwacht. Hoewel de daaropvolgende motie van afkeuring door Ferdinand Domela Nieuwen-
huis velen te ver ging, verstomde het algemene gemor nauwelijks, zoals bijvoorbeeld bleek in
kiesvereniging Volksbelang: ‘Zoodra het onweer voorbijgetrokken was verviel men in de oude
zorgeloosheid. En het bleef tot heden zoo. De leus der Regeering op financieëel en belasting-
gebied was steeds en is nog: “Après nous le déluge”.’6

Triomf van Pierson

Dat adagium was bepaald niet van toepassing op de minister van Financiën die aantrad in
1891: N.G. Pierson. Deze had zich al vanaf 1870 bemoeid met de discussie over de verbetering
van het belastingstelsel. Als selfmade econoom was hij in 1891 opgeklommen tot president-
directeur van De Nederlandsche Bank en in het publieke debat was hij uitgegroeid tot een
autoriteit op staathuishoudkundig gebied. De functie van minister van Financiën was hem
al een aantal malen eerder aangeboden, maar Piersons inschatting was telkens geweest dat er
onvoldoende mogelijkheden waren om een daadwerkelijke hervorming te bewerkstelligen,
waardoor hij er steeds van had afgezien. In 1891 aanvaardde Pierson de post na een aanvan-
kelijke weigering dan toch, ook al zag hij in het weinig radicale ‘Hollandse volkskarakter’ en
de geringe liberale Kamermeerderheid grote obstakels om tot een wet te komen. Een ander
gevaar was het geplande kieswetsvoorstel – genoodzaakt door de grondwetsherziening van
1889 –, dat als ‘jaloerse meesteres’ geen andere grote hervorming naast zich zou dulden.7

Pierson deelde zijn twijfels met zijn vriend J.P. Hasebroek: ‘Ik aanvaard mijn taak als een
soldaat, die in den slag gaat. Want een slag zal het zijn – tegen behoudzucht en egoisme aan
den eenen, doldriftig radicalisme aan den anderen kant. Zal ik slagen? Ik weet het niet, maar
ik moet nu eenmaal in het vuur.’8

De minister zou echter zegevieren. Dankzij zijn voorzichtige opstelling, gematigde en
diplomatieke aard, zijn wetenschappelijk gezag en het feit dat hij in de politiek een buiten-
staander was, lukte het hem om een goed doortimmerd voorstel te doen en vervolgens succes-
vol te laveren tussen aansporing en kritiek. Pierson was ook geen radicale hervormer: volgens
eigen zeggen was hij ‘nolens volens’ tot de overtuiging gekomen dat een inkomstenbelasting
noodzakelijk was. De overheid had volgens hem de plicht om uit economische en sociale
overwegingen de lasten gelijkmatiger te verdelen; dat was nu eenmaal een ‘eis der rechtvaar-
digheid’.9 Hij pakte de belastinghervorming stapsgewijs aan: eerst stelde hij een heffing op de

41

VAN ‘DE HATELIJKSTE ALLER BELASTINGEN’ TOT EEN ‘DAAD VAN RECHTVAARDIGHEID’

inkomsten uit vermogen voor, waardoor een verlaging van de accijnzen mogelijk was, vervol-
gens ontwierp hij een belasting op inkomsten uit bedrijf en beroep, die het patentrecht zou
vervangen. Samen vormden deze voorstellen een zogenaamde ‘gesplitste inkomstenbelasting’.

De Kamer aanvaardde de plannen echter niet zonder slag of stoot. Kamerleden vroegen
zich af of het kieswetsvoorstel geen voorrang moest krijgen en of het eerste voorstel (de hef-
fing op inkomsten uit vermogen) wel met zekerheid gevolgd zou worden door het tweede (de
heffing op inkomsten uit bedrijf en beroep). Voor een deel van zijn critici gingen Piersons
plannen niet ver genoeg, voor een ander deel juist te ver. Het kabinet besloot vervolgens dat
de belastinghervormingen voorrang zouden krijgen op de voorstellen voor een herziening
van de kieswet.

Tijdens de behandeling van Piersons eerste wetsvoorstel wisselden hulde en kritiek elkaar
af. Opvallend veel Kamerleden complimenteerden de snelheid en kunde van de minister en
spraken hun vertrouwen in hem uit. Herman Schaepman verkondigde dat men bij de minis-
ter kon ‘bewonderen eene aangename geestdrift, eene weldadige frischheid, twee hoedanig-
heden bij het behandelen van belastingontwerpen zeer noodig’.10 Andere Kamerleden bekri-
tiseerden echter de voortvarende wijze waarop de minister te werk ging. Eén parlementslid
beklaagde zich zelfs over de overschrijding van de werktijden van het parlement, terwijl hij
verzuchtte dat hij er allemaal maar weinig van begreep.11 Het debat besloeg maar liefst drie-
honderd bladzijden in de Handelingen en was volgens Pierson ‘verbazend langwijlig’.12 Toch
had hij ook wel plezier in de discussies gezien zijn dagboekaantekening: ‘Ik kwam reeds
dadelijk aan het woord, en had veel succes. Verbazend heb ik tegen deze taak opgezien, doch
ik voel mij gesterkt. Het is of alles in mij wakker wordt en zich verjongt.’13 Zijn verdediging
deed hij op dusdanig weloverwogen en inschikkelijke wijze, dat een meerderheid van Kamer-
leden vóór de invoering van een vermogensbelasting en bijbehorende accijnshervormingen
stemde. In de Eerste Kamer herhaalde dit ‘heerlijk succes’ zich.14

Vervolgens ging de minister over op het tweede deel van zijn plannen en diende hij een
voorstel voor een belasting op bedrijf en beroep in. Het was wederom een drukke tijd en
daarom hield Pierson zijn rede simpel: ‘Haar inhoud [van de rede] is droogjes. Expres, want
tot debat, bij het vele dat te doen is, willen wij geen aanleiding geven.’15 Er was, ondanks het
eerdere succes, nogal wat tegenstand tegen het voorstel. Zo had de Raad van State regentes
Emma afkeurend geadviseerd, waarop Pierson tegen haar opmerkte: ‘Verklaarbaar is dit vol-
komen, maar is het ook volkomen te rechtvaardigen?’16 Uiteindelijk bleef het debat beperkt
en bogen Kamerleden zich slechts over enige technische details, zodat de bedrijfsbelasting
in juni 1893 werd aangenomen en de gesplitste inkomstenbelasting daarmee een feit werd.
Dankzij zijn ‘groote scherpzinnigheid en helderheid van geest’ alsmede zijn diplomatieke
opstelling was het de aimabele ‘duivelskunstenaar’ Pierson gelukt om de Nederlandse poli-
tiek te verlossen van een angel die al een halve eeuw werd gevoeld.17

Politieke strijd en burgerschap

De politieke strijd over de invoering van een inkomstenbelasting laat een aantal opmerkelijke
zaken zien. Ten eerste de paradoxale situatie dat, in een tijd waarin ’s lands financiën er zeer
deplorabel voorstonden, het toch niet mogelijk bleek om belastingen te heffen op het ver-
mogen van de rijkste groep burgers, terwijl er vijftig jaar later, toen er financieel-economisch

42

CHRISTIANNE SMIT

veel minder noodzaak toe bestond, wel toe werd overgegaan. Andere dan financiële overwe-
gingen telden blijkbaar minstens zo zwaar mee in de uiteindelijke hervorming van het stelsel.

Ten tweede is het opvallend dat ook in de negentiende eeuw het persoonlijke element in
de politiek een grote rol leek te spelen: de opvatting over de aard, kundigheid en opstelling
van de betreffende minister van Financiën was in enkele gevallen dusdanig overheersend,
dat het debat en de besluitvorming erdoor gedomineerd werden. Arrogant, onkundig of bits
gedrag werd benoemd en bestraft, terwijl in Piersons geval zijn diplomatieke, apolitieke en
deskundige opstelling positief uitpakte.

De verwevenheid met het kiesrecht is een derde opvallende factor. Dankzij de belasting-
census hielden beide kwesties elkaar in een houdgreep waaruit slechts met omwegen, zoals
het caoutchouc-artikel, kon worden ontsnapt. Desondanks werd in het politieke en publieke
debat nauwelijks gerefereerd aan die verwevenheid: zo gebruikten propagandisten voor kies-
rechtuitbreiding nauwelijks het argument dat alle belastingbetalers op basis van hun finan-
ciële bijdrage recht zouden moeten hebben op politieke inspraak. En in het belastingdebat
werd slechts een enkele keer gerefereerd aan de samenhang met het kiesrecht. Of het nu

Voorstanders van een inkomstenbelasting: v.l.n.r. J.P. Sprenger van Eyk (fiscaal deskundige, voormalig

minister van Koloniën), minister van Financiën N.G. Pierson, A. Kerdijk (lid van de Tweede Kamer) en

P.W.A. Cort van der Linden (hoogleraar Staatshuishoudkunde en statistiek).

[Prent: Johan Braakensiek, verschenen in Bijvoegsel van De Amsterdammer,

13 maart 1892, coll. rhc Groninger Archieven]

43

VAN ‘DE HATELIJKSTE ALLER BELASTINGEN’ TOT EEN ‘DAAD VAN RECHTVAARDIGHEID’

was uit principiële overtuigingen, de vrees voor een te ingewikkelde politieke strijd, of dat
politici niet konden instaan voor de politieke gevolgen wanneer ze de samenhang zouden
openbreken: het was een opmerkelijke zwijgzaamheid.

Dat betekende echter niet dat er werd gezwegen over de toekomst van het belastingstelsel.
Een vierde interessant punt in de strijd rondom de inkomstenbelasting is de centrale positie
die het onderwerp binnen de liberale stroming innam. De oud-liberalen onder Thorbecke
concentreerden zich op het verwezenlijken van transparantie en tegengaan van het vigerende
pauperisme, terwijl de stroming van sociaal- of jong-liberalen, die in het laatste kwart van
de eeuw opkwam, een grotere rol voor de politiek wenste in het creëren van een grotere
gelijkheid in de heffingen. De liberale gerichtheid op arbeid en eigen initiatief leidde tevens
tot de roep om inkomen dat voortkwam uit kapitaal te belasten en de heffingen op arbeid
beter te verdelen. In de ogen van de liberalen was de parasitaire rentenier net zo verachtelijk
als de arme die uit gemakzucht niet wilde werken, en dat maakte hen voortrekkers in deze
discussie.

De opkomst en ontwikkeling van de liberale stroming bepaalden daarmee grotendeels
het verloop van het debat en de besluitvorming rondom de belastingen. De vormgeving van
de rechten en plichten van de burgers was daarmee nauw verweven, aangezien de grenzen
van de politieke inspraak van burgers, dankzij de interdependentie met het kiesrecht, lange
tijd bepaald werden door het stelsel van heffingen. De uitbreiding van burgerrechten in de
vorm van kiesrecht en politieke inspraak noopte tot een verandering van het belastingstelsel,
terwijl het tegelijkertijd als een daad van rechtvaardigheid werd gezien om de heffingen te
herzien, waardoor ook het kiezerscorps in omvang zou toenemen. Ministers, Tweede Kamer-
leden en publieke commentatoren worstelden echter langdurig met de vraag hoe dit veran-
derd moest worden. Het feit dat Kamerleden veelal zichzelf en hun achterban hoger moesten
aanslaan, compliceerde de zaak. Hoe kon de neiging tot opportunisme worden overwonnen
op een wijze die de meerderheid aansprak?

De strijd om belastinghervorming in de negentiende eeuw laat, naast een financieel-
economisch verhaal, ook de veranderende opvattingen over politiek en burgerschap zien –,
niet alleen in relatie tot het (census)kiesrecht, maar vooral wat betreft de morele opvattingen
over arbeid en lastenverdeling. Aan het einde van de eeuw was de meerderheid van de volks-
vertegenwoordigers en commentatoren het erover eens dat het moreel gerechtvaardigd was
dat alle inwoners van Nederland op een billijke manier werden belast en dat er geen plaats
meer was voor bevoorrechting van renteniers die niets bijdroegen aan de welvaart van het
land. De ‘grove ongelijkheid’ in heffingen werd in de eerste plaats verkleind door morele
overwegingen, waarbij het kiesrecht vooral een rem op de gewenste hervormingen vormde.

In Nederland werd de slogan No taxation without representation dan ook nauwelijks
gehoord. Aansluitend bij de woorden van Gideon Boissevain over Piersons hervorming – ‘Al
met al is zijn hervorming een daad van rechtvaardigheid. De Kroon en het volk zullen hem
dank weten, dat hij de belofte van Thorbecke heeft vervuld […] te zorgen dat de natie de van
haar gevergde offers gewillig kon opbrengen, doordat ze naar behoren werden verdeeld’18 –
zou, in het geval van Nederland, de leuze Fairness in taxation dan ook beter passen.

44

CHRISTIANNE SMIT

Noten

1 Dit artikel is gebaseerd op mijn promotieonderzoek dat uitgevoerd is binnen het onderzoekspro-

gramma De Natiestaat: Christianne Smit, Omwille der billijkheid. De strijd over de invoering van de

inkomstenbelasting in Nederland (Amsterdam 2002).

2 htk 1841-1842, p. 111.

3 Zie ook: Christianne Smit, ‘Een heldenrol voor Floris van Hall. Hoe Nederland in 1844 net niet

failliet ging’, Geschiedenis magazine 46 (2011) nr. 5, p. 22-25. Online via: http://www.kennislink.nl/

publicaties/een-heldenrol-voor-floris-van-hall. ’

4 htk 1851-1852, p. 888-889.

5 htk 1873-1874, p. 282. Het Kamerlid was J. van Kuyk.

6 M.P.H. Wiercx, De politieke balans, 1888-1891 (’s-Gravenhage 1891) p. 32.

7 Brief van Pierson aan G. van Tienhoven, 5 augustus 1891, opgenomen in: J.G.S.J. van Maarseveen

(uitg.), Briefwisseling van Nicolaas Gerard Pierson 1839-1909, Deel ii, 1885-1897 (Amsterdam 1993)

p. 398-399.

8 Brief van N.G. Pierson aan J.P. Hasebroek, 20 augustus 1891, opgenomen in: Van Maarseveen

(uitg.), Briefwisseling, ii, p. 408-409.

9 A.C.J. de Vrankrijker, Belastingen in Nederland 1848-1893. De strijd om de modernisering van het

stelsel (Haarlem 1967) p. 135-145.

10 htk 1891-1892, p. 1073-1083.

11 Dit betrof G.J.Th. Beelaerts van Blokland. Zie voor zijn deelname aan het debat: htk 1891-1892,

p. 1127-1150.

12 Universiteitsbibliotheek Amsterdam, Dagboek N.G. Pierson, aantekening van 3 juli 1892.

13 ub Amsterdam, Dagboek Pierson, 26 juni 1892.

14 ub Amsterdam, Dagboek Pierson, 26 september 1892.

15 ub Amsterdam, Dagboek Pierson, 20 september 1892.

16 Nationaal Archief, Archief Ministerie van Financiën: Kabinet 1831-1940, inv.nr. 10136, Brief van

Pierson aan regentes Emma van 12 oktober 1892.

17 P. van Geer, ‘De tweede editie van de bedrijfsbelasting’, Vragen des Tijds (1893) ii, p. 67-92, aldaar p. 67;

F.H.M. Grapperhaus, Fiscaal beleid in Nederland van 1800 tot na 2000 (Deventer 1997) p. 27-30.

18 G.M. Boissevain, De jongste belastinghervorming in Nederland in verband met de geschiedenis van

’s Rijks financiën sedert de grondwetsherziening van 1848 (Amsterdam 1894) p. 12.

45

Het budgetrecht in de Verenigde Staten,
Engeland en Nederland
Betekenis en actuele stand van zaken

Eric Janse de Jonge

Het budgetrecht kent in ieder land een eigen traditie. Het is gefundeerd op uiteenlopende his-
torische wortels en heeft zich overal op een geheel eigen manier ontwikkeld. In deze bijdrage
wordt een schets gegeven van de ontwikkeling en werking van het budgetrecht in drie landen:
de Verenigde Staten, Engeland en Nederland. Na een toelichting op de fundamentele beteke-
nis van het budgetrecht voor de parlementaire democratie worden systematisch de historische
achtergronden en actuele ontwikkelingen in het budgetrecht van de drie voornoemde landen
besproken. Aan het slot van deze bijdrage wordt samenvattend een aantal nieuwe uitdagingen
betreffende het budgetrecht aangestipt.

Budgetrecht

Het budgetrecht is een van de oudste en belangrijkste parlementaire rechten. Dat blijkt ook uit
de geschiedenis. Aan het einde van de middeleeuwen vormden zich geleidelijk staten die voor
hun bestaan afhankelijk waren van inkomsten. Belastingheffing werd een belangrijk instru-
ment om de staat te laten functioneren. Dat riep de vraag op of degenen die belasting afdroe-
gen aan de staat ook zeggenschap zouden moeten krijgen over de besteding ervan. Met name
in Engeland gold het adagium: No taxation without representation. Dit fundamentele beginsel
werd een van de grondslagen van de latere democratische rechtsstaat in West-Europa en Ame-
rika. Daarmee staat het budgetrecht van het parlement aan de basis van onze democratie.

De wijze waarop een parlement invulling geeft aan het budgetrecht verschilt per land.1 In
de Verenigde Staten beschikt het Congres bij uitsluiting over het begrotingsrecht; de president
is geheel afhankelijk van wat het Congres in begrotingswetten vastlegt. In Engeland echter is de
positie van het Lagerhuis een andere: het parlement onderzoekt de voorstellen van de regering,
maar van echte controle is geen sprake. Nederland neemt een positie in tussen beide Angelsak-
sische systemen: de Staten-Generaal beschikken over een volwaardig budgetrecht, maar maken
daarvan onvoldoende gebruik. In 1960 merkte de Commissie-Simons al op dat ‘de Tweede,
noch de Eerste Kamer in ons land wezenlijk invloed uitoefenen op de rijksbegroting’.2

Recentelijk, in november 2013, heeft de Algemene Rekenkamer op verzoek van de com-
missie voor de Rijksuitgaven van de Tweede Kamer een analyse gemaakt ten behoeve van de
modernisering van de Comptabiliteitswet 2001.3 Uit deze analyse kan worden afgeleid dat het
parlement op een groot aantal terreinen van overheidszorg en -bemoeienis niet beschikt over
een effectief budgetrecht. Veel is er sinds de Commissie-Simons haar conclusies trok dus niet
verbeterd; het tegendeel lijkt eerder het geval, en de Rekenkamer is zelfs van oordeel dat het
budgetrecht van het parlement is ‘versmald’. Kortom, niet alleen het beschrijven van het bud-

46

ERIC JANSE DE JONGE

getrecht van de drie landen vergt in deze bijdrage aandacht, maar ook de politiek-bestuurlijke
context waarin ons parlement anno 2014 dient te opereren.

Verenigde Staten

Het budgetrecht van het Congres is het belangrijkste instrument waarover het beschikt. Het
rechtstreeks door de kiezers gekozen Congres beschikt, in vergelijking met Engeland en Neder-
land, over de meest expliciete grondwettelijke grondslag om belastingen te heffen en te beslis-
sen over de uitgaven. Het Congres is vanwege de strikte scheiding van machten in de vs bij
uitsluiting bevoegd om begrotingen en belastingplannen bij wet te regelen. Dat onderscheidt
de Amerikaanse situatie van die in Engeland en Nederland. Op de conventie van Philadelphia
van 1787, die bijeenkwam om een grondwet op te stellen, werd uitvoerig gesproken over deze
verstrekkende bevoegdheden van het Congres. De vraag was in welke mate de federale over-
heid zich kan en mag mengen in de vrijheden van de (deel)staten en van de burgers.

Een vurig pleitbezorger van een krachtig centraal gezag was Alexander Hamilton, de afge-
vaardigde voor de staat New York. In een serie bijdragen aan The federalist papers (gepubliceerd
in 1787-1788) pleitte Hamilton zowel voor het recht op belastingheffing en -inning als voor het
begrotingsrecht van het Congres. De president speelde daarbij in zijn ogen geen enkele rol.4
James Madison, die naar de conventie was afgevaardigd door de staat Virginia, stelde in opstel
nummer 58 dat het begrotingsrecht van het Congres (de vakterm luidt: the power of the purse)
kan worden beschouwd als het meest complete en effectieve wapen waarmee een grondwet
het parlement kan toerusten om ‘alle grieven te herstellen en iedere rechtvaardige en heilzame
maatregel tot uitvoering te brengen’. Het was Madison die het legaliteitsbeginsel – het begin-
sel dat overheidshandelen op een wettelijke grondslag dient te berusten – verbond met het
begrotingsrecht van het Congres. In opstel nummer 48 ging hij in op de machtenscheiding en
al sprekende over de wetgevende macht merkte hij op: ‘as the legislative department alone has
access to the pocket of the people’.5

Het Europese adagium No taxation without representation geldt ook in Amerika. De rol
van de president is in dezen beperkt; hij wordt in de grondwet zelfs niet genoemd. In de wet
staat wel de plicht van de president om rond de eerste maandag van februari de jaarlijkse
begroting in te dienen bij het Congres.

Begrotingswetten

Een aantal wetten van het Congres heeft de begrotingsbevoegdheid nader omlijnd. Deze wet-
ten geven een goede illustratie van de almacht van het Congres bij begrotingswetgeving. Aan-
leiding tot de wetgeving was het feit dat het Congres in de negentiende, begin twintigste eeuw
zeer gefragmenteerd besluiten nam over belastingen en begrotingen. De eerste zeventig jaar
werden belasting- en begrotingswetten afgedaan door de Ways and Means Committee van het
Huis en de Finance Committee van de Senaat. In de jaren na 1860 creëerde het Congres nieuwe
commissies die de bevoegdheid kregen ten aanzien van de belastingheffing en begrotingen: de
Appropriations Committee en de commissie voor banken en geldstelsel. In de praktijk bleek
echter dat er een nog meer gefragmenteerde besluitvorming plaatsvond. Meer coördinatie was
nodig, vooral toen er tussen 1900 en 1920 grote tekorten op de federale begroting ontstonden.

47

HET BUDGETRECHT IN DE VERENIGDE STATEN, ENGELAND EN NEDERLAND

De eerste coördinatieregeling werd vastgelegd in de Budget and Accounting Act van 1921.
Deze wet voerde het begrip ‘executive budget’ in, wat betekende dat de president voor het eerst
in de constitutionele geschiedenis een eigen verantwoordelijkheid kreeg. Hem werd opge-
dragen jaarlijks een samenhangende begroting in te dienen bij het Congres. Het idee van
een executive budget was ontleend aan Europese voorbeelden, waaronder Engeland en Neder-
land. President Woodrow Wilson had in zijn dissertatie uit 1885 als eerste in de vs voor deze
bevoegdheid gepleit.6 Sinds 1921 wordt elk jaar een presidentiële begroting ingediend bij het
Congres. Dat wil overigens niet zeggen dat het voorstel van de president ook altijd de eind-
streep haalt, want alleen het Congres is bevoegd de begroting vast te stellen. De regeerperiode
van president Reagan (1981-1989) toont aan dat, met uitzondering van zijn eerste begroting
van 1982, alle zeven opeenvolgende begrotingen ‘dead on arrival’ waren. De begrotingen onder
president George W. Bush (2001-2009) hadden meer invloed, mede vanwege het oplopende
tekort op de begroting dat het Congres aanzette tot meer samenwerking met de president. De
begrotingsvoorstellen van president Obama waren alle vanaf 2011 dead on arrival bij het Con-
gres. De grote politieke tegenstellingen in het Congres tussen Republikeinen en Democraten
vormen daarvan een belangrijke oorzaak.

Een belangrijke nieuwe wet voor het begrotingsproces in het Congres kwam in 1974 tot
stand: The Congressional Budget and Impoundment Control Act of 1974. Deze wet is nog steeds
van kracht en vormt de basis voor de begrotingsbehandeling door het Congres. De doelstel-
ling van deze wet is om de positie van het Congres te versterken ten opzichte van de president
en om tegelijk meer coördinatie aan te brengen in het eigen, interne begrotingsproces. Tevens
werd een begrotingsbureau van het Congres opgericht, het Congressional Budget Office
(cbo). Dit instituut onder gezag van het Congres publiceert al vele jaren gezaghebbende voor-
spellingen en doorrekeningen van begrotingen en wetsvoorstellen. Op deze wijze wordt het
Congres door een eigen, onafhankelijk instituut vakkundig ondersteund bij het nemen van
beslissingen. Het cbo telt rond de vijfhonderd medewerkers. Bovendien vormt het cbo een
tegenwicht (countervailing power) tegen het Office of Management and Budget (omb) van de
president. Dit is een belangrijk verschil met Engeland en Nederland, waar nauwelijks sprake
is van onafhankelijke en deskundige ondersteuning van het parlement.

Al snel bleek dat de wet van 1974 niet perfect werkte: veel uitgaven onttrokken zich aan
de controle door het Congres. Dit verschijnsel wordt aangeduid met de term ‘backdoor
spending’. Het gaat hierbij om de situatie waarin departementen en agencies de bevoegdheid
krijgen om meerjarige contracten aan te gaan, vooruitlopend op een begrotingswet. Als het
contract is gesloten, kan het Congres niets anders doen dan de betreffende begrotingspost
goedkeuren. Een tweede oorzaak van verlies aan invloed is de oprichting van Government-
sponsored enterprises (gse’s, vergelijkbaar met zelfstandige bestuursorganen in Nederland).
De bekendste voorbeelden zijn de hypotheekverstrekkers Fannie Mae en Freddie Mac.7 De
tekorten van deze instellingen kwamen in 2008 voor rekening van de federale regering. De
schade beliep minstens 121 miljard dollar.

In 1990 kwam vervolgens de Budget Enforcement Act (bea) tot stand. Deze wet voerde naast
de bestaande instrumenten een nieuw mechanisme in: dat van sequestration. Hierbij wordt
de feitelijke besteding van gevoteerde begrotingsgelden geblokkeerd. Het mechanisme treedt
automatisch in werking zodra per begrotingshoofdstuk (bijvoorbeeld van Binnenlandse
Zaken of Defensie) een voorgeschreven maximum aan uitgaven wordt overschreden. Deze

48

ERIC JANSE DE JONGE

uitgavenlimieten worden omschreven als ‘caps’. Dit betekende een versterking van de invloed van
het omb, omdat dat werd aangewezen als de instantie die uiteindelijk bepaalde wat de hoogte van
de inkomsten en uitgaven zou worden en die, afhankelijk daarvan, de sequestration diende uit te
voeren. In 1997 volgde een herziening van de Budget Enforcement Act, omdat de tekorten bleven
oplopen en de doelen van 1990 niet werden gehaald. Tegen het einde van 2002 schortte het Con-
gres de procedures van de bea op: het was niet langer overtuigd van de effectiviteit van de wet, en
congresleden waren van oordeel dat ingrijpender instrumenten noodzakelijk waren.

In 2011 kwam de Budget Control Act tot stand. Aanleiding was niet alleen het grote tekort
op de federale begroting, maar vooral ook de enorme omvang van de nationale schuld. Ame-
rika bevond zich in een serieuze debt ceiling crisis.8 De wet bevat afspraken over de reductie
van de nationale schuld en de reductie van het tekort op de federale begroting. Additioneel
werd een Joint Select Committee on Deficit Reduction opgericht. De taak van deze com-
missie was wetgeving voor te bereiden die $1500 miljard aan bezuinigingen omvatte voor de
komende tien jaar. De commissie telde twaalf leden: zes Democraten en zes Republikeinen. In
het najaar van 2011 liep de nationale schuld op tot het omvangrijke bedrag van $1550 miljard.
Dat is het equivalent van een tekort van $127.900 per huishouden in de vs. Eind november
2011 werd duidelijk dat de Joint Select Committee on Deficit Reduction er niet uitkwam,
mede omdat de onderlinge politieke tegenstellingen te groot waren. Het feit dat er in novem-
ber 2012 verkiezingen werden gehouden, zal aan deze mislukking mede hebben bijgedragen.

Een grondwettelijk begrotingsevenwicht?

Al vele jaren vindt in de vs discussie plaats over de vraag of grondwettelijk moet worden vast-
gelegd dat de federale begroting in evenwicht dient te zijn. Dit onderwerp is in de Europese
Unie ook actueel gelet op de invloed en effecten van het Europees Semester (zie hierna). Veel
staten in de vs kennen al een dergelijk voorschrift in hun grondwet. Dat voorkomt overigens
niet dat er regelmatig tekorten op de deelstaatbegrotingen ontstaan. Tussen 1936 en 1979 wer-
den in totaal vier initiatieven in het Congres genomen om tot een amendement op de grond-
wet te komen. Geen enkel voorstel kon echter rekenen op voldoende steun in Huis en Senaat.
De Budget Control Act 2011 bevatte ook voorschriften betreffende de beperking van de hoogte
van de nationale schuld, en verordonneerde onder meer een stemming in Senaat en Huis tus-
sen 1 oktober en 31 december 2011 over de toevoeging van een balanced budget-amendement.
Die stemming kwam er op 18 november 2011, maar het Huis verwierp het voorstel, en zo
kwam er voorlopig een einde aan de discussie.9

Engeland

Het Engelse Lagerhuis wordt wel de moeder van alle parlementen genoemd. Een formeel
uitgangspunt van dit parlement is zijn almacht. Het was de befaamde jurist Edward Coke
die stelde: ‘[The] power and jurisdiction of parliament is so transcendent and absolute, that
it cannot be confined either for causes or persons within any bounds.’10 William Blackstone
sprak honderd jaar later van een parlement dat ‘in short, do everything that is not naturally
impossible, and therefore, some have not scrupled to call its power, by a figure rather too bold,
the omnipotence of parliament’.11

49

HET BUDGETRECHT IN DE VERENIGDE STATEN, ENGELAND EN NEDERLAND

Deze almacht van het Engelse parlement is in de loop van de eeuwen aanzienlijk ingeperkt
door de opkomst van het zogeheten ‘cabinet government’. Dit leerstuk houdt in dat de rege-
ring gevormd wordt door en voornamelijk bestaat uit leden van het Lagerhuis. Er is dus een
directe relatie tussen het kabinet en (de meerderheid van) het Lagerhuis. Daaraan dient te
worden toegevoegd dat Engeland het districtenstelsel kent. Doorgaans was het gevolg van dit
kiesstelsel dat één partij de meerderheid behaalde en op basis daarvan een regering vormde.
Sinds het kabinet-Cameron aantrad na de verkiezingen van 6 mei 2010 is er in Engeland weer
eens sprake van een coalitieregering. Dat betekent dat de voorstellen van de regering afhanke-
lijk zijn van soms wisselende meerderheden in het Lagerhuis.

Kabinetten zijn in Engeland in vergelijking met ons land zeer stabiel. Nadeel van het
Engelse systeem is dat het voor het parlement, met name voor het Lagerhuis, niet eenvoudig
is om een objectieve en kritische houding aan te nemen tegenover de zittende regering, vooral
als het gaat om begrotingswetgeving.

Geen geschreven grondwet

De constitutionele verhoudingen in Engeland zijn niet gebaseerd op een samenhangende,
geschreven grondwet, zoals in de vs en in ons land. In de loop van de eeuwen zijn echter
wel belangrijke documenten tot stand gekomen die gezamenlijk de grondslag vormen voor
de bevoegdheden van regering en parlement. Het gaat om een groot aantal Charters, Sta-
tutes, Standing Orders en Resolutions.12 In onderlinge samenhang vormen deze documenten
een reeks van zogenaamde ‘conventions’ en gewoonten die het parlementsrecht in hoge mate
bepalen. Met name het begrotingsrecht van het parlement is nader ingevuld door deze docu-
menten die een bijzondere staatsrechtelijke betekenis hebben.13 Uit deze documenten en pro-
cedures kan worden afgeleid dat alleen de regering begrotingen kan indienen bij het Lager-
huis. Begrotingsvoorstellen moeten vervolgens worden vastgelegd in wetgeving.

Ook voor belastingheffing geldt dat wetgeving de basis vormt voor heffingen en tarieven.
Hiernaast geldt nog een groot aantal, soms gedetailleerde voorschriften voor de parlementaire
wijze van behandeling van begrotingswetgeving.14 Deze wat versnipperde voorschriften leiden
tot een aantal kenmerkende eigenschappen van het budgetrecht van het Engelse parlement.

Beperkte invloed

In de eerste plaats heeft begrotingswetgeving dezelfde status als ‘gewone’ wetgeving: het is een
machtiging tot het doen van uitgaven door de regering. Ook het heffen van belastingen en
opleggen van heffingen, tarieven e.d. dienen bij wet plaats te vinden. De parlementaire behan-
deling van financiële wetgeving vindt altijd plaats in drie lezingen. Deze principes garande-
ren een maximale betrokkenheid van het parlement bij de vaststelling van de begroting van
inkomsten en uitgaven.

Specifiek Engels is dat het Hogerhuis formeel wel betrokken is bij de begrotingen van
uitgaven (Consolidated Fund Bills en Appropriation Bills) en inkomsten (Finance Bill), maar
materieel vrijwel geen invloed heeft op deze wetgeving. Het Hogerhuis mag begrotingsvoor-
stellen niet amenderen, echter wel verwerpen, hetgeen overigens zelden voorkomt. Het argu-
ment is dat het Hogerhuis geen directe vorm van verkiezing kent en daarmee een legitieme,

50

ERIC JANSE DE JONGE

democratische basis ontbeert. Ten slotte kan erop gewezen worden dat het parlement in West-
minster ten aanzien van de begrotingen van de regering het recht heeft om deze voorstellen
aan een onderzoek te ontwerpen (scrutinize), maar niet te beheersen (control). Hier zien we een
groot verschil met het budgetrecht van het Amerikaanse Congres. De invloed van het Lager-
huis is dus beperkt als het gaat om de uitoefening van zijn oudste recht, de spending power.15

De laatste jaren zijn verschillende onderzoeken gedaan naar een versterking van het bud-
getrecht van het parlement, lees het Lagerhuis in Engeland. Het rapport van de Liaison Com-
mittee16 van het Lagerhuis uit 2008 formuleert het als volgt: ‘There is universal agreement that
parliamentary scrutiny of the Government’s finances needs to be improved.’17 Het gaat dan
niet om de (omvang van) bevoegdheden van het parlement, maar meer om het vergroten van
de transparantie van het begrotingsproces. Het doel van deze hervorming is om het Lagerhuis
voortaan, ten aanzien van voorstellen van de regering, als een soort ‘spin in het web’ te laten
functioneren van alle controlerende instanties, waaronder de Rekenkamer (National Audit
Office, nao).

Actuele vraagstukken

Er doen zich thans boeiende ontwikkelingen voor in de vs en Engeland. Aanleiding is het feit
dat de begrotingswetgeving buitengewoon complex is geworden in de loop van de jaren, wat

De Britse minister van Financiën George Osborne op weg naar het Lagerhuis om zijn begroting te

presenteren, 19 maart 2014.

[Foto: anp – Facundo Arrizabalaga]

51

HET BUDGETRECHT IN DE VERENIGDE STATEN, ENGELAND EN NEDERLAND

zowel geldt voor de vs, als voor Engeland en Nederland. Om zijn functie naar behoren te kun-
nen vervullen, dient het parlement over betere, inzichtelijkere informatie te beschikken. Feit is
dat de meeste begrotingen van departementen nauwelijks voor leden van het parlement zijn
te controleren op noodzaak, effectiviteit en betrouwbaarheid.

Het Lagerhuis heeft de laatste jaren een aantal hervormingen doorgevoerd. De belang-
rijkste is de versterking van de positie van de select committees.18 Deze commissies zijn belast
met het onderzoek van (begrotings)wetsvoorstellen. Per departement kan een select commit-
tee grondig onderzoek verrichten naar de begrotingsvoorstellen (scrutinize). Daarbij worden
deze commissies ondersteund door een Committee Office Scrutiny Unit die in 2002 is opge-
richt. In dit bureau is een aantal financiële experts bijeengebracht die de commissies onder-
steunen bij hun parlementaire werk. Hiernaast werden de relaties tussen deze commissies,
met name met de Public Accounts Committee versterkt. De Engelse Rekenkamer, nao, kreeg
ook meer ruimte om niet-departementale begrotingen aan onderzoeken te onderwerpen. Het
gaat dan vooral om uitgaven in de gezondheidszorg en semipublieke instellingen (quangos;
vergelijkbaar in ons land met een Zelfstandig Bestuursorgaan).

Om meer greep te krijgen op de begrotingsvoorstellen is zowel in de vs als in Engeland in
2011 het initiatief genomen om een Open Government Partnership op te richten, een interna-
tionaal platform met als doel regeringen ertoe aan te zetten meer transparantie en openheid
te betrachten bij hun beleid.19 Het Nederlandse ‘Actieplan Open Overheid’ lijkt hierop aan
te sluiten.20 Het creëren van meer openheid over data met behulp van moderne ict-instru-
menten, kan ertoe leiden dat er meer zicht ontstaat op begrotingsuitgaven en inkomsten
(omschreven als het principe van open spending). In de vs is men een heel eind op weg: leden
van Congres en parlementen van deelstaten zijn actief in het verwerven en publiceren van alle
relevante informatie.21 Ook het niveau van informatie over begrotingsposten wordt in de vs
en Engeland sterk verbeterd. Zo kan men de Amerikaanse federale begroting als het gaat om
de besteding van publieke middelen, controleren tot op zipcode-niveau.22 In Engeland wordt
maandelijks een overzicht gepubliceerd van publieke uitgaven door de overheid. Engeland
kent ook een Open Data Institute dat, met subsidie van de staat, open data hergebruikt voor
relevante onderzoeken, cursussen, lezingen e.d.23 Deze voorbeelden zijn zonder meer boeiend
en verdienen serieuze aandacht in ons land.24

Nederland

Het budgetrecht is ook in ons land een van de oudste parlementaire rechten.25 Na de bevrijding
van de Franse overheersing werd het recht opgenomen in de Grondwet van 1814 en 1815. De
Grondwet vermeldde dat de Staten-Generaal toestemming moesten geven voor de ‘gewone uitga-
ven’ van de Staat. De begroting werd op basis van de Grondwet 1814 eenmalig vastgesteld en alleen
wijzigingen zouden aan de orde komen. In 1815 werd de tienjarige begroting ingevoerd. De bij-
zondere uitgaven, zoals voor het voeren van oorlog, werden jaarlijks vastgesteld. In 1840 werd in
de Grondwet vastgelegd dat de begroting één keer in de twee jaar moest worden voorgelegd aan
het parlement. Daarnaast werd de departementale begroting ingevoerd. Hierdoor kon het parle-
ment de begroting per departement beïnvloeden en eventueel ook afkeuren. In 1848 werd uitein-
delijk de huidige, jaarlijkse begroting ingevoerd. Bovendien verleende het toen ingevoerde recht
van amendement de Tweede Kamer de mogelijkheid om begrotingsvoorstellen te amenderen.

52

ERIC JANSE DE JONGE

In de Nederlandse Grondwet is voorts vastgelegd dat begrotingen bij wet worden vast-
gesteld (art. 105). Dit houdt in dat begrotingswetsvoorstellen (inclusief suppletoire begro-
tingswetsvoorstellen en slotwetsvoorstellen) moeten worden goedgekeurd door de Tweede en
Eerste Kamer. Dit voorschrift benadrukt, evenals in de vs en Engeland, de beginselen van de
democratische rechtsstaat: geen enkele verplichting kan aan de burger worden opgelegd dan
bij wet, goedgekeurd door het parlement.

De Grondwet schrijft tevens in artikel 104 voor dat de inkomsten van de staat, uit belas-
tingen en andere heffingen, bij wet moeten worden vastgesteld. Ministers mogen in principe
niet meer geld uitgeven dan in de begroting is vastgelegd: de uitgaven die in een goedgekeurde
begroting staan, zijn dus maxima. Een minister is overigens niet verplicht om het geld uit te
geven. Dit wordt aangeduid als de autorisatiefunctie van het budgetrecht.

Na afloop van een begrotingsjaar wordt aan de Staten-Generaal verantwoording afgelegd
in jaarverslagen. Deze is sinds begrotingsjaar 2002 vooral een verantwoording van de resul-
taten van het gevoerde beleid. Het financiële aspect – verantwoording over de uitgaven en
ontvangsten – maakt daarvan deel uit, maar staat in het debat niet meer op de voorgrond.
Dit is het gevolg van de operatie ‘Van Beleidsbegroting tot Beleidsverantwoording’, waarvan
de principes zijn vastgelegd in de Comptabiliteitswet 2001. Met ingang van de begrotingen
van 2013 is deze begrotingssystematiek gewijzigd in ‘Verantwoord Begroten’. Dit is gebeurd op
grond van de wens van de Tweede Kamer om meer en adequate informatie te krijgen over de
uitvoering en de resultaten van het beleid in relatie tot de bestede middelen.26

De rekening van uitgaven en ontvangsten van het Rijk (Rijksrekening) wordt, nadat de
Algemene Rekenkamer deze heeft goedgekeurd, overgelegd aan de Staten-Generaal. De Sta-
ten-Generaal kunnen met behulp van de informatie uit de Rijksrekening, de jaarverslagen en
de rapporten van de Algemene Rekenkamer over de jaarverslagen vaststellen of het budget-
recht voldoende tot zijn recht is gekomen.

Beperkt budgetrecht

De ontwikkelingen in de collectieve uitgaven en de verschuivingen binnen de rijksbegroting
hebben effect op het budgetrecht van de Tweede Kamer. De wetgevende en controlerende
taak van de Tweede Kamer heeft echter alleen betrekking op dat deel van de collectieve uitga-
ven dat via de begroting wordt gefinancierd.

Het budgetrecht is slechts van toepassing op de rijksbegroting. De sociale zekerheid en
de gezondheidszorg worden voor een belangrijk deel gefinancierd met premies. Hoewel ook
hier sprake is van een grote mate van overheidsbemoeienis (en dus van bemoeienis van het
parlement) worden de geldstromen in deze sectoren niet in begrotingswetten vastgelegd. Het
budgetrecht is dus niet van toepassing op de premiegefinancierde sectoren.

Met de actuele overdracht van taken en bevoegdheden naar andere overheden, in het bijzonder
gemeenten, wordt het zicht van de Tweede Kamer op beleidsprestaties en maatschappelijke effecten
ook minder. De wijze waarop de regering in deze sectoren opereert, is dientengevolge ook minder
transparant. Kortom, hier schiet het budgetrecht tekort. De Algemene Rekenkamer heeft berekend
dat van alle collectieve uitgaven (€ 241 miljard) minder dan de helft (€ 125,3 miljard, 44 procent)
onder het budgetrecht van de Tweede Kamer valt. Het gaat daarbij zowel om uitgaven die binnen de
rijksbegroting worden gedaan als uitgaven ten behoeve van de zorg en de sociale zekerheid.27

53

HET BUDGETRECHT IN DE VERENIGDE STATEN, ENGELAND EN NEDERLAND

Europese invloeden

Een voorlopig laatste punt van zorg rond het budgetrecht van ons parlement betreft de Euro-
pese ontwikkelingen.28 In de eurozone wordt het financiële en monetaire beleid van de rege-
ring in hoge mate bepaald door de eu. De ruimte om als Tweede Kamer van het budgetrecht
gebruik te maken, is ingeperkt. De recente monetaire en financiële afspraken binnen de eu
vragen om andere typen van besluitvorming in Nederland.29 In de kern komt het erop neer
dat de Tweede en Eerste Kamer hun besluitvorming over de begroting anders zullen moeten
gaan inrichten: meer nadruk op verantwoording en controle op het handelen van besluit-
vormende instanties. Ook zal de behandeling van de begroting naar het voorjaar moeten
worden verschoven, omdat de regering tijdig haar voorstellen (het stabiliteitsprogramma)
aan de Europese Commissie dient voor te leggen. Daarmee krijgt ook het ritueel van de derde
dinsdag van september minder inhoud. Hieraan kan worden toegevoegd dat het Stabiliteits-
verdrag van 2002 de lidstaten voorschrijft een bepaling in hun nationale recht op te nemen
die verplicht tot een structureel evenwicht op de begroting.30 Dit voorschrift doet denken aan
de discussie in de vs over een amendement op de grondwet dat een evenwichtige begroting
verplicht voorschrijft.

Ten slotte kan gewezen worden op de wijze waarop het budgetrecht ingeperkt dreigt te
worden door bestuurlijke incidenten. Het meest in het oog lopend was de recente ingreep
van de regering bij het ‘opkopen’ van banken. De besteding van de middelen om de banken
overeind te houden, onttrok zich vrijwel volledig aan het toezicht door de Tweede Kamer.31

Nieuwe uitdagingen

In deze bijdrage is in hoofdlijn beschreven hoe het budgetrecht van de parlementen in de vs,
Engeland en ons land zich heeft ontwikkeld. Recente ontwikkelingen laten zien dat de begro-
tingswetgever voor nieuwe uitdagingen staat. Mijns inziens is niet de vraag aan de orde óf het
parlement over voldoende bevoegdheden beschikt, maar of het parlement met de bestaande
instrumenten méér greep kan krijgen op de in omvang en complexiteit toenemende begrotings-
wetgeving. Vooral de ontwikkelingen in Europa en de uitgaven voor gezondheidszorg, sociale
zekerheid en semipublieke instellingen vergen een ander gebruik van het instrument budget-
recht. Voorbeelden in de vs en Engeland verdienen navolging. Men leert immers van elkaar.

Noten

1 Zie hiervoor uitvoerig: E.J. Janse de Jonge, Het budgetrecht. Rechtsvergelijkende studie naar de begro-

tingsbehandeling door het parlement in de Verenigde Staten, Engeland en Nederland (Zwolle 1993).

2 Rapport van de commissie tot voorbereiding van een herziening van de Comptabiliteitswet (Commissie-

Simons) (Den Haag 1960).

3 Algemene Rekenkamer, Input voor rondetafelgesprek modernisering Comptabiliteitswet (Den Haag

2013) (http://www.tweedekamer.nl/kamerstukken/detail.jsp?id=2013Z21567&did=2013D44401).

4 E.J. Janse de Jonge, ‘Hollandse invloeden op de Amerikaanse overheidsfinanciën: een analyse aan de

hand van de opvattingen van Alexander Hamilton’ in: W. Fritschy, J.K.T. Postma en J. Roelevink

(red.), Doel en Middel. Aspecten van financieel overheidsbeleid in de Nederlanden van de zestiende

54

ERIC JANSE DE JONGE

eeuw tot heden, neha-series iii (Amsterdam 1995) p. 115-132.

5 Max Beloff (red.), The federalist (Oxford 1987) p. 299-300 resp. p. 254.

6 Woodrow Wilson, Congressional government. A study in American politics (Boston 1885).

7 Federal National Mortgage Association (fnma): financiële instelling belast met het verlenen van

diensten aan hypotheekleners.

8 Zie Jim Echman, ‘An overview of the debt-ceiling crisis’ (op http://graceuniversity.edu/

iip/2011/08/11-08-06-1).

9 Zie http://www.bobbyscott.house.gov/balanced-budget-amendment.

10 Sir Edward Coke, Institutes of the laws of England, iv (Londen 1669) p. 36.

11 William Blackstone, Commentaries on the laws of England, i (Londen 1765) p. 1.

12 Het begin van de formulering van parlementaire bevoegdheden kan men al vinden in de Magna

Carta van 1215.

13 Zie uitvoerig Janse de Jonge, Het budgetrecht, p. 179-202.

14 Zie Paul Evans, ‘Public money’ in: Dod’s handbook of House of Commons procedure (8ste druk;

Londen 2011) p. 94-106.

15 House of Commons, Parliament and government finance. Recreating financial scrutiny, second report

of session 2007-08, hc 426 (Londen 2008) p. 3-4.

16 De taak van deze commissie luidt: ‘The House of Commons Liaison Committee brings together

the Chairs of select committees to consider matters of common interest and to take evidence from

the Prime Minister three times a year.’ Zie verder: http://www.parliament.uk/business/committees/

committees-a-z/commons-select/liaison-committee/role/.

17 House of Commons, Parliament, p. 5.

18 Zie in ons land: S.C. Loeffen, Parlementair onderzoek. Een studie van het onderzoeksrecht in

Nederland, het Verenigd Koninkrijk en de Verenigde Staten (Den Haag 2013) p. 264 en verder.

19 Zie http://www.opengovpartnership.org (Eng.) en http://www.state.gov/j/ogp (vs).

20 Data.overheid.nl/openoverheid.

21 Voorbeeld: budget.brettmandel.com.

22 Zie www.recovery.gov: ‘The official U.S. Government website for the Recovery Accountability and

Transparency Board.’

23 Zie www.theodi.org.

24 Dat is ook de mening van de Algemene Rekenkamer; zie ark, Input, factsheet 2.

25 Zie Janse de Jonge, Het budgetrecht, p. 383 en verder.

26 Online Miljoenennota 2013: http://miljoenennota.prinsjesdag2012.nl/miljoenennota-2013/

aDU1058_28-Een-nieuwe-begrotingspresentatie-%C2%ABVerantwoord-Begroten%C2%BB.aspx.

27 Zie onder meer Algemene Rekenkamer, Uitgavenbeheersing in de zorg (Den Haag 2011).

28 Zie Michal Diamant en Michiel van Emmerik, ‘Parlementair budgetrecht onder vuur?’, Nederlands

Juristenblad 86 (2011) p. 1942 en verder.

29 Zie uitvoerig de boeiende voorlichting van de Raad van State in: hek 2012-2013, 33 454, ab, Brief

van de vicepresident van de Raad van State, 18 januari 2013.

30 Tractatenblad 2012, p. 51.

31 Diamant en Emmerik, ‘Parlementair budgetrecht’, p. 1944-1946.

55

Compromis en confrontatie
Over de ontwikkeling en het gebruik van de begrotingsrechten
van het Europees Parlement

Hilde Reiding

‘Begrotingsrecht is de kern van ieder parlement’, oordeelde vvd-fractievoorzitter Jozias van
Aartsen op 13 november 2003 op een congres van de Europese liberale partij (eldr). Dat lijkt
een vanzelfsprekendheid, althans waar het de parlementaire rechten van de beide Kamers der
Staten-Generaal aangaat. Van Aartsens uitspraak had echter geen betrekking op het nationale
parlement, maar betrof de rechten van het Europees Parlement.

Hoewel het Europees Parlement in dit Europese verkiezingsjaar ruimschoots in de belang-
stelling gestaan heeft, is maar bij weinig burgers bekend hoe dit parlement precies werkt en
welke bevoegdheden het heeft. In dit artikel wordt nader ingegaan op de ontwikkeling en
gebruikmaking van de begrotingsrechten van het Europees Parlement. Hoewel het budget-
recht van zowel nationale parlementen als het Europees Parlement gewoonlijk betrekking
heeft op de goedkeuring vooraf en de controle op de bestedingen achteraf, concentreert dit
artikel zich uitsluitend op de eerstgenoemde component.1 Welke bevoegdheden verkreeg het
Europees Parlement op dit terrein? Op welke wijze maakte het hiervan gebruik? Welke gebrui-
ken en rolpercepties ontwikkelden zich hierbij in de loop der jaren? En welke consequenties
hadden deze voor de relaties van het Europees Parlement met de Raad van Ministers (van de
lidstaten) en de kiezers die het geacht werd te vertegenwoordigen?

Tussen supranationale en intergouvernementele vormen

Wanneer het gaat over de bevoegdheden van het Europees Parlement, worden dikwijls verge-
lijkingen gemaakt met nationale parlementen. Dit is begrijpelijk en soms ook nuttig, omdat
die parlementen voor de meeste mensen nog altijd het meest natuurlijke referentiekader vor-
men. Voor een goed begrip van de mogelijkheden en beperkingen van het Europees Parle-
ment is het echter van belang te beseffen dat de context waarin het opereert in een aantal
opzichten fundamenteel verschilt van die van nationale parlementen. Bepalend daarbij is het
moeilijk te definiëren karakter van de Europese Unie (eu) – in feite een mengvorm van supra-
nationale en intergouvernementele elementen.2 Het Europees Parlement staat daardoor niet
in een directe politieke relatie tot één duidelijke tegenmacht, zoals op het nationale niveau het
geval is, maar dient zich in zijn werkzaamheden te verhouden tot zowel de (supranationale)
Europese Commissie als de (intergouvernementele) Raad van Ministers.

Hoewel de Europese Gemeenschap voor Kolen en Staal (1951) en de Europese Economi-
sche Gemeenschap (1957) van meet af aan sterke supranationale trekken hadden, gold dit
nauwelijks voor de Gemeenschappelijke Vergadering, waaruit het huidige Europees Parle-
ment zich in de loop der tijd ontwikkelde. Aanvankelijk kwamen bevoegdheden en werkwijze

56

HILDE REIDING

sterk overeen met die van parlementaire vergaderingen die werden opgericht in het kader van
puur intergouvernementele organisaties, zoals de Raad van Europa of de navo.3 Geleidelijk
begon het Europees Parlement zich echter van dergelijke assemblees te onderscheiden. Het
Parlement verkreeg stap voor stap meer bevoegdheden en werd vanaf 1979 via directe verkie-
zingen gekozen.

De eerste daadwerkelijke parlementaire bevoegdheden die het Europees Parlement kreeg,
betroffen het budgetrecht. In de oorspronkelijke Europese verdragen was het Parlement
inzake de begroting alleen adviesrecht toegekend. Door het indienen van amendementen kon
het de Raad dwingen tot een tweede behandeling, maar de Raad was vrij alle adviezen naast
zich neer te leggen.4 Veel trok de Raad zich er dan ook niet van aan. Tekenend voor de situatie
was de klacht die de Franse socialist Francis Vals in 1959 in de Gemeenschappelijke Verga-
dering uitte, namelijk dat de ministers gedurende een heel jaar niet één ochtend of middag
beschikbaar hadden gehad om met de budgettaire commissie van het parlement te praten.5
Het leidde bij de Europarlementariërs tot woede en frustratie, maar veel konden ze er voor-
lopig niet aan doen.

De discussie over de vraag of het Europees Parlement niet meer te zeggen diende te krij-
gen over de Europese begroting werd voor het eerst serieus aangezwengeld door het besluit
om de nationale bijdragen van de lidstaten, waaruit de Gemeenschapsactiviteiten aanvan-
kelijk werden gefinancierd, te vervangen door zogeheten ‘eigen middelen’. Middelen dus die
de Gemeenschap van rechtswege zouden toevallen, zonder de noodzaak van voorafgaande
besluitvorming van de nationale overheden. Deze eigen middelen zouden – zo werd uitein-
delijk besloten – bestaan uit landbouwheffingen en douanerechten op producten uit landen
buiten de eg en een percentage van maximaal 1 procent van de gemeenschappelijke grondslag
van de belasting op toegevoegde waarde (btw).6

Het Europees Parlement legde een logische relatie tussen de introductie van deze eigen
middelen en de vergroting van zijn bevoegdheden. De eigen middelen zouden vanwege de
automatische toekenning aan de Gemeenschap buiten de parlementaire bevoegdheden van
de nationale parlementen komen te vallen. Het verlies aan democratische controle kon alleen
worden opgevangen op supranationaal niveau, door het toekennen van begrotingsrechten
aan het Europees Parlement. Deze zienswijze van het Parlement vond ingang bij de Europese
Commissie en werd ook al snel gedeeld door het merendeel van de lidstaten. Een vraag echter
die daarmee nog niet was beantwoord, was welke rechten het Europees Parlement precies zou
krijgen. Tussen de lidstaten bestond daarover verschil van mening. Een aantal landen, waar-
onder Nederland, was bereid het Parlement relatief grote bevoegdheden toe te kennen, maar
met name Frankrijk was eropuit de rol van het Europees Parlement te minimaliseren.

Het resultaat was dat er aan de begrotingsbevoegdheden die het Europees Parlement in
1970 bij verdrag kreeg toegekend een aantal serieuze beperkingen kleefde. Op instigatie van de
Fransen werd in de laatste fase van de onderhandelingen nog een tweetal belangrijke restric-
ties vastgelegd, die de parlementaire macht om de Gemeenschapsuitgaven mede te bepalen
sterk inperkten. Er werd een onderscheid ingevoerd tussen zogenaamde ‘verplichte’ uitgaven,
die direct voortvloeiden uit de toepassing van Gemeenschapswetgeving, en ‘niet-verplichte’
uitgaven. Met betrekking tot de verplichte uitgaven – die verreweg het grootste deel van de
begroting uitmaakten – kon het Europees Parlement wel wijzigingsvoorstellen doen, maar het
was aan de Raad of hij deze verwierp of aanvaardde. Alleen ten aanzien van de niet-verplichte

57

COMPROMIS EN CONFRONTATIE

uitgaven kreeg het Europees Parlement het laatste woord. Het werd daarbij – en dit was de
tweede inperking – wel gebonden aan een maximumstijgingspercentage, dat de Europese
Commissie jaarlijks op basis van een aantal economische indicatoren vaststelde. Een hoger
stijgingspercentage was alleen mogelijk wanneer de Raad en het parlement hierover overeen-
stemming bereikten.7

Het behoeft geen betoog dat de Europarlementariërs boos en teleurgesteld waren. Al tij-
dens de Raadsvergadering waarin de lidstaten tot overeenstemming kwamen over het verdrag
dat de bevoegdheden regelde, werd echter een nieuw voorstel in het vooruitzicht gesteld dat
de begrotingsbevoegdheden verder zou uitbreiden. Dit verdrag kwam er uiteindelijk in 1975.
Het Europees Parlement kreeg toen het recht de begroting af te wijzen en te verzoeken om een
nieuw ontwerp.8 Hoewel het Parlement de verplichte uitgaven nog altijd niet kon amenderen,
had het nu over het geheel van de uitgaven in ieder geval het laatste woord.

De begrotingsprocedure van de Europese Gemeenschap (eg) kwam er als volgt uit te zien.
De Commissie stelde een voorontwerpbegroting op. De Raad behandelde deze en stelde met
gekwalificeerde meerderheid een ontwerpbegroting vast, die hij voorlegde aan het Europees
Parlement. Het Parlement kreeg vervolgens de gelegenheid wijzigingen voor te stellen op de
verplichte uitgaven en amendementen op de niet-verplichte uitgaven. De Raad was verplicht
met gekwalificeerde meerderheid over die voorstellen te stemmen en een toelichting te geven
wanneer hij een voorstel afwees. Ten aanzien van de verplichte uitgaven had de Raad het
laatste woord. Het ontwerp ging vervolgens weer naar het Parlement om de niet-verplichte
uitgaven vast te stellen. De tegenvoorstellen die de Raad had gedaan ten aanzien van deze cate-
gorie uitgaven konden worden overgenomen of met een gekwalificeerde meerderheid worden
gewijzigd. De procedure werd afgesloten met de definitieve vaststelling (of verwerping) van
de begroting door de voorzitter van het Europees Parlement.9

Veel bleef echter nog onduidelijk. De verplichte en niet-verplichte uitgaven waren bijvoor-
beeld niet duidelijk gedefinieerd, en ook op andere gebieden was er – zoals later in de praktijk
bleek – ruimte voor interpretatieverschillen. Gold het maximumstijgingspercentage bijvoor-
beeld ook voor geheel nieuwe beleidsterreinen? En gold dat percentage ten opzichte van het
voorontwerp dat de Raad het Parlement na eerste lezing voorlegde of ten opzichte van het
ontwerp uit de tweede lezing?10 Wanneer er conflicten ontstonden tussen de instituties kon
dit niet altijd gemakkelijk opgelost worden. Er bestonden namelijk vrijwel geen regels die de
precieze verhouding tussen het Europees Parlement en de andere instituties bepaalden. De rol
van het Parlement was aanvankelijk zo gering dat een juridisch of politiek raamwerk om de
relaties met de Commissie en de Raad te reguleren overbodig leek.11 De constitutionele regels
moesten zich dus uitkristalliseren in de praktijk.

Uiteraard streefde het Parlement daarbij naar versterking en uitbreiding van zijn bevoegd-
heden, terwijl de Raad zoveel mogelijk vasthield aan de eigen prerogatieven. Een aantal lid-
staten zag de eg-begroting bijvoorbeeld nog lange tijd als ‘een registratie van de cijfermatige
gevolgen van [door de Raad] genomen beleidsbeslissingen’, terwijl het Europees Parlement
deze van meet af aan wenste op te vatten als een instrument ter vaststelling van de politieke
prioriteiten, en poogde in te zetten als een indirect middel om ook op wetgevend gebied meer
zeggenschap te verkrijgen.12

Het Europees Parlement ontwikkelde in deze context eigen vormen en gewoonten. Er
ontstond een parlementaire cultuur die afwisselend bepaald werd door twee extremen: com-

58

HILDE REIDING

De Nederlandse Europarlementariër Piet Dankert tijdens een zitting in Luxemburg, december 1978. In de

jaren zeventig en tachtig speelde hij in het Europees Parlement een vooraanstaande rol bij de uitoefening

van het budgetrecht.

[Foto: European Union 1978 – ep]

59

COMPROMIS EN CONFRONTATIE

promis en confrontatie. Uiteraard zijn dit elementen die in elk politiek krachtenveld een rol
spelen. Kenmerkend voor het Europees Parlement lijkt vooral de intensiteit waarmee ze naar
voren kwamen. Confrontaties namen, vooral in de jaren zeventig en tachtig, proporties aan
die binnen het Nederlandse parlementaire stelsel ondenkbaar zouden zijn. Datzelfde gold
echter ook voor de inhoud en reikwijdte van de compromissen die er, vooral in de jaren na
1988, in de context van de begrotingsprocedure werden gesloten.

Cultuur van confrontatie

De eerste begrotingsbehandelingen volgens de nieuwe procedure verliepen relatief soepel.
Onder de oppervlakte ontwikkelden zich weliswaar de nodige irritaties tussen het Europees
Parlement en de Raad, maar tot serieuze botsingen kwam het niet.13

Dit veranderde in 1978. De Raad betwistte toen de begroting die het Parlement voor 1979
aannam. In zijn eerste lezing had het Europees Parlement de niet-verplichte uitgaven geamen-
deerd tot boven het maximumstijgingspercentage en onder andere een verhoging van de uit-
gaven voor het Regionaal Fonds voorgesteld. Een aantal lidstaten profiteerde flink van het
Regionaal Fonds, en de gekwalificeerde meerderheid die vereist was om amendementen van
het Parlement te verwerpen werd daardoor in de Raad niet gehaald. Voor een verhoging van
het maximumstijgingspercentage die nodig was om een verhoging van het Regionaal Fonds
te kunnen bekostigen, was echter evenmin een meerderheid te vinden. De begroting die de
Raad terugstuurde naar het Parlement bevatte dus een merkwaardige anomalie: er waren
amendementen geaccepteerd, waarvoor geen geld werd uitgetrokken. De Raad had op een
later moment nog willen doorpraten over het maximumstijgingspercentage en had (buiten de
formele procedure om) de Europese Raad van staats- en regeringsleiders willen inschakelen
om daarover te beslissen. De conclusie van het Europees Parlement was echter dat de Raad
door instemming met de betreffende amendementen impliciet akkoord was gegaan met een
verhoging van het maximumstijgingspercentage, en de voorzitter stelde de begroting aldus
vast. De Raad protesteerde hiertegen: volgens de verdragsbepalingen kon het maximumstij-
gingspercentage alleen in onderling overleg tussen het Parlement en de Raad worden vastge-
steld en de begroting had dus niet aangenomen mogen worden. De Raad stond echter voor
een voldongen feit en zijn protest was tevergeefs.14

In 1979 ontstonden bij de behandeling van de begroting voor 1980 opnieuw grote proble-
men. Het Europees Parlement kon zich niet vinden in de ontwerpbegroting die de Raad voor-
stelde. De Raad had flink gesnoeid in de niet-verplichte uitgaven, terwijl hij niets deed aan
de zorgwekkende stijging van de landbouwuitgaven, die het gros van de verplichte uitgaven
vormden. Als deze tendens geen halt toegeroepen zou worden, zouden landbouwuitgaven alle
ruimte voor niet-verplichte uitgaven, zoals structuurbeleid, industriebeleid en energiebeleid,
wegnemen en zou de eg straks louter nog een landbouwgemeenschap zijn, zo vreesde het
Parlement. Het kon de begroting daarom alleen goedkeuren als de Raad de besnoeiingen in
de niet-verplichte uitgaven ongedaan zou maken en stappen zou zetten om de overproductie
in de landbouw tegen te gaan. Daarnaast verlangde het Parlement van de Raad dat hij de
leningen van de Gemeenschap en de uitgaven voor het Europees Ontwikkelingsfonds, waaruit
aan derde landen verleende ontwikkelingshulp gefinancierd werd, in de begroting opnam.
De Europarlementariërs zouden daarover dan ten minste ook iets te zeggen krijgen. De Raad

60

HILDE REIDING

kwam het Parlement echter nauwelijks tegemoet, en het Parlement besloot daarop de begro-
ting te verwerpen.15 Het jaar 1980 begon dus zonder begroting.16

De wijze waarop de begrotingsprocedures in 1978 en 1979 waren verlopen, vormde het
begin van een trend. Vrijwel alle begrotingen die tot 1988 werden aangenomen, waren het
onderwerp van strijd, en het zou nog meermalen voorkomen dat een begrotingsjaar aanving
zonder dat een nieuwe begroting was aangenomen. Er ontstond een moeilijk te doorbreken
gedragspatroon tussen Raad en Parlement dat gekenmerkt werd door conflict en confron-
tatie. De moeilijke financiële situatie waarin de eg in de tweede helft van de jaren tachtig
kwam te verkeren door de almaar stijgende landbouwuitgaven en het bereiken van het eigen-
middelenplafond in 1984 verergerde dit slechts.17 Tussen de Raad en het Parlement bestond
over bepaalde zaken inhoudelijk verschil van mening, maar onder de oppervlakte speelde
ook een machtsstrijd tussen de twee instellingen een niet te verwaarlozen rol. Zo verklaarde
Wim Albers, die namens de pvda in het Europees Parlement zat, de handelwijze van het
Parlement ten aanzien van de begroting voor 1979 voornamelijk vanuit dat perspectief. Het
Europees Parlement kon niet instemmen met een bepalende inbreng voor de Europese Raad
van staats- en regeringsleiders, die formeel niet eens een rol had in de begrotingsprocedure:
‘Als de regeringsleiders menen dat zij kunnen vaststellen wat voor het regionale fonds kan
worden besteed, dan tasten zij de bevoegdheden van het parlement aan. Daar gaat de strijd
om,’ zei hij.18

Ook bij de begroting voor 1980 speelde het machtsaspect een belangrijke rol. Dit gold
zowel voor de Raad als voor het Parlement. De Volkskrant berichtte bijvoorbeeld dat de wijzi-
gingen die het Europees Parlement had voorgesteld op het terrein van de landbouw inhoude-
lijk bewondering en sympathie hadden gewekt, maar uiteindelijk om politieke redenen toch
verworpen waren. Vooral Frankrijk en het Verenigd Koninkrijk vreesden dat het Parlement te
veel aan politieke invloed zou winnen als de wijzigingen overgenomen zouden worden.19 Het
Parlement kon op zijn beurt niet accepteren dat de Raad vrijwel al zijn eisen negeerde. ‘De
Raad heeft het Parlement in de hoek gezet’, legde de Nederlandse Europarlementariër Harry
Notenboom (cda) uit: ‘Als we dit accepteren dan kan het Parlement wel ophouden.’20 En het
liberale Parlementslid Hans Nord voorspelde dat er nog veel meer confrontaties zouden vol-
gen zolang de Raad het Parlement niet als volwaardige begrotingsautoriteit zou erkennen.21

Bepalend voor de wijze waarop de strijd zich ontvouwde en voor de middelen die de beide
instellingen inzetten om hun gelijk te behalen, was vooral de afwezigheid van een directe
onderlinge politieke relatie. Het Europees Parlement kon de Raad niet naar huis sturen, zoals
de Kamer dat in Nederland kan bij het kabinet. Het enige wat het Parlement in het ultieme
geval kon doen, was de begroting verwerpen. Dit gebeurde na 1979 nog tweemaal: bij een
aanvullende begroting voor 1982 en bij de begroting voor 1985. Daarnaast ontwikkelde zich
ook een praktijk van ‘pragmatische interpretatie’, waarbij het Parlement de verdragsregels in
zijn voordeel oprekte om zijn invloed te maximaliseren. Het Europees Parlement categori-
seerde zoveel mogelijk uitgaven als niet-verplichte uitgaven en handelde vervolgens dienover-
eenkomstig bij de vaststelling van de begroting. Zo verkreeg het Parlement soms het laatste
woord over onderdelen ten aanzien waarvan de Raad dat ook claimde. Ook bij de bepaling
van het maximumstijgingspercentage (dat mede afhing van de gehanteerde categorisering
van de uitgaven) legde het Parlement de nodige creativiteit aan de dag.22 De pragmatische
interpretaties leidden meermaals tot begrotingen waarin de Raad zich niet kon vinden. Op

61

COMPROMIS EN CONFRONTATIE

nationaal niveau kan een dergelijk conflict politiek worden opgelost door het aftreden van
een kabinet en het uitschrijven van nieuwe verkiezingen. De Raad bezat, zoals gezegd, deze
mogelijkheid niet. Wanneer de voorzitter van het Europees Parlement een begroting aannam
die de Raad niet wenste te accepteren, was inschakeling van het Europese Hof van Justitie in
Luxemburg de enige mogelijkheid die openstond.

De Raad spande inderdaad verschillende malen een zaak aan tegen het Europees Parle-
ment. In 1981 en 1982 kon uiteindelijk alsnog een compromis worden bereikt tussen Raad en
Parlement, zodat het niet tot een uitspraak kwam.23 Dat lag anders bij de begroting voor 1986.
De Raad had voor dat jaar een ontwerpbegroting ingediend waaruit niet alle voorziene uitga-
ven betaald zouden kunnen worden en waarbij geen rekening gehouden was met de toetre-
ding van Spanje en Portugal als nieuwe lidstaten. Het Parlement reageerde met een verhoging
van de begroting die het maximumstijgingspercentage, en ook de grenzen van wat mogelijk
was via pragmatische interpretatie van de regels, ver overschreed. ‘Wij verkiezen verantwoor-
delijkheid voor wettigheid,’ verklaarde de Franse Parlementsvoorzitter Pierre Pflimlin bij
ondertekening van de begroting.24 Ditmaal liet de Raad het wel aankomen op een uitspraak
van het Hof dat – zoals te verwachten was – de begroting ongeldig verklaarde.25

Het Parlement zelf schrok er overigens ook niet voor terug het Hof in te schakelen als het
dat nodig of opportuun achtte. Toen de Raad er eind december 1987 wegens verdeeldheid tus-
sen de lidstaten nog altijd niet in geslaagd was een ontwerpbegroting voor 1988 op te stellen,
schroomde het Parlement niet naar het Hof te stappen. Toen de Raad in maart 1988 alsnog
met een ontwerpbegroting kwam, achtte het Hof – redenerend dat de nalatigheid inmiddels
hersteld was – een uitspraak echter niet langer nodig.26

Cultuur van compromis

Naar nationale maatstaven gemeten gingen de confrontaties over de begroting nogal ver. Het
verwerpen van begrotingen, het inschakelen van het Hof en het zonder begroting komen te
zitten, zijn stuk voor stuk situaties die op het nationale niveau nauwelijks voorstelbaar zijn. In
de Europese context lag dit anders, vanwege de geheel andersoortige en nog niet geheel uitge-
kristalliseerde verhoudingen tussen de instituties. Conflict en confrontatie vormden, hoewel
deze vanaf het einde van de jaren zeventig dominante kenmerken werden van de begrotings-
procedure, echter niet het enige repertoire.

Ondanks alle strijd ontwikkelden zich in de jaren zeventig en tachtig verschillende overleg-
vormen tussen het Europees Parlement en de Raad. Het werd gebruikelijk om op drie momenten
in de procedure een bijeenkomst te beleggen met vertegenwoordigers van Raad en Parlement:
vóór de eerste lezing van de Raad, vóór de eerste lezing van het Europees Parlement en onmiddel-
lijk voorafgaand aan de stemming van het Parlement in de tweede lezing.27 Al sinds 1975 bestond
bovendien een speciale overlegvorm voor communautaire maatregelen met belangrijke financi-
ele gevolgen. Omdat juist bij dit soort besluiten de exclusieve beslissingsbevoegdheid van de Raad
op wetgevingsgebied raakte aan de prille budgettaire macht van het Parlement werd het passend
geacht het Parlement de gelegenheid te geven zijn opvattingen middels een speciaal overleg met
de Raad naar voren te brengen. Bindend waren de parlementaire adviezen echter niet.28

Hoewel het overleg tussen Raad en Parlement in deze jaren deels kan worden gekarak-
teriseerd als een gesprek tussen doven, lukte het soms toch om tot enkele compromissen te

62

HILDE REIDING

komen. Zoals vermeld had het indienen van een klacht bij het Hof bijvoorbeeld niet altijd een
uitspraak tot gevolg. Zowel in 1981 als in 1982 kwamen de instellingen tot een vergelijk voordat
het Hof zich had kunnen uitspreken.29 In 1982 leidde dit zelfs tot een Gezamenlijke Verklaring
van de drie instellingen, waarin nadere afspraken gemaakt werden over de interpretatie van de
verdragsregels en werd overeengekomen dat er een ‘triloog’ tussen Raad, Parlement en Com-
missie georganiseerd zou worden zodra er gedurende de begrotingsbehandeling conflicten
opdoemden. Door gebrek aan bereidheid bij zowel Raad als Parlement leidden de afspraken
echter nauwelijks tot verbetering.30

Een doorbraak werd uiteindelijk bereikt in 1988. Op initiatief van Commissievoorzitter
Jacques Delors werd een radicale hervorming van de begrotingsprocedure bewerkstelligd. Zijn
voorstel was een interinstitutioneel akkoord te sluiten tussen Commissie, Raad en Parlement
waarin alle financiële en procedurele afspraken voor de komende vijf jaar zouden worden
vastgelegd. Het akkoord – in de wandelgangen ‘het pakket-Delors’ genoemd – vormde een
kader voor de jaarlijkse begrotingen en gaf lidstaten de garantie dat de uitgaven de inkom-
sten niet zouden overtreffen, zoals de voorgaande jaren vrijwel standaard het geval geweest
was. Ook voor het Europees Parlement waren er voordelen aan het akkoord verbonden. Zo
beperkte het akkoord de verplichte uitgaven, zodat deze de ruimte voor de niet-verplichte
uitgaven niet langer konden opsouperen, en het uitgavenpeil voor die laatste categorie werd
verhoogd tot boven het niveau dat via het maximumstijgingspercentage kon worden bereikt.
Bovendien gaven de onderhandelingen die voorafgingen aan de vaststelling van het akkoord
het Parlement de mogelijkheid institutionele concessies te vragen ter vergroting van de eigen
rol en zeggenschap.31

Sinds het eerste pakket-Delors is telkens opnieuw een interinstitutioneel akkoord met
een meerjarig financieel kader gesloten. De looptijd van de akkoorden werd vanaf 1993
zelfs verlengd van vijf naar zeven jaar. Het Parlement en de Raad ontwikkelden geleidelijk
een routine van een informele en formele dialoog in het begrotingsproces, en zo maakte
de cultuur van confrontatie plaats voor een compromiscultuur.32 Het feit dat het Europese
Parlement vanaf 1986 geleidelijk ook wetgevende bevoegdheden kreeg toegekend, speelde
daarbij overigens ook een niet te verwaarlozen rol. Beantwoording van ‘de vraag assemblee
of parlement’33 hing daardoor immers niet langer uitsluitend af van de invloed die het Par-
lement via de begrotingsprocedure wist uit te oefenen.

Incidenteel liepen de spanningen nog wel eens op – bijvoorbeeld in 1995, toen het
Europees Parlement amendementen aannam die betrekking hadden op de verplichte land-
bouwuitgaven34 –, maar veelal slaagden Raad en Parlement erin een werkbaar compromis
te vinden. Het werd de gewoonte van het Parlement om financiële perspectieven die in
eerste instantie bij consensus waren vastgesteld door de Europese Raad en pas daarna ver-
der werden besproken in een overleg tussen de drie Europese instellingen, in grote lijnen
te aanvaarden en in ruil daarvoor extra bevoegdheden te eisen.35 Zo werd bij de onder-
handelingen over het akkoord voor 1993-1999 de categorisering van de verplichte en niet-
verplichte uitgaven herzien in het voordeel van het Parlement en kreeg het Parlement bij de
onderhandelingen over het akkoord voor 2007-2013 een ‘mid term review’ toegezegd.36 Over
het financiële kader waren de Parlementsleden ondertussen echter lang niet altijd tevreden.
De afspraken die de lidstaten in 1999 maakten voor de periode 2000-2006 ervoeren veel
Europarlementariërs bijvoorbeeld als knellend.37

63

COMPROMIS EN CONFRONTATIE

Hoe ver de compromiscultuur vanuit het perspectief van het Parlement in feite reikte, wordt
eens temeer duidelijk wanneer de zittingstermijn van een Europarlementariër (vijf jaar) ver-
geleken wordt met de periode waarvoor een interinstitutioneel akkoord geldt (zeven jaar). De
Parlementsleden die het pakket-Delors i accordeerden, bonden hun opvolgers tot halverwege
hun zittingstermijn, en voor alle Europarlementariërs die vanaf 1988 werden gekozen, gold dat
zij per definitie niet meer dan eenmaal per zittingsperiode de kans kregen de financiële kaders
mede te bepalen – een situatie die, opnieuw, op nationaal niveau nauwelijks denkbaar zou zijn.

Rupsje Nooitgenoeg?

De relatief volgzame houding die het Parlement vanaf 1988 aannam, hing wellicht ook samen
met het politieke klimaat waarin het moest opereren.

Van oudsher was het Europees Parlement, redenerend vanuit de wens het Europese
samenwerkingsverband optimaal te laten functioneren, geneigd meer geld te vragen dan de
lidstaten wilden betalen. Al vanaf het einde van de jaren vijftig bestond er regelmatig verschil
van mening tussen Parlement en Raad over de benodigde middelen.38 Soms kwam het – bij
gebrek aan werkelijke bevoegdheden – ook tot symbolische protestacties, zoals het terugstu-
ren van de begroting in 1961 en het onthouden van goedkeuring aan de begroting in 1966.39
Ook in de jaren zeventig en tachtig bleef het Europees Parlement de begroting zien als middel
om tot verdere integratie te komen, hetgeen in de praktijk betekende dat gestreefd werd naar
verhoging van de budgetten voor ‘nieuw beleid’.40 Aangezien de lidstaten er niet in slaagden
de landbouwuitgaven onder controle te brengen, kwamen de wensen van het Parlement per
saldo neer op een hogere begroting.

Zolang de eigen middelen van de Gemeenschap toereikend waren, was buiten het normale
verloop van de begrotingsprocedure, waarin de regeringen van de lidstaten zich konden uit-
spreken over het niveau van de uitgaven, geen speciale toestemming van hun kant vereist om
de benodigde middelen ter beschikking te stellen. De eigen middelen waren immers reeds bij
wet aan de Gemeenschap toegekend. Toen echter halverwege het jaar 1984 het eigenmiddelen-
plafond bereikt werd, veranderde dit. Voor de financiering van de begrotingen voor 1984 en
1985 verstrekten de lidstaten aanvullende nationale bijdragen. Per januari 1986 werd het maxi-
male percentage van de btw-grondslag opgehoogd tot 1,4%, zodat er meer eigen middelen
beschikbaar kwamen en aanvullende nationale bijdragen niet nodig waren, maar al spoedig
kwam het plafond opnieuw in zicht.41

Tot het pakket-Delors van 1988 behoorden ook maatregelen die dit probleem beoogden
op te lossen. Er werd een vierde inkomstenbron gecreëerd die bestond uit op basis van het
bruto nationaal product vastgestelde nationale bijdragen van de lidstaten.42 Mede door de
voortgaande liberalisering van de wereldhandel, en de dientengevolge afnemende invoer-
rechten aan de buitengrenzen, gingen deze nationale bijdragen een steeds groter onderdeel
vormen van de inkomsten van de Europese Gemeenschap en de latere (vanaf november 1993)
Europese Unie. De Europese inkomsten raakten hierdoor direct gekoppeld aan de nationale
schatkist van de lidstaten, waaruit ze in toenemende mate betaald moesten worden. Dit bleef
niet zonder consequenties. De grotere afhankelijkheid van nationale contributies maakte
Europa ‘speelbal van verkiezingsretoriek en egoïsme’, constateerde de Eurocommissaris voor
Begrotingszaken Janusz Jewandowski in 2011. ‘Men ziet Europa als kostenpost,’ zei hij.43

64

HILDE REIDING

Vanaf de jaren tachtig leek dit inderdaad in toenemende mate het geval te zijn. Niet alleen
de Britten eisten ‘money back’, ook in andere lidstaten klonken allengs meer kritische gelui-
den. Zo viel op 20 december 1983 uit de mond van de Nederlandse minister van Financiën
Onno Ruding (cda) de volgende uitspraak op te tekenen:

De inkomsten moeten in Europa de uitgaven bepalen. […] We moeten ons daarbij steeds
realiseren dat de eg-uitgaven een deel vormen van onze nationale uitgaven. Wanneer we
op actieve wijze trachten deze nationale uitgaven terug te dringen, is het niet redelijk die
eg-uitgaven buiten beschouwing te laten. Het zou financieel-economisch niet juist zijn, het
zou ook niet worden begrepen door de belastingbetalers en consumenten in Nederland.44

Toen halverwege de jaren negentig de houding ten opzichte van de Europese Unie steeds
kritischer werd, werd dit soort uitlatingen eerder regel dan uitzondering, in ieder geval in een
inmiddels netto-betalende lidstaat als Nederland. Typerend voor het klimaat was het woe-
dende verwijt dat minister Gerrit Zalm van Financiën de Nederlandse Europarlementariërs
oktober 1998 maakte toen het Europees Parlement zich met de instemming van de meesten
van hen voor een hogere begroting uitsprak, en daarmee het Nederlandse streven naar nul-
groei doorkruiste. ‘Geen enkele lidstaat heeft zulke Europarlementariërs als de onze, die het
belang van het eigen land schade berokkenen,’ meende Zalm.45

De druk op de Parlementsleden vanuit de hoofdsteden nam toe, en was ook moeilijker
te weerstaan, omdat veel regeringen moesten bezuinigen om te voldoen aan de criteria die
waren vastgesteld voor de introductie van de euro. Een expansieve Europese bestedingspoli-
tiek was politiek niet uit te leggen wanneer tegelijkertijd bezuinigingen gevraagd werden ten
behoeve van de Europese eenwording. De Duitse voorzitter van de begrotingscommissie van
het Parlement, Detlev Samland, streefde er in 1996 daarom dan ook bewust naar het imago
van een tot spenderen geneigd Parlement bij te stellen en geen extra middelen te vragen.46

Hernieuwde assertiviteit

De eurocrisis die eind 2009 uitbrak leverde een vergelijkbare situatie op. Van lidstaten die toch
al grote bedragen moesten neertellen om de zwakkere landen binnen de Europese Unie bij te
staan, terwijl ze zelf moesten bezuinigen om aan de – als gevolg van de crisis – strenger gewor-
den Brusselse begrotingsnormen te voldoen, kon haast niet anders dan een zuinige houding
verwacht worden. Het financieel kader voor 2014-2020 laat, gemeten naar het percentage van
het totale bruto nationaal product van de lidstaten, inderdaad voor het eerst een lichte daling
zien ten opzichte van de periode ervoor.47 Van een passief instemmen met de voorstellen van
de lidstaten was echter geenszins sprake.

Al bij de onderhandelingen over de meerjarenbegroting voor 2007-2013 had het Europees
Parlement meer de tanden laten zien dan het in de jaren daarvoor had gedaan. Volgens begro-
tingsspecialist Jan Mulder, Europees Parlementslid voor de vvd, was het in 2004 gekozen Par-
lement ‘veel assertiever dan het voorgaande’.48 Het Europees Parlement vond dat onvoldoende
financiën beschikbaar werden gesteld om de Europese ambities waar te maken en verwierp met
overweldigende meerderheid (541 tegen 56 stemmen) het moeizaam tot stand gekomen begro-
tingscompromis tussen de lidstaten.49 De mogelijkheden tot aanpassing waren beperkt, maar

65

COMPROMIS EN CONFRONTATIE

het Parlement wilde in elk geval onderhandelen met de lidstaten, verklaarde de Spaanse Parle-
mentsvoorzitter Josep Borrell.50 De gesprekken leidden uiteindelijk tot een kleine verhoging, een
aantal verschuivingen in de begrotingsposten en verbeteringen in de controle- en inspraakmo-
gelijkheden van het Parlement. Het Europees Parlement nam hier genoegen mee.51

De voorzichtige tendens van krachtiger optreden zette zich verder door na de totstand-
koming van het Verdrag van Lissabon (2009). Dit Verdrag formaliseerde de praktijk van het
meerjarig financieel kader en behelsde daarnaast ook enkele veranderingen in de jaarlijkse
begrotingsprocedure. In de eerste plaats hief het Verdrag het onderscheid tussen verplichte en
niet-verplichte uitgaven op, zodat het Parlement nu op alle terreinen zeggenschap had, en verder
bracht het de procedure terug van twee lezingen naar één lezing.52

Al bij de begroting voor 2011 werd duidelijk dat het Parlement op zoek was naar de grenzen
van de nieuwe machtsverhoudingen en concrete afspraken wilde maken over zijn rol bij de tot-
standkoming van het meerjarig financieel kader.53 Toen de onderhandelingen daarover op gang
kwamen, bleek al spoedig dat het het Europees Parlement menens was. Het Parlement verwierp
het akkoord dat de lidstaten hadden bereikt. Niet alleen wilde het een hogere en beter op de
toekomst toegeruste meerjarenbegroting, ook wenste het een Europese bankenbelasting die de
Europese Unie minder afhankelijk zou maken van de nationale bijdragen van de lidstaten. Ver-
der wenste het Parlement meer flexibiliteit in de begroting, zodat overschotten van het ene jaar
zouden kunnen worden overgeheveld naar een volgend jaar en er indirect tussen begrotings-
posten geschoven kon worden. Deze laatste wens werd gehonoreerd. Ook kreeg het Parlement
voor elkaar dat er een verplichte tussentijdse evaluatie en de mogelijkheid tot herziening van het
meerjarig financieel kader werden ingevoerd.54

Het Parlement lijkt hiermee een betere balans te hebben gevonden tussen de twee uitersten
van compromis en confrontatie. Het laat zich duidelijk gelden ten opzichte van de Raad, maar
de conflicten lopen niet meer zo hoog op als in de jaren tachtig toen er een paar maal geen
tijdige begroting tot stand kwam. Een probleem voor het Parlement is wel dat het opkomen
voor de eigen rechten door veel lidstaten en burgers niet langer gezien wordt als een ‘daad van
democratisering’,55 zoals het geval was in de jaren waarin het Parlement zijn eerste bevoegdhe-
den verkreeg. De sterkere rol van het Europees Parlement heeft evenmin geleid tot een grotere
populariteit onder de bevolking. Het lijkt er daarentegen juist op dat burgers zich, als het gaat
om het vaststellen van de Europese begroting, meer vertegenwoordigd voelen door hun eigen
regeringen, die zich opwerpen als de verdedigers van hun belastingcenten, dan door het Par-
lement. Zolang de Europese begroting voornamelijk betaald wordt uit nationale bijdragen is
dit voor het Parlement een moeilijk op te lossen probleem. Compromis noch confrontatie zal
hiervoor een oplossing bieden.

Noten

1 Beide componenten zijn uiteraard even belangrijk, maar kennen een geheel eigen dynamiek en

problematiek, die een gezamenlijke behandeling in een kort artikel bemoeilijken.

2 Yves Mény, Building parliament: 50 years of European Parliament history, 1958-2008 (Luxemburg

2009) p. 288.

3 Berthold Rittberger, Building Europe’s parliament. Democratic representation beyond the nation-

state (Oxford 2005) p. 1.

4 Harry Notenboom, Het Europees Parlement en de financiën (’s-Gravenhage 1988) p. 18.

5 Het Vrije Volk, 11 april 1959.

6 S. Hiernaux-Fritsch en A.F.W. Moonen, ‘Financiering van de begroting van de Europese Unie’,

Sociaal-economische wetgeving 58 (2010) nr. 5, p. 193.

7 Zie voor de posities van de relevante actoren en het precieze verloop van de onderhandelingen:

Ann-Christina L. Knudsen, ‘Delegation as a political process. The case of the inter-institutional

debate over the Budget Treaty’ in: Wolfram Kaiser, Brigitte Leucht en Morten Rasmussen (red.),

The history of the European Union. Origins of a trans- and supranational polity 1950-72 (Abingdone

etc. 2009) p. 167-188; Berthold Rittberger, Building Europe’s parliament. Democratic representation

beyond the nation-state (Oxford 2005) p. 114-142.

8 Notenboom, Het Europees Parlement, p. 25.

9 Ibidem, p. 28; Knudsen, ‘Delegation as a political process’, p. 169-170.

10 Notenboom, Het Europees Parlement, p. 51 en 76-77.

11 Mény, Building parliament, p. 290.

12 Notenboom, Het Europees Parlement, p. 50; Johannes Lindner, Conflict and change in eu budgetary

politics (Londen en New York 2006) p. 49.

13 Zie voor het precieze verloop van de begrotingsprocedures voor de begrotingen van 1975 tot en

met 1978: Notenboom, Het Europees Parlement, p. 49-85.

14 Zie voor het precieze verloop van deze begrotingsprocedure: Ibidem, p. 85-97; Johannes Lindner,

Conflict and change in eu budgetary politics (Londen en New York 2006) p. 51-56.

15 Zie voor het precieze verloop van deze begrotingsprocedure: Julian Priestley, Six battles that shaped

Europe’s parliament (Londen 2008) p. 6-22; Notenboom, Het Europees Parlement, p. 106-121.

16 Wanneer er geen begroting wordt aangenomen, treedt automatisch een systeem van twaalfden in

werking waarbij maandelijks in elke uitgavencategorie niet meer dan één twaalfde van het begro-

tingsbedrag van het afgelopen jaar mag worden uitgegeven. Zie bijvoorbeeld: Richard Corbett,

Francis Jacobs en Michael Shackleton, The European Parliament (8ste druk; Londen 2011) p. 282.

17 Lindner, Conflict and change, p. 69-70.

18 De Volkskrant, 15 december 1978.

19 Ibidem, 26 november 1979. Zie ook: nrc Handelsblad, 28 november en 13 december 1979.

20 De Volkskrant, 6 december 1979.

21 Ibidem, 28 juni 1980.

22 Pragmatische interpretaties werden toegepast bij de begrotingen voor 1981 tot en met 1984. Zie

voor het precieze verloop van deze begrotingsprocedures: Notenboom, Het Europees Parlement, p.

131-143, 149-163, 188-199 en 205-216. Zie ook: Lindner, Conflict and change, p. 64-68 en 76.

23 Lindner, Conflict and change, p. 64.

24 Het Vrije Volk, 4 juli 1986.

25 Zie voor het precieze verloop van deze begrotingsprocedure en het oordeel van het Hof: Noten-

boom, Het Europees Parlement, p. 245-252.

26 De uitspraak is te vinden op: http://curia.europa.eu/juris/showPdf.jsf?text=&docid=95736&pageIn

dex=0&doclang=NL&mode=lst&dir=&occ=first&part=1&cid=226715 (bezocht op 29 juni 2014).

 27 Notenboom, Het Europees Parlement, p. 340-341.

28 Mény, Building parliament, p. 155.

29 Lindner, Conflict and change, p. 64.

30 Mény, Building parliament, p. 150-151.

HILDE REIDING

66

67

31 Lindner, Conflict and change, p. 5-6, 34 en 41.

32 Ibidem, p. 109.

33 De Telegraaf, 31 mei 1979.

34 Zie voor het precieze verloop van deze begrotingsprocedure en het oordeel van het Hof: Lindner,

Conflict and change, p. 91-95.

35 Ibidem, p. 209-210.

36 Mény, Building parliament, p. 153-154.

37 Lindner, Conflict and change, p. 195.

38 De Telegraaf, 8 november 1958; Het Vrije Volk, 11 april 1959; De Tijd/De Maasbode, 30 juni 1962.

39 Het Vrije Volk, 24 november 1961; De Tijd, 10 maart 1966.

40 Notenboom, Het Europees Parlement, p. 338.

41 Ibidem, p. 233-234.

42 Corbett e.a., The European Parliament, p. 273.

43 nrc Handelsblad, 29 maart 2011.

44 Ibidem, 20 december 1983.

45 Trouw, 26 oktober 1998.

46 Lindner, Conflict and change, p. 82, 97-99 en 101.

47 nrc Handelsblad, 20 november 2013.

48 De Volkskrant, 18 januari 2006.

49 nrc Handelsblad, 12 januari 2006.

50 Trouw, 9 januari 2006.

51 nrc Handelsblad, 5 april en 18 mei 2006.

52 Corbett e.a., European Parliament, p. 274-276.

53 nrc Handelsblad, 29 oktober en 16 en 25 november 2010.

54 Zie voor meer informatie over het verloop van de onderhandelingen hierover: http://www.europa-

nu.nl/id/vil7ecucl7t0/europees_financieel_kader_2014_2020 (geraadpleegd op 10 juli 2014).

55 Lindner, Conflict and change, p. 57.

COMPROMIS EN CONFRONTATIE

69

‘Dus alweer een raad…’
Het politieke belang van de Economische Raad (1933-1950) als adviescollege

Tom Schuringa

Dat de overheid zich bezighoudt met economische vraagstukken lijkt vanzelfsprekend en is
ook van alle tijden. Traditioneel wordt de Tweede Wereldoorlog als een breukmoment gezien,
omdat in veel westerse landen het klassieke laissez faire vanaf dat moment plaatsmaakte voor
een omvangrijke mate van overheidsbemoeienis. Daar is echter een langdurig proces aan
voorafgegaan, waarin economen als nieuwe beroepsgroep kwamen bovendrijven. Zij zouden
in belangrijke mate gaan meebeslissen over de manier waarop de politiek sturing gaf aan de
economie. In tal van besluitvormings- en adviesorganen werden samenwerkingsverbanden
gelegd tussen de politiek, het bedrijfsleven en de wetenschap, ter beantwoording van de ogen-
schijnlijk simpele vraag: waar moet het heen met de economie?1

Tot voor kort werd de studie naar het verleden van de economische instituties in Neder-
land opgepakt bij de oprichting van de Sociaal-Economische Raad (in 1950). De politici die
zich sterk maakten voor de ser bouwden echter voort op ervaringen die vooral in het inter-
bellum waren opgedaan, met gremia die in meer of mindere mate gelijkenis vertoonden met
het tripartiete advies- en uitvoeringsorgaan dat in 1950 van start ging. Wie zich bezighield met
de bestudering van deze economische raden, richtte zich doorgaans op een element dat nogal
eens als ‘typisch Nederlands’ wordt gezien: het vertegenwoordigende, corporatistische karak-
ter ervan. Dat is wel begrijpelijk, omdat op die manier de institutionele geschiedenis moei-
teloos in verband kan worden gebracht met het poldermodel en met de ‘columnologie’ – de
verzuilingsliteratuur die vanaf de jaren zestig van de vorige eeuw sterk dominant is gebleven.
Dat is in beginsel helemaal geen diskwalificatie. Deze aanpak is vruchtbaar gebleken bij de
bestudering van belangrijke overleg- en adviesraden als de Kamers van Arbeid (1897-1922) en
de Hoge Raad van Arbeid (1919-1950), juist omdat het vertegenwoordigende element van deze
organen, net als bij de ser, van cruciaal belang was.2 Ook andere gremia die zich met econo-
misch advieswerk bezighielden – zoals de Nijverheidsraad en de Middenstandsraad –, werden
samengesteld uit representanten van belangengroeperingen. En waar dit niet het geval was,
stond het gebrek aan vertegenwoordiging voortdurend ter discussie en werd er niet zelden
gaandeweg toch een vertegenwoordigend element aan het orgaan toegevoegd.

Een andere voorloper van de ser was de Economische Raad, die actief was van 1933 tot
1940 en van 1948 tot 1950. Dat was geen vertegenwoordigend orgaan, maar een college waarin
deskundigen op eigen titel adviezen uitbrachten aan de overheid. Hiermee voorzag de Eco-
nomische Raad in een behoefte. Al in de eerste decennia van de twintigste eeuw bleek dat het
economische leven complexer was geworden en de overheid eigenlijk niet voldoende deskun-
digheid in huis had om hierin een sturende rol te kunnen spelen. Onder meer om ook in de
toekomst te kunnen voorzien in de broodnodige economische expertise, werd in de grond-
wetsherziening van 1922 een voorziening getroffen om ‘organen voor advies en bijstand van

70

TOM SCHURINGA

de regering’ te institutionaliseren.3 Als gevolg daarvan was in het interbellum een hele waaier
aan raden en commissies ontstaan van uiteenlopende samenstelling, reikwijdte en gewicht.4
Eén daarvan was de Economische Raad, die vooral interessant is omdat aan de hand van de
geschiedenis daarvan veel facetten van de economische politiek in de jaren dertig zichtbaar
kunnen worden gemaakt. Dat komt niet doordat de adviezen van de Raad nu zo belangwek-
kend waren – er zou er nauwelijks één de tand des tijds doorstaan – of de politiek er al te
ingrijpend door werd beïnvloed.

In de eerste plaats maakt de geschiedenis van de Economische Raad zichtbaar hoe gaan-
deweg de jaren dertig de opvattingen over de vertegenwoordiging van belangengroeperingen
in hoge adviescolleges wortel schoot. In de tweede plaats wordt hierdoor duidelijk dat de poli-
tiek en het bedrijfsleven hun wederzijdse bevoegdheden duidelijker gingen afbakenen, en in
de derde plaats illustreert de moeizame verstandhouding tussen de Raad enerzijds en politiek
en ambtenarij anderzijds de problemen die gepaard gingen met de ontegenzeggelijke profes-
sionaliseringsslag die het economievak had gemaakt in het interbellum.

De eerste twee elementen zijn al min of meer uitvoerig aan bod gekomen in de drie
belangrijkste secundaire bronnen over de Economische Raad: de uitvoerige studie van P.E.
de Hen naar de Nederlandse industriepolitiek in de tien jaren vóór en de eerste vijf jaren ná
de Tweede Wereldoorlog (1980),5 het artikel dat de politicoloog J.A. Nekkers en de historicus
W.H. Salzmann schreven in 1990 over de Economische Raad in het Economisch en sociaal-
historisch Jaarboek6 en de biografie van economisch topambtenaar H.M. Hirschfeld door Arie
van der Zwan (2004).7 Opvallend genoeg blijft in al deze werken de adviesfunctie als zodanig,
en de omgang van de overheid met de snel professionaliserende beroepsgroep van economen,
vrijwel volledig buiten beeld. Dat is de lacune waarin dit artikel probeert te voorzien. De
belangrijkste vraag is, waarom de bestudering van de geschiedenis van de Economische Raad
inzicht kan bieden in de wijze waarop de overheid omging met een snel professionaliserende
beroepsgroep van academisch geschoolde economisch deskundigen. Hiervoor is in elk geval
nodig om uiteen te zetten hoe de leden van de Economische Raad werden geselecteerd, en
vervolgens hoe zij met hun werk de politiek wisten te ondersteunen.

Samenstelling van de Economische Raad

De initiatiefnemer van de Economische Raad was minister T.J. Verschuur van Economische
Zaken en Arbeid – tot 1932 ‘Arbeid, Handel en Nijverheid’ geheten. Al in 1930 gooide hij in
de Tweede Kamer een balletje op voor een ‘raad van economische bijstand’, en ondanks een
enkele kanttekening (‘Dus alweer een raad…’ verzuchtte rksp-leider Nolens)8 werd alom het
nut ingezien van een dergelijk orgaan. In tal van andere landen waren er goede ervaringen mee
opgedaan, waarbij wel werd opgemerkt dat iedere buitenlandse raad weer andere volmachten
had en anders opereerde. Verschuur en premier Ruys de Beerenbrouck hielden zich wat op de
vlakte, en daardoor leken hun voorstellen weinig controversieel.9 Wie kon er bezwaar hebben
tegen een orgaan dat ‘onpartijdig, deskundig en objectief advies’ zou gaan geven?

Toch was het voorstel voor een Economische Raad politiek niet zo onschuldig als het
leek. Verschuur had wel degelijk een Raad met ruimere bevoegdheden voor ogen. Die moest
een spilfunctie gaan vervullen in de economische voorlichting en toezicht houden op de
werkzaamheden van het nieuw te vormen directoraat Handel en Nijverheid. De wens om

71

‘DUS ALWEER EEN RAAD…’

Minister T.J. Verschuur van Economische Zaken en Arbeid

[Foto: Katholiek Documentatiecentrum, Nijmegen]

72

TOM SCHURINGA

de economische overheidsstructuur sterker te maken, bestond al veel langer en werd deels
gemotiveerd door de gebleken onmacht van de Nederlandse overheid om tijdens de Eerste
Wereldoorlog de gerezen economische problemen het hoofd te bieden.10 Twee niet-ambtelijke
organisaties waren toen uitgegroeid tot de belangrijkste economische wegwijzers: de Neder-
landsche Overzee Trust Maatschappij en het Koninklijk Nationaal Steuncomité.11

Om in de toekomst zelf het heft in handen te kunnen nemen, werd het aandeel academisch
geschoolde specialisten onder de ambtenaren en politici al flink opgeschroefd.12 In liberale
kring lagen pogingen om de greep van de overheid op de economie te verstevigen echter nogal
gevoelig. In de Eerste Kamer herhaalde minister Verschuur in antwoord op opmerkingen van
de liberale woordvoerder D. Fock dan ook nog eens expliciet dat de Raad echt alleen maar een
adviserende rol zou krijgen, en hij voegde eraan toe dat ‘alles […] wat van particuliere zijde
geschiedt […] zoveel mogelijk intact gelaten [moet] worden en tot een groter geheel worden
gecoördineerd’.13 Hiermee probeerde Verschuur diegenen gerust te stellen die vreesden dat een
Economische Raad zou leiden tot het loslaten van het non-interventiebeginsel en daarmee
een aanzet zou kunnen geven tot een actief economisch beleid. Hoe belangrijk dit punt was,
bleek bij de moeizame zoektocht naar geschikte kandidaten voor de Raad.

Uit de correspondentie over mogelijke voordrachten blijkt dat de opvatting van de poten-
tiële kandidaten over de gewenste mate van overheidsinvloed van doorslaggevende betekenis
is geweest. Verschuur hield zorgvuldig in het oog of iemand er een ‘interventionistische’ of
traditioneel liberale visie op nahield, meer nog dan andere voor de hand liggende criteria,
zoals politieke kleur of betrokkenheid bij belangenorganisaties. Tegen elke prijs moest worden
voorkomen dat één van beide stromingen dominant zou worden in de Raad.14 Dat is niet eens
zo verwonderlijk, als men bedenkt dat enkele centrale figuren die boven aan elk lijstje ston-
den uitgesproken non-interventionisten waren, terwijl de initiatiefnemers juist voorstanders
waren van een actieve economische politiek. Dat gold voor minister Verschuur, maar ook voor
H.M. Hirschfeld, de hoogste ambtenaar van het ministerie van Handel en Nijverheid. Hirsch-
feld zag in de Raad een middel om dit doel dichterbij te brengen. Beiden waren zeker wel bereid
om vertegenwoordigers van het bedrijfsleven bij de totstandkoming van de politieke beslissin-
gen te betrekken, maar dan vooral om draagvlak te creëren voor overheidsbeleid.15

Een ander belangrijk selectiecriterium voor het lidmaatschap van de Raad was deskun-
digheid. Daar viel op twee manieren invulling aan te geven. Enerzijds waren er mannen uit
de praktijk die in de voorgaande decennia hun sporen hadden verdiend en aan het hoofd
hadden gestaan van grote bedrijven of financiële instellingen. De belangrijkste van hen was
Ernst Heldring, voorzitter van de Amsterdamse Kamer van Koophandel en directeur van de
Koninklijke Nederlandsche Stoomboot-Maatschappij. Die viel niet te passeren voor het lid-
maatschap van de Raad, al was het maar omdat hij een van de voornaamste pleitbezorgers was
geweest voor het instellen daarvan.16 Hetzelfde gold trouwens voor oud-minister F.E. Post-
huma, die ook nog eens landbouwspecialist was en bovendien als voorzitter van de Nijver-
heidsraad een handige schakel vormde met dit verwante adviescollege.

Een tweede mogelijke invulling van het deskundigheidscriterium betrof de inbreng van
economisch geschoolde wetenschappers. Daaraan was behoefte, want in het ambtenarenap-
paraat waren academici wel in opmars, maar nog altijd dun gezaaid. ‘Op het departement
maakten vakeconomen hun entree,’ meldt Van der Zwan, ‘maar jong als ze waren hadden
ze […] de steun in de rug nodig van mensen met autoriteit.’17 Van der Zwan doelde hiermee

73

‘DUS ALWEER EEN RAAD…’

op erkende grootheden als Posthuma en Heldring, maar om voldoende gewicht in de schaal
te leggen tegen de toegenomen inhoudelijke deskundigheid van de ambtenaren, lag het in
de rede om ook meer academische kopstukken bij de Raad te betrekken. De mogelijkheden
daartoe waren juist in het interbellum sterk verruimd, omdat hoger economisch onderwijs
ook institutioneel voet aan de grond had gekregen. In Rotterdam was in 1913 de Nederland-
sche Handels-Hoogeschool (nhh; vanaf 1939 Nederlandse Economische Hogeschool neh)
opgericht, in Tilburg de Roomsch-Katholieke Handelshoogeschool (1927). In Groningen en
in Amsterdam hadden de Rijks- en de Vrije Universiteit in de jaren dertig economische facul-
teiten in voorbereiding, die in 1947 en 1948 ook werden verwezenlijkt. In de eerste Economi-
sche Raad – bestaande uit vijftien leden – hadden zes hoogleraren zitting, keurig verdeeld over
de universiteiten: G.W.J. Bruins en F. de Vries van de neh, H.A. Kaag kwam uit Tilburg, W.A.
Bonger van de Universiteit van Amsterdam, P.A. Diepenhorst van de Vrije Universiteit en Is.P.
de Vooys uit Delft.18

Opvallend genoeg wordt het gegeven dat de Economische Raad voor een niet onaan-
zienlijk gedeelte werd bevolkt door hoogleraren nauwelijks besproken in de literatuur. Dat
is des te opvallender, omdat daarmee een belangrijke angel gehaald had kunnen worden uit
een discussie die in de hele jaren dertig woedde rond de ‘deskundigencolleges’: was het wel
mogelijk om deskundigen te vinden die niet tegelijkertijd ook belanghebbend waren? Bij de
installatie van de Economische Raad luisterde dat extra nauw omdat voor het lidmaatschap
werd getracht leden met zakelijke of politieke affiliaties te weren. Banden met het bedrijfsle-
ven waren er in enkele gevallen wel, maar er werden geen parlementariërs uitgenodigd voor
het lidmaatschap, en ook de politieke kleur van de leden werd niet doorslaggevend gevonden,
althans op papier.19 Dat maakte de spoeling dun, en minister Verschuur zou pas in 1932 de
eerste voordrachten op zijn bureau hebben liggen. Het lag voor de hand dat hij een lijntje
had uitgegooid bij de diverse universiteiten. In de memorie van toelichting werd dit ook met
zoveel woorden aangekondigd: ‘In den Raad zullen vooreerst zitting moeten hebben enkele
algemeen onderlegde economen van erkende bekwaamheid.’20

Waarom werd de Economische Raad niet ingericht als een vertegenwoordigend tripar-
tiet en organisch samengesteld gremium, zoals de naoorlogse ser dat wel werd? Dat had
opmerkelijk genoeg te maken met het uitsluitend adviserende – en dus beperkte – mandaat
van de Raad, in combinatie met het weinig afgebakende – en dus brede – terrein waarover de
leden advies werd gevraagd. In de Kamerdebatten die voorafgingen aan de wettelijke oprich-
ting werd dit nader uitgelegd. Een organisch samengesteld adviescollege zou voor elk van
de te bespreken onderwerpen specialisten moeten aantrekken van alle bloedgroepen. Als de
Economische Raad het hele terrein van de economie zou gaan bestrijken, was dit ondoenlijk,
want dan zou er zeker een groot aantal subcommissies aan de slag moeten gaan, die dus elk
weer uit veel leden moesten bestaan. Dat was bijvoorbeeld al eens gebleken bij de in 1918
samengestelde Commissie voor de Economische Politiek, die in de hele jaren 1920 slechts één
keer bijeen was gekomen en zich weinig constructief had opgesteld.21 De vertegenwoordigers
uit die Commissie hadden bovendien alleen aandacht gehad voor onderwerpen die hun eigen
belangengroep raakten. Voor een brede adviserende rol leek deze opzet dus niet geschikt.22

In de loop van de jaren dertig zou wel eens worden geopperd om het bij de Economi-
sche Raad nog eens met officiële werkgevers- en werknemersvertegenwoordiging te probe-
ren, maar ook bij evaluaties halverwege de zittingsperiode, en in de aanloop naar de tweede

74

TOM SCHURINGA

raads periode vanaf de zomer van 1937, werd besloten het niet-organische karakter te behou-
den.23 De derde Economische Raad – gestart op 24 februari 1948 – was formeel ook niet orga-
nisch, maar had wel leden van de belangrijkste werkgevers- en werknemersorganisaties in
zijn gelederen. Deze werden op persoonlijke titel benoemd en werden geacht onafhankelijke
adviezen uit te brengen. Het beoogde corporatistische karakter van de wet op de ser wierp
hier onmiskenbaar zijn schaduw vooruit.24

De eerste voorzitter van de Raad werd de Delftse hoogleraar Is.P. de Vooys. Op basis van
prestige en ervaring had het eigenlijk veel meer in de lijn gelegen dat Heldring die post zou
gaan bekleden, maar door zijn uitgesproken vrijhandelsgezindheid was hij voor minister Ver-
schuur niet acceptabel. Aan De Vooys kon hij zich verder geen buil vallen: diens geschiktheid
stond buiten kijf, ook voor diegenen die aarzelend tegenover studeerkamergeleerden stonden.
De Vooys was namelijk ook directeur van de aku – een van de bedrijven die in 1969 fuseerden
tot akzo – en als zodanig dus een man die het beste van twee werelden in zich verenigde. Ook
het advieswerk was hem niet vreemd, want hij had al een lange lijst nevenfuncties in dergelijke
raden verzameld, en was bijvoorbeeld een van de meest actieve leden geweest van de eerder-
genoemde staatscommissie-Nolens en voorzitter van het Koninklijk Nationaal Steuncomité.25

Het werk van de ‘raad van bijstand en advies’

Ondanks de wettelijke verankering tastten in 1933 velen nog in het duister over de exacte
taakopvatting van de Economische Raad. Wel was duidelijk dat de Raad niet in het vaarwater
van de Hoge Raad van Arbeid moest gaan zitten. Die zou zich beperken tot sociale kwesties,
terwijl de Economische Raad het advieswerk aangaande ‘economische aangelegenheden’ voor
zijn rekening zou gaan nemen.26 Dat was een breed geformuleerd mandaat, en al spoedig na
de oprichting kwamen dan ook de meest uiteenlopende verzoeken binnen van particulieren
en organisaties, die daarmee wellicht hoopten hun zaak bij de regering onder de aandacht te
brengen. Raadsvoorzitter De Vooys moest hen teleurstellen: de Raad was helemaal niet van
plan om zelf ‘onderzoekingen’ te gaan instellen.27

Maar wat dan wel? Zolang er van regeringszijde nog geen verzoeken om advies waren
binnengekomen, waren bij de eerste raadsvergaderingen de werkwijze en taakopvatting de
meest urgente agendapunten. Dat zou overigens nog lang zo blijven, want de breed geformu-
leerde doelstelling van de Raad gaf de leden veel stof tot discussie. Volgens de wet zou de Raad
gevraagd of ongevraagd advies kunnen uitbrengen aan een minister of aan de ministerraad
over ‘onderwerpen van economischen aard in den ruimsten zin’. Besloten werd dat de Raad
terughoudend zou zijn met ongevraagde adviezen, om de werkdruk van zowel de leden als de
ministers niet te groot te maken.

Uiteindelijk zou de Raad in zijn zeventienjarig bestaan slechts één keer ongevraagd advies
uitbrengen, en wel in 1933. Onderwerp was toen het ‘Algemeen economisch beleid van de
regeering’, een visiestuk waar nauwelijks behoefte aan bleek te bestaan en waar de Raad zelf
ook niet helemaal uitkwam. Het socialistische Raadslid Bonger weet dat aan een gebrek aan
praktische inslag. Wilde een advies waarde hebben, dan moest het niet teveel in theorieën
blijven hangen, maar concrete en toepasbare voorstellen en oplossingen bieden.28 Woorden
van dezelfde strekking waren overigens wel vaker in de Raad geuit, bijvoorbeeld door dnb-
president Trip, die verklaarde dat ‘voorkomen moet worden dat de er een studie-inrichting

75

‘DUS ALWEER EEN RAAD…’

achteraf wordt. Het zwaartepunt van de werkzaamheid van de Raad ligt in het bepalen van
zijn standpunt ten opzichte van de ontwikkeling van de Regeeringspolitiek.’29

Om de werkdruk voor de Raad hanteerbaar te houden, werd het advieswerk aangaande
specifieke onderwerpen verdeeld over een aantal commissies. Daarin mochten ook specialis-
ten van buiten zitting nemen, maar een derde van de leden moest uit de Economische Raad
komen. De hoogleraren uit de Raad waren in deze specialistische commissies opvallend goed
vertegenwoordigd. In de belangrijke commissies voor de Economische Voorlichting en voor
de Handelsverdragen zaten er drie (respectievelijk van de vijf en de zes Raadsleden) en in de
Ordeningscommissie zelfs vier (van de zes).30 Het gewicht van de ‘professorale’ geleding in de
Economische Raad was dus aantoonbaar groter dan hun aantal deed vermoeden. De com-
missies hielden zich ook met de meest uiteenlopende onderwerpen bezig. Vooral de agenda’s
van de Commissie voor het Bindend en Onverbindend Verklaren van Arbeidsovereenkomsten
lezen als een boodschappenlijstje: allerhande bedrijfstakken, van de groenteconservenindus-
trie tot aan de leverworstfabricage, passeren de revue. Hoe belangrijk het werk van de Raad
ook geweest moge zijn, het wekt toch bevreemding dat de belangrijkste wetenschappers op
economisch terrein, gedelegeerden van het hoogste economische adviescollege, zich daarmee
onledig hielden.31 De verklaring daarvoor is misschien niet eens zo ingewikkeld: de regering zat
helemaal niet te wachten op weidse vergezichten en doorwrochte wetenschappelijke analyses.
Het overheidsapparaat was in de jaren dertig nog dermate klein, dat er vooral behoefte bestond
aan input die van direct praktisch nut kon zijn. Het schetsen van de grote lijn gebeurde in de
boezem van het kabinet; daar had men de Economische Raad niet voor nodig.

Blijkbaar konden de wetenschappers breed ingezet worden, en dat kwam goed uit want
daardoor hoefde Verschuur niet voor elke branche specialisten aan te trekken. De ambitie
van de minister was namelijk niet gering: in de Kamerdebatten van 1932 deelde hij mee dat
hij onafhankelijke deskundigen uit de handel, de industrie, de landbouw, de scheepvaart, het
bankwezen én de middenstand in de Raad wilde opnemen. ‘Onafhankelijkheid’ bleek een
lastig criterium te zijn. Verschuur zag zelf ook wel in dat ‘deskundigheid en belangeloosheid
wel zelden zullen samengaan’.32 Dit probleem speelde uiteraard in 1932 niet voor het eerst.
Ook voor de Hoge Raad van Arbeid had de minister immers al vanaf 1919 onafhankelijke
deskundigen aangezocht, in enkele gevallen zelfs dezelfde als die voor de Economische Raad.33

Het viel moeilijk te verwachten dat een college dat slechts uit maximaal vijftien leden
diende te bestaan op alle gebieden evenveel deskundigheid kon inbrengen, en er werd dan ook
geregeld over geklaagd dat binnen de Raad bepaalde expertise onvoldoende aanwezig was.
Vooral landbouw werd in dat opzicht nogal eens genoemd, zeker toen Posthuma al na een
aantal maanden zijn functie neerlegde.34 Dat stak, want uitgerekend in deze periode werden
belangrijke en ingrijpende crisismaatregelen genomen. De adviesfunctie van de Raad zou op
het terrein van de landbouw dan ook nooit helemaal van de grond komen. vu-hoogleraar
Diepenhorst leek daar niet te zwaar aan te tillen. Er was immers ook een ‘Centrale Commissie
ex artikel 25 van de Landbouwcrisiswet’ en die kon volgens hem de lacune prima opvullen.35

Niet iedereen legde zich zo gemakkelijk neer bij de beperkte armslag van de Raad. Ernst
Heldring schreef op 2 mei 1935 een nota waarin hij onder meer het in zijn ogen gebrekkige
functioneren van de Raad gispte. Hij hekelde het feit dat de Raad bij veel belangrijke beslissin-
gen niet werd geraadpleegd en dat de minister van Economische Zaken uitgebrachte adviezen
onvoldoende serieus nam.36 Volgens Arie van der Zwan was het geen toeval dat juist Heldring

76

TOM SCHURINGA

daarover zijn gal spuwde. Hij en de andere ‘vooraanstaande zakenlieden’ uit de Economische
Raad hadden zichzelf een grotere rol toegedicht dan ze hadden en betichtten de ambtenaren
ervan bewust het ondernemerscontingent in het economische overleg monddood te willen
maken. Van der Zwan velt een hard oordeel: die grote ondernemers hadden naar zijn mening
gaandeweg al een groot deel van hun relevantie verloren. Ernst Heldring had het zelfs finan-
cieel moeilijk en zag zich genoodzaakt voor zijn bedrijven om steun aan te kloppen bij de
overheid. Zijn collega-bedrijfsbonzen verging het al niet veel beter. Waarom zouden de amb-
tenaren dan nog rekening met hen houden?37

De politieke initiatiefnemers van de Raad hoopten niet alleen door middel van de uit-
gebrachte adviezen de vruchten te kunnen plukken van de gebundelde deskundigheid. In
de Wet op de instelling van de Economische Raad was vastgelegd dat de vijf belangrijkste
departementen in de regel ambtelijke vertegenwoordigers zouden afvaardigen naar de ver-
gaderingen. Van de kruisbestuiving die daar het gevolg van zou zijn, werd veel verwacht. Het
betrof zonder uitzondering hoge ambtenaren, die echter lang niet altijd aanwezig waren, en
slechts in heel specifieke gevallen uitgebreid het woord voerden. Wel werd al in 1933 besloten
de directeur van het Centraal Bureau voor de Statistiek, prof.dr. H.W. Methorst, à titre consul-
tatif uit te nodigen, en vanaf 1937 ook de chef van de afdeling Economische Voorlichting van
het ministerie van Handel, prof.dr. T.P. van der Kooy.

Bij de laatste vergadering van de eerste Raad, op 26 juni 1937, maakte voorzitter De Vooys
de balans op van de eerste vier jaar. Eerst stond hij uitvoerig stil bij de aanvankelijk moeizame
verstandhouding met de ambtelijke vertegenwoordigers van de verschillende ministeries.
Inmiddels waren de contacten sterk verbeterd, zodat na vier jaar in het algemeen van een
nuttige samenwerking kon worden gesproken. In de tweede plaats was gaandeweg duidelijk
geworden hoever het mandaat van de Economische Raad reikte. Mochten Raadsleden aan-
vankelijk het idee hebben gehad dat zij de economische beginselen van de regering zouden
kunnen bepalen, al snel werd duidelijk dat daar geen sprake van kon zijn. De Raad was een
adviserend orgaan, niet meer en niet minder.

Het lijkt erop dat De Vooys daar geen moeite mee had. De Raad moest naar zijn stellige
overtuiging ook een deskundigencollege blijven, omdat dat nu eenmaal het beste paste bij
het karakter van de economische wetenschap: een toegepaste wetenschap, waar een ‘veelheid
aan meeningen’ mogelijk was, die in de weg kunnen staan aan een ‘sterk advies’. Velen moch-
ten dat juist een onoverkomelijk bezwaar hebben gevonden, De Vooys bleek als rechtgeaard
wetenschapper de voortdurende gedachtewisseling juist te hebben gewaardeerd. De Econo-
mische Raad voorzag daarmee in de tekortkomingen van een nog niet voldoende geprofes-
sionaliseerde overheidsdienst. De ambtenarij had grote stappen in de juiste richting gezet en
mogelijk was daardoor op enkele specifieke terreinen de Raad overbodig geworden. H.A. Kaag
meende bijvoorbeeld dat de ambtenaren in de vaste Commissie voor de Handelsverdragen
inmiddels veel competenter waren dan de Raad zelf.38 Wellicht was daarin de voorbode te
zien voor de toekomstige situatie, waarin aan een zwaar opgetuigd en uit louter deskundigen
bestaand adviescollege op economisch terrein niet langer meer behoefte zou zijn.

Ondanks de scepsis lijkt de regering de Economische Raad wel degelijk nuttig te hebben
gevonden. Dat bleek alleen al uit het feit dat de Raad in 1948 opnieuw werd geïnstalleerd.
Volgens minister J.R.M. van den Brink had de regering zich ten doel gesteld zowel de binnen-
landse als de internationale ‘organisatorische vormen’ te doen groeien. De minister zag daar-

77

‘DUS ALWEER EEN RAAD…’

voor een belangrijke taak weggelegd voor een niet-ambtelijk adviescollege dat in staat zou
zijn economische vraagstukken te beoordelen. Wel werd in de samenstelling van de Raad nu
meer gewicht gegeven aan het vertegenwoordigende karakter, door leden te rekruteren uit
vakbondskringen. En ook al werd de Raadsleden nog steeds op het hart gedrukt dat zij op per-
soonlijke titel hun zetel bezetten, uit de benoemingen bleek duidelijk dat deze Economische
Raad in feite vooral ter kwartiermaking van de aankomende ser diende.

Toch waren er ook inhoudelijke argumenten voor het heroprichten van een Economische
Raad met louter adviserende taken. Minister Van den Brink signaleerde een verandering in het
economisch denken sinds de jaren dertig: ‘Mocht men destijds […] nog menigmaal geneigd
zijn, de problemen, waarvoor wij toen stonden, als van conjuncturele en dus van voorbijgaande
aard te beschouwen, een dergelijke opvatting zal thans door weinigen meer gedeeld worden.’39
Dat moest gevolgen hebben voor het politieke beleid, en hoewel de principiële vraagstukken
die met een dergelijke aanpassing gepaard zouden gaan in de eerste plaats van politieke aard
waren, kon de Raad goede diensten bewijzen – niet in de laatste plaats, zo stelde Raadsvoorzit-
ter De Vries, omdat de Raad als enige economische adviesorgaan was overgebleven.

Conclusie

De geschiedenis van de Economische Raad is tot dusver vooral bestudeerd als een anomalie
in de ontwikkeling van het poldermodel, omdat het een van de weinige overlegcolleges uit
de jaren 1930 betreft die bewust niet waren samengesteld als een vertegenwoordigend orgaan.
Daarmee is echter een belangrijk perspectief uit beeld verdwenen. De Raad maakt namelijk
duidelijk zichtbaar dat de overheid grote stappen zette in de professionalisering van de econo-
mische beleidsstructuur. Voor het eerst kwam aan de top van de adviespiramide een college te
staan waarvan de leden (op papier) louter en alleen aan het deskundigheidscriterium moesten
voldoen. De Economische Raad was niet bedoeld als een rechtstreekse poging om de greep
van de overheid op het economische leven te versterken, maar doordat ambtenaren en politici
dankzij de raadsadviezen hun eigen draagvlak vergrootten, kregen de voorstanders van meer
overheidsinterventie wel een steun in de rug. De Raad bestond immers uit erkende topmensen
uit het bedrijfsleven en de wetenschap, waarvan vooral de laatsten ook nog eens als onafhan-
kelijk konden gelden. Die onafhankelijkheid bracht gezag met zich mee – een van de redenen
waarom de Economische Raad niet was samengesteld als vertegenwoordigend orgaan.

Ook in een ander opzicht had het contingent wetenschappers een streepje voor op de
ondernemers uit de Raad. De hoogleraren waren breed inzetbaar en konden in de diverse
commissies veel toegepast werk doen, waarvoor op dat moment in de ambtenarij nog onvol-
doende expertise aanwezig was. Het primaat aangaande het economisch advieswerk ver-
schoof hierdoor onmiskenbaar van de topondernemers naar wetenschappelijk georiënteerde
beroepseconomen. Het bleef wel dikwijls bij advies, want de ambtenaren en politici die ermee
aan de slag moesten, bleken in de loop van de jaren dertig ook steeds meer in hun rol te
zijn gegroeid. Vooral voor de ondernemers uit de Raad was het een frustrerende ervaring; de
hoogleraren lijken veel minder moeite te hebben gehad met hun betrekkelijk marginale rol.

Waar de zakenlieden in de Raad een instrument tot belangenbehartiging zagen – ook zon-
der dat er sprake was van een formele vertegenwoordigende samenstelling –, miskenden zij
in feite dat de overheid gaandeweg het interbellum haar economische beleidsstructuur veel

78

TOM SCHURINGA

beter op orde had gekregen en de zakenlieden niet meer nodig had. De naoorlogse ser zou
weliswaar het bedrijfsleven nadrukkelijk een plaats geven in het tripartiete overleg, maar niet
langer als een groep ‘mannen van zaken’ die aan de economische touwtjes trokken. De des-
kundigen uit de praktijk moesten definitief hun invloedrijke posities delen met deskundigen
uit de academische wereld. Voor die ontwikkeling is de Economische Raad onmiskenbaar van
grote betekenis geweest.

Noten

1 A.W. Coats, The sociology and professionalization of economics (Londen en New York 1993) p. 395-

396.

2 Coen Helderman bestudeerde beide colleges en schreef daar artikelen over: ‘De Kamers van Arbeid

1897-1922. Een mislukte poging tot bedrijfsorganisatie’, Tijdschrift voor Sociale Geschiedenis 27

(2001) p. 77-98 en ‘De Hoge Raad van Arbeid, 1919-1940 (-1950)’, Tijdschrift voor Sociale en Econo-

mische Geschiedenis 1 (2004) nr. 2, p. 45-70.

3 J.T.J.M. van der Linden, Economische ontwikkeling en de rol van de overheid. Nederland 1945-1955

(Utrecht 1985) p. 59.

4 Willem Camphuis, Tussen analyse en opportuniteit. De ser als adviseur voor de loon- en prijspolitiek

(Amsterdam 2009) p. 44.

5 P.E. de Hen, Actieve en re-actieve industriepolitiek in Nederland. De overheid en de ontwikkeling van

de Nederlandse industrie in de jaren dertig en tussen 1945 en 1950 (Amsterdam 1980).

6 J.A. Nekkers en W.H. Salzmann, ‘Een “heilzaam orgaan in ons staatsleven”? De Economische Raad

als deskundigencollege 1932-1938’ in: Economisch- en sociaal-historisch jaarboek 1990 (Amsterdam

1990) p. 191-224.

7 Arie van der Zwan, H.M. Hirschfeld: in de ban van de macht (Amsterdam 2004).

8 htk 1930-1931, p. 582.

9 Ibidem, p. 627 en htk 1930-1931, p. 723.

10 Nekkers en Salzmann, ‘Een “heilzaam orgaan”?’, p. 193.

11 De Hen, Actieve en re-actieve industriepolitiek, p. 44-45.

12 A. van Braam, Ambtenaren en bureaukratie in Nederland (Zeist 1957) p. 197-200.

13 hek 1931-1932, p. 99.

14 Nekkers en Salzmann, ‘Een “heilzaam orgaan”?’, p. 206-207.

15 Van der Zwan, H.M. Hirschfeld, p. 15-16.

16 Nekkers en Salzmann, ‘Een “heilzaam orgaan”?’, p. 194.

17 Van der Zwan, H.M. Hirschfeld, p. 34.

18 Zeven van de negen overige leden hadden gestudeerd, drie van hen waren zelfs gepromoveerd. De

meest prominente expert was L.J.H. Trip, president van De Nederlandsche Bank.

19 Overigens werd in de praktijk wel degelijk gekeken naar een min of meer evenredige verdeling over

de politieke partijen. Dat dit niet de eerste prioriteit was, wordt bewezen doordat in de gevraagde

preadviezen van de ministeries en in de eerste twee voordrachten aan de ministerraad een verre

van evenwichtige verdeling over de politieke partijen zichtbaar is (Nekkers en Salzmann, ‘Een

“heilzaam orgaan”?’, p. 206 en 207).

20 htk 1931-1932, nr. 290, ondernummer 3, Instelling van een Economischen Raad, Memorie van

Toelichting, p. 3.

79

‘DUS ALWEER EEN RAAD…’

21 De Hen, Actieve en re-actieve industriepolitiek, p. 48.

22 hek 1931-1932, p. 731-732.

23 na, Archief Economische Raad, inv.nr. 23, ‘Nota voor den heer Minister, betreffende de samenstel-

ling van de Economische Raad’, 11 februari 1935.

24 na, Archief Economische Raad, inv.nr. 19, Jaarverslagen van de Economische Raad,1933-1939, 1948-

1950 [Jaarverslag 1948-1950].

25 na, Archief Cie. Socialisatie, inv.nr. 2, Notulen van de 1e – 31e vergadering van de Socialisatie-com-

missie, gestencild en getypt.

26 htk 1931-1932, p. 40.

27 na, Archief Economische Raad, inv.nr. 24, Briefwisseling L. van Vuuren met Hendrikus Colijn en

I.P. de Vooys, 28 mei-16 juni 1933.

28 na, Archief Economische Raad, inv.nr. 1, Notulen van de elfde vergadering, 24 maart 1934.

29 Idem, Notulen van de zesde vergadering, 28 oktober 1933.

30 na, Archief Economische Raad, inv.nr. 24, Stukken betreffende de instelling, samenstelling, taak,

werkwijze en opheffing van de vaste commissies van de Economische Raad, 1933-1940, 1948-1950.

31 na, Archief G.W.J. Bruins, inv.nr. 475-482, Stukken betreffende werkzaamheden Commissies Eco-

nomische Raad.

32 htk 1931-1932, nr. 290, ondernummer 3, Instelling van een Economischen Raad, Memorie van

Toelichting, p. 2.

33 Onder meer De Vooys en Diepenhorst. na, Archief Hoge Raad van Arbeid, inv.nr. 3, Vergaderstuk-

ken van de plenaire vergaderingen van de Raad.

34 na, Archief Ministerie van Economische Zaken: directie Handel en Nijverheid, inv.nr. 7108, Stuk-

ken betreffende organisatie, samenstelling en werkzaamheden van de Economische Raad met

vergaderstukken, Nota voor den heer minister, 20 september 1933.

35 na, Archief Economische Raad, inv.nr. 1, Notulen van de vierde vergadering, 23 september 1933.

36 na, Archief Economische Raad, inv.nr. 23, Aanteekeningen van dr. E. Heldring voor de behandeling

door den Economischen Raad van het wetsontwerp ter verlaging der openbare uitgaven.

37 Van der Zwan, H.M. Hirschfeld, p. 36-47.

38 na, Archief Ministerie van Economische Zaken: directie Handel en Nijverheid, inv.nr. 7108, Stuk-

ken betreffende organisatie, samenstelling en werkzaamheden van de Economische Raad met

vergaderstukken’, Brief van Hirschfeld aan de minister, 12 juli 1937, met aangehecht de notulen van

de 47ste vergadering van de Economische Raad.

39 na, Archief Economische Raad, inv.nr. 19, Jaarverslagen van de Economische Raad, 1933-1939, 1948-

1950, Jaarverslag 1948-1950, Openingsrede minister J.R.M. van den Brink.

81

Corruptie in de Nederlandse politieke geschiedenis
De functie van debatten over omkoping, belangenverstrengeling
en systeemfalen

Ronald Kroeze

Nederland staat in de top van minst corrupte landen ter wereld, en volgens het dominante
beeld kent onze moderne politieke geschiedenis nauwelijks corruptie. Aan de andere kant zijn
Nederlanders de afgelopen jaren opgeschrikt door de bouwfraude, een ‘zieke’ financiële sector
en schandalen bij scholengemeenschappen (Amarantis) en woningcorporaties (Vestia). Ook
was er ophef over belangenverstrengeling in de lokale politiek (de affaires-Hooijmaijers en
-Van Rey). In het publieke debat werd met enige regelmaat de term ‘corruptie’ gebruikt om
uiteenlopende zaken te beschrijven: van geldzucht tot zonnekoningengedrag en van omko-
ping tot een disfunctionerend politiek-economisch systeem. In reactie hierop zijn politieke
onderzoekscommissies, parlementaire enquêtes en strafrechtelijke onderzoeken gestart. Hoe
moeten we dit debat over corruptie duiden? Is de mammon pas recentelijk onder ons of heb-
ben we een verkeerd beeld van de Nederlandse geschiedenis? En wat kan het verleden ons
vertellen over hoe de politiek kan omgaan met corruptie? Aan de hand van een nadere defi-
niëring van corruptie, de bespreking van twee historische corruptieschandalen en een korte
analyse van actuele affaires worden deze vragen beantwoord.

Het definiëren van corruptie

Als het over corruptie gaat, denken we vaak allereerst aan omkoping. Binnen de wetenschap
en de beleidswereld wordt corruptie abstracter gedefinieerd als het misbruiken van publieke
middelen, functies of vertrouwen voor privaat of politiek gewin.1 Maar ook voorbeelden van
onbetrouwbaar, decadent en roekeloos gedrag zijn in heden en verleden aan corruptie gekop-
peld omdat ze een integere samenleving of manier van handelen perverteerden. Corruptie is
dus een veelomvattend concept. Oog voor het gebruik van de term ‘corruptie’ en aanverwante
woorden – zoals integriteit – in het politieke, publieke en academische debat in heden en ver-
leden toont aan waar corruptie over gaat of kan gaan.2

De diversiteit maakt dat wat we corruptie noemen afhankelijk is van het perspectief: wie
noemt iets of iemand corrupt en op basis waarvan? In wetten wordt corruptie anders gedefi-
nieerd dan door burgers, politici of journalisten in een publiek debat. Bovendien is corruptie
juridisch moeilijk af te bakenen. In het Nederlandse strafrecht kan iemand bijvoorbeeld niet
voor ‘corruptie’ worden veroordeeld.3 Wel voor ambtsmisbruik en omkoping, maar dergelijke
beschuldigingen moeten telkens opnieuw worden bewezen in individuele rechtszaken, en dat
blijkt vaak lastig. Dit laat zien dat een beschuldiging van corruptie vaak allereerst een poli-
tieke of morele beschuldiging is – zo hoort het (in de politiek) niet te gaan –, ongeacht of de
beschuldiging wel of niet refereert aan een in de wet omschreven overtreding of misdaad. Ook

82

RONALD KROEZE

verklaart dit waarom er nooit volledige consensus over bestaat of iemand wel of niet corrupt
gehandeld heeft. Politici, journalisten en burgers hebben verschillende opvattingen over (on-)
gepast moreel handelen omdat ze diverse politieke en levensbeschouwelijke overtuigingen
aanhangen. Corruptie is daarom inzet van politiek debat. Pas tijdens het debat wordt duide-
lijk waarover het gaat.4

Ook herinnert de manier waarop de oude Grieken en Romeinen omgingen met corruptie
eraan dat individuele misdragingen zijn verbonden met een ideaalbeeld van een samenleving,
bestuursvorm en politieke orde. Dictatoriaal, roekeloos of decadent gedrag van leden van de
elite werd door Aristoteles, Plato, Thucydides en Cicero niet alleen beschouwd als handelin-
gen van moreel losgeslagen individuen, maar ook als een uitvloeisel van een systeem dat zich
verkeerd ontwikkelde omdat macht en geld te veel waren geconcentreerd in één of enkele
handen of juist te zeer waren verspreid over velen. Gezonde politieke stelsels als monarchie,
aristocratie en democratie konden zo veranderen in corrupte varianten als tirannie, oligarchie
en ochlocratie. Een tijdlang werd gedacht dat de klassieke uitleg van corruptie was uitgestor-
ven, maar recent onderzoek heeft aangetoond dat in de negentiende, twintigste en eenentwin-
tigste eeuw klassieke kenmerken nog duidelijk aanwezig zijn in moderne westerse debatten
over corruptie. Dit maakt duidelijk dat een ogenschijnlijk op zichzelf staand corruptieschan-
daal toegang geeft tot kennis over het politieke stelsel als geheel, hoe het hoort te functioneren
en werkelijk functioneert op een bepaald moment.5

Tot slot moet corruptie worden geplaatst en begrepen in een telkens veranderende sociaal-
politieke context. Zo kunnen we afleiden uit historisch onderzoek dat iets wat aanvankelijk als
integer gedrag gold later als corrupt kan worden gezien (en vice versa). In de zeventiende en
achttiende eeuw was de verkoop van publieke ambten, zoals dat van belastinginner, algemeen
geaccepteerd. Het werd gepresenteerd als een gang van zaken waarmee de stabiliteit van het
bestuur werd gegarandeerd want het bood aan selfmade men de kans zich in te kopen in de
politiek en hield de overheid klein en efficiënt. Aan het einde van de achttiende eeuw en vooral
vanaf de negentiende eeuw werd deze praktijk steeds meer bekritiseerd en betiteld als een
vorm van corruptie. Nu gold de verkoop van ambten als ondemocratisch en onprofessioneel,
want alleen mensen met (veel) geld konden deelnemen aan de politiek, en zo kwamen functies
niet in handen van de beste maar van de rijkste burgers. Dit paste in een tijd waarin de parle-
mentaire democratie en professionele bureaucratische overheid zich als idee en praktijk gelei-
delijk ontwikkelden. Anders gezegd, er ontwikkelde zich een nieuw ideaal van goed bestuur.6

De affaire-Pincoffs: individueel wangedrag en sociaal-politieke verandering

Als we op bovenstaande wijze kijken naar de moderne geschiedenis van Nederland, kunnen
veel affaires als politieke corruptieschandalen worden bestempeld. Voorbeelden zijn de Lim-
burgse Brievenaffaire (1865), de affaire-Pincoffs (1879), het Billitonschandaal (1882-1892), de
Lintjesaffaire (1909-1910), de zaak-De Jong (1915-1918), de zaak-Oss (1938-1939) en het Lock-
heed-schandaal (1976).7 Nederland heeft dus een geschiedenis van corruptie. Interessanter
dan deze vaststelling is het echter om te kijken waarover de affaires precies gingen en ze te
plaatsen in het sociaal-politieke spanningsveld van hun tijd. Corruptieschandalen kunnen
namelijk bijzonder veel vertellen over de historische context waarin ze plaatsvinden en over
de veranderingen die zich daarin voordoen.8 De affaire-Pincoffs (1879) laat zien hoe nauw

83

CORRUPTIE IN DE NEDERLANDSE POLITIEKE GESCHIEDENIS

verweven een individuele misdraging kan zijn met een veranderende sociaal-politieke con-
text, waarin het evenwicht tussen bestaande en nieuwe normen zich nog niet volledig heeft
uitgekristalliseerd. Een succesvol zakenman en politicus kon in een dergelijke context ‘ineens’
als corrupt worden beoordeeld.9

In 1879 vertrok de Rotterdamse ondernemer en politicus Lodewijk Pincoffs plotseling naar
New York toen de door hem geleide Afrikaanse Handelsvereeniging failliet ging. Hij liet een
miljoenenschuld achter. Pincoffs was tevens de roerganger achter de Rotterdamse Handelsver-
eeniging die verantwoordelijk was voor de ontwikkeling van het havengebied Feijenoord. Hierin
hadden overheid en bedrijfsleven tussen 1872 en 1877 maar liefst 32 miljoen gulden geïnvesteerd.
In 1879 kwam aan het licht dat een deel van die investeringen was gebruikt om de tekorten van
de Afrikaanse Handelsvereniging te dekken en dat Pincoffs jarenlang moedwillig een onjuiste
boekhouding had opgesteld om investeerders en aandeelhouders aan te trekken. De ophef werd
versterkt doordat Pincoffs een bekend persoon was vanwege zijn luxe levensstijl, decoraties en
lidmaatschap van de Rotterdamse gemeenteraad en Eerste Kamer namens de liberalen. Na zijn
vlucht werd hem zijn Kamerzetel afgenomen en in 1880 volgde een veroordeling bij verstek voor
boekhoudfraude. In 1911 overleed Pincoffs in armoede in de Verenigde Staten.

De publieke ophef over Pincoffs’ vlucht en fraude toont aan hoe uiteenlopend de kritiek
op Pincoffs was en ook dat deze partijideologisch was geïnspireerd. Volgens de een toonde de
affaire aan dat ‘den dans om het gouden kalf ’ van ‘de liberale menigte’ nu maar eens ten einde
moest komen.10 Een ander uitte er zijn teleurstelling over dat Pincoffs niet de moderne liberaal
was die hijzelf zei te zijn, maar uiteindelijk toch een exponent was gebleken van de ‘oude’ con-
servatieve elite die vooral zichzelf bevoordeelde. In hetzelfde bericht in de Nieuwe Rotterdamsche
Courant (nrc) werd tevens gesteld dat hij niet de enige verantwoordelijke was en dat zijn gedrag
paste in een corrupte politieke cultuur:

Moge Rotterdam eindelijk wakker worden en mogen vooral de vrienden en vriendjes, die
zich met posten, baantjes en fraaie leugens lieten bedotten, hunne schande inzien en begrij-
pen dat op hen in de eerste plaats de plicht rust alles in het werk te stellen om het onge-
looflijke schandaal, dat door hunnen jarenlange hoewel gedeeltelijk indirecte medewerking
mogelijk geworden is, uit te wisschen.11

Het vrijzinnige Rotterdamsch Nieuwsblad trok uit Pincoffs’ misdraging een zedenles:

Rotterdam is door eene ramp getroffen van moreelen aard, en die is erger zelfs dan eene
besmettelijke ziekte. Want beiden doen verslagenheid ontstaan, maar de laatste noopt tot
gemeenschappelijke inspanning tegen aller vijand; de eerste, de ramp, die wij bedoelen,
ondermijnt het wederzijdsch vertrouwen, zoo nodig in dagen van onspoed. Eene machtige
handelsfirma, die overvloed schonk aan velen, brood aan duizenden, is bedrogen door de
mannen, aan wie zij in de eerste plaats hare grootheid meende te moeten danken. Maar
gedane zaken nemen geen keer, en ’t noodlot gaat niet terug op zijne schreden. De voorzich-
tigheid en de leuke omzichtigheid aleen hebben kalmte genoeg om terstond zedenlessen uit
te deelen aan hen, die bij hunne ondernemingen door te veel vertrouwen werden gefnuikt
en in hunne fortuin geschokt.12

84

RONALD KROEZE

Ook de rechter die Pincoffs veroordeelde voor de fraude en het misbruiken van vertrouwen,
vroeg zich hardop af hoe de corruptie had kunnen gebeuren terwijl allerlei gerenommeerde
investeerders, aandeelhouders en commissarissen toezicht hielden.13

De affaire-Pincoffs draaide om zakelijke oplichting door een megalomane zonnekoning
maar reflecteerde ook een veranderende sociaal-politieke context waarin politieke en morele
spanningen speelden en publieke en private belangen een nieuwe betekenis kregen. In de
tweede helft van de negentiende eeuw maakten de Nederlandse en Rotterdamse economie een
periode van groei door en werd Rotterdam een belangrijk handelscentrum. Daarnaast veran-
derde de politiek door de opmars van het liberalisme sinds Thorbeckes ‘1848’ en werden veel
handelsbelemmeringen weggenomen. Lodewijk Pincoffs greep zijn kans, ging in de handel
en verdiende in de jaren 1850 en 1860 veel geld met zijn Afrikaanse Handelsvereeniging. Ook
werd hij politiek actief als liberaal. Pincoffs werd in 1856 lid van de Rotterdamse gemeente-
raad, in 1857 van de Provinciale Staten van Zuid-Holland en in 1872, als eerste lid van joodse
komaf, van de Eerste Kamer. Hij maakte vrienden en vijanden. Marten Mees, directeur van
de bank Mees & Zoonen, werkte veel met hem samen, en door dergelijke contacten kwam
Pincoffs terecht in de betere kringen van Rotterdam. Velen zagen in hem een exponent van
het elan zoals dat ook door de liberalen en de nrc werd belichaamd.

Aan de andere kant keken leden van de oude conservatieve Rotterdamse koopmansklasse,
zoals de familie Van Stolk, met argusogen naar Pincoffs’ opmars. Zij opereerde als een geslo-
ten ‘familieregering’ en wist lange tijd de handel en gemeenteraad te controleren, maar verloor
steeds meer terrein aan Pincoffs en zijn liberale bondgenoten.14 In dezelfde tijd kwamen ook
nieuwe stromingen op. Religieus of (radicaal) socialistisch gedreven publicisten en politici
hekelden de nouveau riche-stijl van de kapitalistische en joodse Pincoffs.15 Toen Pincoffs in
1872 het, na stevige strijd in de Rotterdamse gemeenteraad en landelijke politiek, voor elkaar
kreeg dat het gebied Feijenoord zou worden ontwikkeld, was hij op het hoogtepunt van zijn
macht, maar had hij ook veel vijanden gemaakt. Kortom, Pincoffs’ individuele wangedrag
moet niet alleen worden verklaard uit zijn persoonlijkheid, maar ook door te kijken naar de
veranderende omstandigheden die leidden tot winnaars en verliezers, sociale spanningen en
nieuwe politieke ideeën en praktijken.

De zaak-De Jong: systeemcorruptie in Nederland tijdens de Eerste Wereldoorlog?

De affaire-Pincoffs is niet het enige schandaal waarin een Kamerlid de hoofdrol speelde. Ten
tijde van de Eerste Wereldoorlog werd de Nederlandse politiek langdurig beheerst door de
zaak-De Jong. W.J.E.H.M. de Jong was Kamerlid voor de Liberale Unie en voorzitter van de
Rijkscommissie van toezicht op de peulvruchtenvereniging. Hij werd ervan beschuldigd zich-
zelf ‘geldelijk te bevoordelen’ en bevriende exporteurs te helpen door ‘het naar buiten gebruik
maken van wetenschap, in een publieke functie verkregen’.16 De klacht was eind 1915 door een
klokkenluider gemeld bij minister van Landbouw F.E. Posthuma, die de zaak liet uitzoeken
door een ‘Eereraad’ van de Liberale Unie. De ereraad concludeerde dat De Jong niet corrupt
was geweest, maar wel slordig was omgesprongen met vertrouwelijke informatie over de han-
del in peulvruchten. De Jong trad terug als voorzitter van de Rijkscommissie maar bleef aan
als Kamerlid. De kwestie leek daarmee te zijn afgedaan.

85

CORRUPTIE IN DE NEDERLANDSE POLITIEKE GESCHIEDENIS

 Eind 1917 werd de zaak-De Jong echter weer opgerakeld door De Telegraaf en Het Volk:
beide kranten wilden dat het rapport van de ‘Eereraad’ openbaar werd gemaakt. De zaak kreeg
hiermee nog een staartje, dat ons inzicht geeft in een van de meest corrupte periodes uit de
Nederlandse politieke geschiedenis en een interessant voorbeeld laat zien van de manier waarop
het Nederlands parlement met corruptie omging.

De heropleving van de zaak vond plaats tegen een achtergrond van grote sociale onvrede
en politieke spanningen als gevolg van de voortslepende Eerste Wereldoorlog. Weliswaar was
Nederland neutraal, maar de oorlogvoerende landen maakten de Nederlandse import en export
steeds moeilijker, waardoor tekorten ontstonden. Om de binnenlandse voedselvoorziening en
handel op peil te houden, was men al in 1914 overgegaan tot regulering en waren voor haast alle
productgebieden – van peulvruchten tot pluimvee – ‘verenigingen’ opgezet die de prijzen vast-
stelden en handelsvergunningen verleenden. Deze semipublieke instellingen werden bemand
door duizenden ambtenaren, deskundigen (juristen en accountants) en belanghebbenden (boe-
ren, fabrikanten en handelaren). Toezicht werd gehouden door een rijkscommissie onder voor-
zitterschap van een Tweede Kamerlid.

Aanvankelijk profiteerde iedereen van dit zogenaamde ‘crisisstelsel’, maar naarmate de oor-
log vorderde, raakte het systeem bekend vanwege de smokkel, prijsopdrijving, woekerwinsten
en voordelen die het bood aan de betrokken ondernemers, ambtenaren en bestuurders. De soci-
aaldemocratische oppositie, alsook de aan de liberale regering-Cort van der Linden verbonden
partijen, werden steeds kritischer. sdap-Kamerlid G.W. Sannes concludeerde in februari 1918:
‘Wij leven in het land in een atmosfeer, die, laat mij het zacht uitdrukken, niet zeer frisch is; er
is geen mensch, of hij is er van overtuigd, dat […] geknoeid wordt […]. Particulieren, kleine
koninkjes in vereenigingen en commissies, gaan zich telkens aan geknoei te buiten.’17 De liberale
nrc stelde dat door de corruptie ‘het publieke vertrouwen in het gehele administratief mecha-
niek der crisisaangelegenheden ernstig is geschokt’.18 De krant concludeerde dat er overal werd
‘geknoeid’ en ‘het moreele weerstandsvermogen verschrikkelijk […] was verminderd. De zede-
lijke nawerking van den oorlog zal misschien wel blijken nog erger te zijn, dan de materieele.’19

De algemene onvrede maakte dat de zaak-De Jong werd aangegrepen door drie Kamer-
leden van de Liberale Unie – J.A. van Hamel, J.E. Heeres en E.E. van Raalte – die met het
voorstel kwamen om een parlementaire enquête in te stellen die onderzoek zou doen naar
‘onrechtmatige bevoordeeling van bijzondere personen door misbruik van positie of schen-
ding van vertrouwen, hetzij opzettelijke benadeeling van het algemeen belang, gepleegd in
het verband met de werkzaamheid van diensten, commissiën, vereenigingen of andere instel-
lingen’.20 De werkwijze van ‘allerlei officieele en semi-officieele organen’ had geleid tot ‘wille-
keurige handelingen en misgrepen’ die ‘wantrouwen en booze vermoedens’ opwekten. Er was
‘niet zoozeer sprake van handelingen welke als strafbare feiten aan het ingrijpen van justitie
kunnen worden overgelaten, dan wel van fouten, knoeierijen of ongewenschte gedragingen,
die buiten het kader der rechtspleging vallen’ maar wel degelijk schade toebrachten aan bij
‘economische diensten betrokken volksbelangen en het publieke vertrouwen ondermijnen’.21
Er werd, kortom, een niet-juridische en brede morele invulling aan corruptie gegeven die zich
richtte op het misbruik van publieke middelen en vertrouwen voor privaat gewin.

De indieners zagen een uitgelezen taak voor het parlement weggelegd. Wanneer ‘over het
bestaan van een geest van corruptie wordt geklaagd’ moest ‘de Kamer zijn volle gewicht in de
schaal’ leggen, aldus Van Hamel,22 en hij voegde daaraan toe:

86

RONALD KROEZE

Waar het de zuiverheid der algemeene moraliteit begint te gelden, den strijd tegen de
verleidingen van corruptie en misbruik van positie, de bevestiging van het vertrouwen des
volks in het beheer van de publieke zaak, daar behoort de Volksvertegenwoordiging het
voorbeeld van waakzaamheid te geven.23

Het enquêtevoorstel werd daarna door een Kamercommissie bekeken die de opzet van het
onderzoek te breed vond en betwijfelde of een parlementair onderzoek ‘een eind zal maken
aan de heerschende ontevredenheid’. Werden dan niet ‘politieke tegenstellingen’ binnen de
commissie gehaald en waren personen ‘die aan de practische politiek geen deel hebben’ niet
geschikter om een dergelijk onderzoek te leiden?24 Er kwam een tegenvoorstel van de voorzit-
ters van de Tweede Kamerfracties, met uitsluiting van de Liberale Unie, dat het voorstel-Mar-
chant genoemd werd naar de voorman van de Vrijzinnig-Democratische Bond.25 Het voorstel
richtte zich ook op het functioneren van het crisisstelsel en op voorbeelden van corruptie die
buiten de strafwet vielen, maar Marchant wilde het onderzoek laten uitvoeren door een onaf-
hankelijke ‘Staatscommissie’ die op basis van een speciale crisis-enquêtewet zou opereren. Het
voordeel was dat het onderzoek dan langer dan zes maanden mocht duren. Het werd in han-
den gegeven van een commissie ‘welker bekwaamheid en objectiviteit boven elke bedenking is
verheven’.26 Marchant vond de Kamer ongeschikt om een onderzoek te leiden en daarin werd
hij gesteund door een Kamermeerderheid op de slotstemming in mei 1918.

De ‘crisis-enquêtecommissie’ kwam onder leiding te staan van de katholiek A.F.O. van
Sasse van Ysselt, een rechter en voormalig Kamerlid, en ging aan het werk in januari 1919.27 Op
dat moment was de oorlog al beëindigd, werden de crisisverenigingen ontbonden en was het
liberale oorlogskabinet opgevolgd door een confessioneel kabinet onder leiding van de katholiek
Ch.J.M. Ruijs de Beerenbroek. Pas na drie jaar onderzoek presenteerde de commissie in mei 1922
het ‘Eindverslag’. Zij was tot de slotsom gekomen dat de overheid vanwege het tekort aan amb-
tenaren minder gekwalificeerde ambtenaren in dienst had moeten nemen die inefficiënt ope-
reerden. Daarnaast had het systeem publiek-private belangenverstrengeling in de hand gewerkt
doordat velen slechts tijdelijk hun baan in het bedrijfsleven verruilden voor een ambtelijke post
en zo de bedrijven waar ze ook na de oorlog weer zouden terugkeren, bevoordeelden. Som-
mige ondernemers hadden daardoor persoonlijk honderdduizenden guldens winst gemaakt of
miljoenentekorten weten weg te boeken op overheidsposten. Tot slot verweet de commissie de
Kamerleden van de rijkscommissies een gebrek aan deskundigheid en scherp toezicht.

Golden alle bovengenoemde voorbeelden van belangenverstrengeling, selectief toezicht
en misbruik van publieke middelen voor privaat gewin tijdens de oorlog als corruptie, de cri-
sis-enquêtecommissie wilde daarvan niets weten. Toen de commissie begon – zo valt te lezen
in het eindrapport – ‘leefde in breede kringen van ons volk de gedachte, dat bij de distributie,
het verleenen van consenten, de organisatie der crisisbureaux, enz, corruptie hoogtij vierde’,
maar de meeste klachten waren gebaseerd op de ‘dolste geruchten’, ‘lasterlijke aantijgingen’,
‘onwetendheid, op gekwetste ijdelheid, op afgunst en ongemotiveerde achterdocht’. Sterker,
‘van corruptie is niets gebleken’.28 De conclusie sloot aan bij de politieke constellatie in 1922
en was voor zowel de confessionelen als de tijdens de oorlog regerende liberalen acceptabel.
De liberale krant Het Vaderland concludeerde: ‘Het heeft ons in het bijzonder getroffen dat
de commissie die het wel en wee van regering en crisisinstellingen van alle kanten nauw-
keurig heeft bekeken, als haar hoofdindruk mededeelt, dat in vele gevallen onrechtmatige,

87

CORRUPTIE IN DE NEDERLANDSE POLITIEKE GESCHIEDENIS

overdreven en ongemotiveerde critiek is geoefend op het crisisbeleid van de regeering en de
genoemde instellingen.’29

Het katholieke dagblad Het Centrum, dat het kabinet-Ruijs de Beerenbrouck en de commis-
sie van de katholiek Van Sasse van Ysselt goedgezind was, typeerde het eindverslag kortweg
met ‘Hulde aan de Regering’.30 Niet alleen beschuldigingen van corruptie kunnen verklaard
worden vanuit de veranderende politieke context, maar ook de wisselende houding van het
parlement en de uitkomsten van een onderzoek naar corruptie.

Actuele debatten over corruptie

Zijn de hierboven beschreven theoretische en historische kenmerken van corruptie zichtbaar
in actuele debatten over corruptie in Nederland? Jazeker. Zo typeerde emeritus hoogleraar
Frank Ankersmit in 2009 in Trouw de financiële crisis die in de zomer van 2007 ontstond als
een voorbeeld van systeemverval, een klassiek corruptiethema:

Willen we komen tot een inzicht in de betekenis van de kredietcrisis op langere termijn,
dan zullen we het discours van de economie moeten verruilen voor dat van de politiek
en van de politieke geschiedenis. […] In ons soort staat ligt de macht niet bij het volk,
maar bij door het volk gekozen leiders. Die bepalen uiteindelijk wat er gebeurt. Het begrip
‘electieve aristocratie’ is daarom juister [om het huidige politieke systeem te duiden]. […]
Aristoteles wees er al op dat de monarchie, de aristocratie en de democratie ieder hun
onappetijtelijke tegenhangers hebben. Van de monarchie is dat het despotisme, van de
aristocratie de oligarchie en van de democratie de ochlocratie (regering door de straat).
Monarchie, aristocratie en democratie, kortom, ontaarden allemaal op hun eigen, speci-
fieke manier. En als je een politiek systeem correct benoemt, weet je ook wat voor vervals-
verschijnselen erbij horen. Voor ons politieke systeem – een variant dus van de aristocratie
– is dat […] de oligarchie. Dat wil zeggen: de situatie dat een clubje mensen goed voor
zichzelf zorgt ten koste van de rest. Dat is een verhelderend inzicht, want de rampen van
de kredietcrisis passen uitstekend in het model van de oligarchie. Oligarchisering is de
diepere politieke bodem onder de kredietcrisis.31

Een ander mooi voorbeeld van corruptie is de affaire-Van Rey: die bewijst dat, net als tijdens de
Pincoffs-affaire, een jarenlang als succesvol politicus en ondernemer beschouwd persoon ook
in het huidige tijdsgewricht ‘ineens’ gezien kan worden als het toonbeeld van corruptie in de
(lokale) politiek. Eerste Kamerlid en vvd’er Jos van Rey werd in 2012 beschuldigd van corruptie
en uiteindelijk gedwongen af te treden als Eerste Kamerlid en wethouder in Roermond, omdat
hij vertrouwelijke informatie zou hebben doorgespeeld die een partijgenoot bevoordeelde bij
een burgemeestersbenoeming. Ook zou hij als wethouder opdrachten aan bevriende onderne-
mers hebben gegund, waarvan hijzelf ook profiteerde.32 De vraag die zich opdringt is: waarom
werden deze zaken toen pas bekend? Hoe verhoudt de zaak zich tot terugkerende discussies over
belangenverstrengeling in de Limburgse politiek? En welke conclusies trekt de politiek eruit?
Het (strafrechtelijk) onderzoek naar Van Reys handelen zou inzicht kunnen geven in de
gegrondheid van de aanklachten, maar dat is na twee jaar nog steeds niet afgerond. Hebben

88

RONALD KROEZE

we hier dus vooral te maken met politieke en morele ophef? Daar lijkt het wel op, en de zaak
zou daarmee passen in een terugkerend patroon van de manier waarop in Nederland wordt
omgegaan met corruptie: als een moreel in plaats van een juridisch vraagstuk.

De schandalen in de semipublieke sector laten een nog gevarieerder palet aan morele en
corruptiegerelateerde beschuldigingen zien: het zouden voorbeelden zijn van ‘omkoping’,
‘zonnekoningengedrag’, ‘vriendjespolitiek’, ‘belangenverstrengeling’, ‘fraude en zelfverrij-
king’.33 Ook hierbij domineerde een politiek geïnspireerde morele invulling van corruptie.
Politici, burgers en journalisten beschuldigden naar aanleiding van de financiële chaos bij
de Amsterdamse scholengemeenschap Amarantis directeur B. Molenkamp van immoreel
gedrag. Zijn roekeloze financiële beleid, hoge salaris en ruime onkostenvergoeding werden
niet alleen gezien als onprofessioneel, maar ook als niet passend bij een semipublieke orga-
nisatie die zich voorstond op haar protestantse achtergrond en een visie had waarin sober-
heid, dienstbaarheid en gematigdheid werden gepredikt.34 Minister Bussemaker van Onder-
wijs verweet de betrokken Amarantis-bestuurders dan ook ‘een gebrekkig moreel kompas’.35
Ook de discussie over het schandaal bij woningbouwcorporatie Vestia werd in morele termen
gevoerd. In een kritische zelfevaluatie naar aanleiding van de Vestia-affaire stuurde Aedes, de
branchevereniging van de woningcorporaties, daarom niet alleen aan op wetswijzigingen die
bijvoorbeeld derivaten zouden verbieden, maar ook op een herstel van het ‘collectief moreel
kompas’ binnen de sector.36

Burgemeester Henk van Beers steekt zijn hand uit naar Jos van Rey, nadat deze in de gemeenteraad bekend

heeft gemaakt dat hij zal aftreden als wethouder in Roermond en als lid van de Eerste Kamer, 22 oktober 2012.

[Foto: anp – Bas Czerwinski]

89

CORRUPTIE IN DE NEDERLANDSE POLITIEKE GESCHIEDENIS

Tot slot valt op dat, net als in de tijd van de zaak-De Jong, het instrument van het officiële
politieke onderzoek vaak wordt ingezet. Uit de aanpak en rapporten van de commissies die
dergelijke onderzoeken uitvoeren, blijkt dat individuele misdragingen dan impliciet en expli-
ciet vanuit de sociaal-politieke context en wisselende opvattingen van ideaal bestuur worden
benaderd. De parlementaire enquêtecommissie Woningbouwcorporaties, wier onderzoek in
2014 vooral de Vestia-affaire betrof, heeft niet alleen oog voor individueel wangedrag van top-
bestuurders maar legt ook sterk de nadruk op de introductie van marktwerking in de semipu-
blieke sector en de verbreding van het takenpakket van woningbouwcorporatie sinds de jaren
negentig. De vraag echter of bijvoorbeeld de marktwerking de oorzaak is geweest van een deel
van de problemen wordt politiek-ideologisch beantwoord: partijen als de vvd zien de (mis-
lukte?) marktwerking als een minder belangrijke oorzaak dan partijen als de sp en pvda.37

Wat verder opvalt aan de gang van zaken rond de schandalen in de semipublieke sector is de
zoektocht naar ‘schuldigen’. Formeel richt de politieke enquête zich op waarheidsvinding en in
ieder geval heeft ze niet tot doel individuele bestuurders, ondernemers, toezichthouders of minis-
ters strafrechtelijk te (laten) veroordelen. Toch is er sprake van een toenemend gevoel van onge-
mak over het uitblijven van veroordelingen na het signaleren van een misstand. Zo werden aan de
zaak-Amarantis drie officiële rapporten gewijd, maar kon voor geen van de acht geuite beschul-
digingen van corruptie aan het bestuur van de scholengemeenschap een strafrechtelijke grond
worden gevonden en moest minister Bussemaker zich op dit vlak gewonnen geven.38 Wel stelde
de commissie-Halsema, die twee van de drie rapporten schreef, dat daarmee niet alles gezegd was:

[N]iet alles wat mag en kan, hoeft of moet ook. Niet alles wat wettig is, is even wenselijk.
Bestuurders en managers in het onderwijs vervullen met hun gedrag een voorbeeldfunctie in
de organisatie. De commissie is zich ervan bewust dat veel bestuurders in het onderwijs han-
delen in de beste publieke traditie van dienstbaarheid, betrokkenheid en matigheid. De com-
missie wil deze bestuurders behulpzaam zijn, door in het tweede deel van haar rapport enkele
uitgangspunten uit te werken voor het gedrag van bestuurders en managers in het onderwijs,
en zodoende de discussie hierover in de onderwijssector te stimuleren.39

Ook buiten de wet gelden waarden waaraan bestuurders geacht worden zich te houden, maar
in de Nederlandse politiek wordt uiteindelijk in hoge mate op het zelfreinigende vermogen van
bestuurders gerekend.

Conclusie

Het moge duidelijk zijn dat corruptie in de Nederlandse politiek van alle tijden is, dat diverse
betekenissen aan corruptie zijn gegeven en dat de oorzaak van de ophef vaak eerder moet wor-
den gezocht op het politiek-morele dan het strafrechtelijke vlak. Naast deze algemene kenmer-
ken kan de concrete betekenis van corruptie alleen aan de hand van een analyse van een schan-
daal of debat worden bepaald. De Pincoffs-affaire heeft laten zien hoe een succesvolle politicus
en ondernemer ‘ineens’ bestempeld werd tot het toonbeeld van corruptie. Dit was niet alleen
te wijten aan Pincoffs’ gedrag, maar ook aan langzaam ontwikkelde spanningen als gevolg van
politieke en economische veranderingen. De affaire-Pincoffs bood een gelegenheid al langer
sluimerende onvrede te uiten.

90

RONALD KROEZE

De discussie over oorlogscorruptie laat zien dat er in Nederland, naast alle ogenschijn-
lijke incidenten, ook voorbeelden zijn van corruptieschandalen waardoor publiek, pers en
parlement jarenlang in de greep werden gehouden. De zaak-De Jong diende daarbij slechts
als aanleiding voor een groter debat over het morele verval van Nederland, het disfunc-
tioneren van de overheidsbureaucratie en de zelfverrijking van een groep bestuurders en
ondernemers onder de neus van parlement en regering. Naar aanleiding van de onvrede
besloot het parlement een onderzoek in te stellen dat echter werd overgelaten aan een onaf-
hankelijke commissie. Daarmee gaf de politiek weliswaar gehoor aan de publieke onvrede,
maar gaf ze zich tevens ‘de ruimte’ om – als de gemoederen weer bedaard waren – de cor-
ruptie te bagatelliseren.

Zo bezien roept de geschiedenis de vraag op wat de functie is van een politiek onderzoek
naar corruptie in Nederland. Is bijvoorbeeld het doel van de parlementaire enquêtecommissie
Woningbouwcorporaties waarheidsvinding, het vaststellen van de context die de schandalen
bij Vestia mogelijk maakte, het publiekelijk moreel veroordelen van individuele bestuurders
of het etaleren van partij-ideologisch gedreven visies op goed bestuur? Het één sluit het ander
niet uit, maar waar de nadruk op wordt gelegd, bepaalt wel de betekenis van zo’n onderzoek.
Het uitspreken van morele oordelen lijkt te dienen om publieke ophef te kanaliseren en te
herdefiniëren wat verantwoord publiek en privaat optreden inhoudt. Ook dit lijkt een poli-
tieke traditie. Veel Nederlandse corruptieschandalen zijn sinds de negentiende eeuw vooral
behandeld als kwesties van politieke moraliteit, die veel eerder leidden tot politieke oordelen
over individuen – waardoor politici en bestuurders moesten aftreden – dan tot strafrechte-
lijke veroordelingen of structurele veranderingen. Daarmee wordt zichtbaar dat corruptie-
schandalen, en de onderzoeken ernaar, door politici, bestuurders en burgers kunnen worden
gebruikt om elkaar duidelijk te maken wat onder goed bestuur wordt verstaan.

Noten

1 Zie bijvoorbeeld de definities van anticorruptieorganisaties als Transparancy International en inter-

nationale organisaties als de Wereldbank, die veel nationaal anticorruptiebeleid hebben beïnvloed. Zie

voor een standaardwerk over corruptiebenaderingen: A.J. Heidenheimer, M. Johnston en V.T. LeVine

(red.), Political corruption. A handbook (New Jersey 1989).

2 J.I. Engels, ‘Politische Korruption in der Moderne. Debatten und Praktiken in Grossbritannien und

Deutschland im 19. Jahrhundert’, Historische Zeitschrift 282 (2006) p. 313-350.

3 E. Sikkema, Ambtelijke corruptie in het strafrecht (Den Haag 2005).

4 Zie de inleiding van D.B.R. Kroeze, Een kwestie van politieke moraliteit. Politieke corruptieschandalen en

goed bestuur in Nederland, 1848-1940 (Hilversum 2013).

5 Zie onder andere J.I. Engels, A. Fahrmeir en A. Nützenadel (red.), Geld, Geschenke, Politik. Beiheft 48,

Historische Zeitschrift (München 2009); M. Johnston, ‘Keeping the answers, changing the questions:

corruption definitions revisited’ in: U. von Alemann (red.), Dimensionen politischer Korruption. Son-

derheft Politische Vierteljahresschrift 35 (2005) p. 61-76; M. Johnston, ‘The search for definitions. The

vitality of politics and the issue of corruption’, International social science journal 48 (1996) p. 321-336.

6 W.D. Rubinstein, ‘The end of “old corruption” in Britain 1780-1860’, Past and Present 101 (1983) p. 55-86;

W.D. Rubinstein en P. Maravic, ‘Max Weber, bureaucracy, and corruption’ in: G. de Graaf, P. von Mara-

vic en P. Wagenaar (red.), The good cause. Theoretical perspectives on corruption (Opladen 2010) p. 21-35.

91

CORRUPTIE IN DE NEDERLANDSE POLITIEKE GESCHIEDENIS

7 Zie voor een nadere beschouwing van deze corruptieschandalen onder andere: Kroeze, Een kwestie

van politieke moraliteit; Jan de Bruijn, Het boetekleed ontsiert de man niet. Abraham Kuyper en de

Lintjesaffaire (1909-1910) (Amsterdam 2005); Gerard Aalders, Het Lockheed-schandaal. Wapenin-

dustrie, smeergeld & corruptie (Amsterdam 2011).

8 Engels, ‘Politische Korruption in der Moderne’.

9 Een aardig overzicht van de affaire-Pincoffs wordt geboden door P.T van der Laar, ‘Pincoffs. Van

succesvol koopman tot fraudeur’, De Negentiende Eeuw 28 (2004) afl. 1, p. 18-38.

10 Stadsarchief Rotterdam (sar), inv.nr. 2572, ‘Pincoffs-dossier’, verzamelde krantenartikelen en aan-

tekeningen van Marten Mees en Rudolf Adriaan Mees betreffende de Pincoffs-affaire in 1879, 18

mei 1879. Met dank aan Tom Brummelhuis.

11 Een mijnheer ‘D’ in reactie op de Nieuwe Rotterdamsche Courant, 19 mei 1879 (sar, inv.nr. 2572).

12 Rotterdamsch Nieuwsblad, 20 mei 1879 (sar, inv.nr. 2572).

13 Van der Laar, ‘Pincoffs’, p. 26.

14 Ibidem, p. 21.

15 Ibidem, p. 25 en 26.

16 nrc, 6 februari 1918.

17 htk 1917-1918, p. 1698.

18 nrc, 25 februari 1918.

19 nrc, 15 juli 1918.

20 htk 1917-1918, Bijl. 326.1, p. 1.

21 Ibidem, Bijl. 326.4, p. 8 en 9.

22 Ibidem, p. 7.

23 htk 1917-1918, Bijl. 326.1, p. 1.

24 Ibidem, p. 4 en 6.

25 A.F.O van Sasse van Ysselt, Eindverslag als bedoeld bij art. 15 der crisis-enquêtewet 1918 van de staatscommis-

sie, ingesteld bij koninklijk besluit van 11 October 1919, no. 559, tot het instellen van een onderzoek naar hetgeen

tijdens den toestand van oorlogsgevaar heeft plaats gevonden ter zake van de voorziening van het land met

levensbehoeften enz (Den Haag 1922) p. 7-8.

26 htk 1917-1918, Bijl. 407.3, ‘Voorstel van wet van den heer Marchant c.s. betreffende een onderzoek door

eene Staatscommissie’, p. 3.

27 Van Sasse van Ysselt, Eindverslag, p. 5-6.

28 Ibidem, p. 210, 214, 215 en 233.

29 Het Vaderland, 22 juli 1922.

30 Het Centrum, 17 juli 1922.

31 Frank Ankersmit, ‘Neoliberale sufferds’, Trouw, 28 februari 2009.

32 ‘vvd-senator Jos van Rey verdacht van corruptie – inval in woning’, nrc Handelsblad, 19 oktober 2012.

33 Zie ‘Top failliete scholenkoepel Amarantis leefde als zonnekoningen’, de Volkskrant, 14 februari 2013.

Zie ook de berichtgeving naar aanleiding van Vestia in hp De Tijd, 16 juni 2014.

34 Femke Halsema e.a., Een lastig gesprek. Advies Commissie Behoorlijk Bestuur (Den Haag 2013).

35 ‘Onderwijskolos Amarantis komt miljoenen tekort’, Het Parool, 4 februari 2012.

36 ‘Rapport Aedes: systeem zelfstandige woningcorporaties mislukt’, nrc Handelsblad, 31 mei 2013.

37 ‘Veel vragen zijn politiek getint’, nrc Handelsblad, 21 juni 2014.

38 Het betrof de volgende rapporten: Commissie onderzoek financiële problematiek Amarantis

(Commissie-Van Rhijn), Autonomie verplicht. Rapport onderzoek financiële problematiek Amarantis

92

RONALD KROEZE

(Den Haag 2012); Commissie onderzoek financiële problematiek Amarantis (Commissie-Hal-

sema), Autonomie verplicht. Rapport vervolgonderzoek financiële problematiek Amarantis (Den Haag

2013); Commissie Behoorlijk Bestuur (Commissie-Halsema), Een lastig gesprek.

39 Commissie-Halsema, Autonomie verplicht, p. 4.

Spraakmakend debat

95

Wat zijn de beloftes van gehaktdag waard?
Vijftien jaar Verantwoordingsdebat in de Tweede Kamer

Susanne Geuze

Politici zijn goed in plannen maken. Traditiegetrouw presenteert het kabinet op Prinsjesdag
zijn beleid voor het komende jaar. Dat gaat gepaard met de nodige rituelen en media-aan-
dacht.1 Maar wat komt er eigenlijk van al die mooie plannen terecht?

Op de derde woensdag in mei is het Verantwoordingsdag in de politiek. Dan biedt het
kabinet de jaarverslagen van de ministeries ter controle aan de Tweede Kamer aan. Kort
daarna debatteert de Kamer over de stukken tijdens een speciaal Verantwoordingsdebat met
de minister van Financiën en – soms – de minister-president. Verantwoordingsdag wordt in
de wandelgangen wel ‘woensdag gehaktdag’ genoemd. Van oudsher stamt dat begrip uit de
slagerij: op maandag werd het vlees geslacht, op dinsdag werd het uitgebeend en het restvlees
daarvan werd op woensdag voor een lage prijs verkocht. Op de politieke gehaktdag draait
het om de afrekening van het vorige parlementaire jaar. Als onderdeel van haar budgetrecht
controleert de Tweede Kamer de rijksuitgaven. Schort daar wat aan, dan wordt de betref-
fende minister op het matje geroepen. Het is dé kans voor de oppositie om gehakt te maken
van het kabinetsbeleid. Althans, dat zou het kunnen zijn...

In werkelijkheid is het Verantwoordingsdebat nauwelijks een slagveld te noemen. Media
en politici spreken van een ‘bloedeloze vertoning’,2 een ‘boekhoudkundige climax’3 en van
een ‘gemankeerd debat dat een kwakkelend bestaan leidt’.4 In het gunstigste geval wordt
Verantwoordingsdag omschreven als de inhoudelijke tegenhanger van Prinsjesdag. Het
erop volgende Verantwoordingsdebat is het voorjaarsequivalent van de algemene politieke
beschouwingen. Maar waar bij de algemene beschouwingen alle media op scherp staan in de
hoop op politiek spektakel, geniet het Verantwoordingsdebat weinig aanzien. Politici hebben
moeite om tijdens het debat bij de les te blijven. Wat een terugblik op het afgelopen parle-
mentaire jaar zou moeten zijn, wordt structureel verstoord door de waan van de dag.

Ook het meest recente debat, op 28 mei 2014, bevatte weinig politiek vuurwerk. Een
klein uur voor aanvang klapte de tweemansfractie 50Plus uit elkaar,5 waarna alle parlemen-
tair journalisten zich boven op dit drama stortten. Terwijl de financieel specialisten van
de Tweede Kamer zich opmaakten voor wat een van de belangrijkste debatten van het jaar
zou moeten zijn, bleef de publieke tribune leeg. Er zat welgeteld één journalist in de zaal:
ondergetekende, destijds stagiaire bij de Volkskrant. Was het Verantwoordingsdebat 2014 een
schoolvoorbeeld van hoe het al jaren gaat? Dit jaar werd ‘pas’ voor de vijftiende keer Verant-
woordingsdag gehouden. In 2000 bracht minister van Financiën Gerrit Zalm (vvd) voor het
eerst een koffertje met daarop de woorden ‘derde woensdag in mei’ naar de Tweede Kamer.
Een jaar eerder had de Tweede Kamer besloten tot het instellen van Verantwoordingsdag.
Wat was daarvan de bedoeling en wat is er tot nu toe van terechtgekomen?

96

SUSANNE GEUZE

In de kinderschoenen

Tot ver in de jaren tachtig was de financiële verantwoording ver te zoeken. De eindcontrole
op de begroting liep jaren achter, waardoor iedereen de belangstelling ervoor al lang had ver-
loren tegen de tijd dat deze aan de orde kwam. In 1986 begon minister van Financiën Onno
Ruding (cda) samen met de Tweede Kamer en de Algemene Rekenkamer de zogenaamde Ope-
ratie Comptabel Bestel.6 Ministers moesten beter op de centen letten en meer verantwoording
afleggen. Eind jaren negentig werden de rijksuitgaven een stuk beter gecontroleerd, maar toch
stond de verantwoording daarover pas in de kinderschoenen. In oktober 1997 sprak het pvda-
Kamerlid Jan van Zijl voor het eerst over ‘algemene verantwoordingsbeschouwingen’.7 Tot dan
toe werden de verantwoordingsstukken van het voorgaande jaar pas in het najaar ingediend,
tegelijkertijd met de departementale begrotingen.8 De meeste aandacht ging daarbij steeds uit
naar de begrotingen. Een werkgroep Kwaliteit financiële verantwoordingen, met Van Zijl als
voorzitter, beval aan om de jaarverslagen van het Rijk voortaan in te dienen op de derde woens-
dag van mei.9 Door de verantwoording eerder in het jaar te laten plaatsvinden, zou het parle-
ment de lessen daaruit kunnen meenemen in de begrotingen voor het komende jaar. Ook zou
in een systematische terugblik het kabinetsbeleid beter kunnen worden gecontroleerd.

De Tweede Kamer volgde de conclusie van het rapport en riep in 1999 de derde woensdag
van mei uit tot Verantwoordingsdag. Bewindslieden zouden onder de nieuwe begrotingsopzet
‘Van Beleidsbegroting tot Beleidsverantwoording’10 (vbtb) hun ambities verwoorden in hel-
dere doelstellingen (minder files, meer veiligheid op straat) en daaraan gekoppelde concrete
en meetbare beleidsmaatregelen (tolpoortjes, meer agenten). De Tweede Kamer kon zo syste-
matischer controleren. Doel was om de jaarlijkse verantwoording tot een belangrijk politiek
evenement te verheffen – vandaar ook het symbolische koffertje.

Een moeizame start

Veel soeps was de eerste Verantwoordingsdag in mei 2000 niet. De Volkskrant sprak over een
‘aarzelend begin’11 en Trouw typeerde de dag als ‘droogzwemmen’.12 Dat kwam ook doordat
Verantwoordingsdag nog in een testfase zat; het nieuwe vbtb-model werd pas bij de begro-
ting van 2002 ingevoerd. Dat was maar goed ook, want iedereen moest aan de nieuwe situatie
wennen. Ministeries bleken slecht in staat te zijn de gewenste informatie aan de Kamer te leve-
ren. De Tweede Kamer had in 2000 een lijst met 32 beleidsprioriteiten opgesteld, waarover de
ministers een voortgangsreportage moesten uitbrengen. Maar in twee derde van de gevallen
was de verstrekte informatie onvoldoende.13 Een meer urgente reden voor het uitblijven van
een politiek interessante eerste Verantwoordingsdag was de vuurwerkramp in Enschede, die
vier dagen eerder had plaatsgevonden.14 De media-aandacht was elders, en uit respect voor de
slachtoffers van de ramp was het ceremoniële gedeelte van Verantwoordingsdag al grotendeels
geschrapt.15

In de jaren daarna veranderde er weinig. ‘Het wordt weer niks met Verantwoordingsdag’,
kopte nrc Handelsblad in 2001. En in 2002 werd de hele dag een paar weken vooruitgeschoven
vanwege de Kamerverkiezingen op 15 mei van dat jaar. Toen het op 5 juni dan toch Verant-
woordingsdag was, zat er een nieuwe Tweede Kamer met uitzonderlijk weinig politieke erva-
ring en leek de regeerperiode van paarse kabinetten iets van lang vervlogen tijden.

97

WAT ZIJN DE BELOFTES VAN GEHAKTDAG WAARD?

Wederom kwam er van gehaktdag weinig terecht.
Zou het in 2003 dan beter worden? Dat jaar werd voor het eerst verantwoording afgelegd

volgens een vbtb-begroting. Voortaan stonden drie vragen centraal: wat willen we bereiken,
wat gaan we daarvoor doen en wat mag het kosten? Maar de nieuwe systematiek leverde geen
vruchten op. Wederom speelden de omstandigheden een cruciale rol. De formatie van het
tweede kabinet-Balkenende was in 2003 bijna rond en Verantwoordingsdag raakte onderge-
sneeuwd in de formatieperikelen tussen vvd, cda en d66. Daarbij waren de ministers die over
het voorgaande jaar verantwoording moesten afleggen alweer demissionair.

Pogingen tot herstel

In de jaren 2000 tot en met 2003 vond het Verantwoordingsdebat pas weken na Verantwoor-
dingsdag plaats. Bovendien ging het samen met het debat over de Voorjaarsnota. Er werd
weinig ondernomen om het Verantwoordingsdebat eenzelfde allure te geven als de algemene
beschouwingen. Dat veranderde in 2004. Bij het eerste lustrum kreeg Verantwoordingsdag
een eigen, afzonderlijk debat. Daar diende vvd-Kamerlid Stef Blok een breed gedragen motie
in waarin het hele kabinet werd opgeroepen om voortaan bij het Verantwoordingsdebat aan-
wezig te zijn.16 Impliciet hoopte men dat hierdoor niet langer de financieel specialisten, maar
de fractievoorzitters van de politieke partijen in de Tweede Kamer het woord zouden voeren.
Zo kon het Verantwoordingsdebat naar een hoger politiek niveau worden getild.

In 2005 zat alles mee. Het voltallige kabinet zat in Vak-K, het debat vond direct de dag na
Verantwoordingsdag plaats en bovendien waren er ministers aanwezig die verantwoording
zouden afleggen over het eigen beleid. Maar daar waar de fractievoorzitters van de oppositie-
partijen klaarstonden om het debat aan te gaan, liet de coalitie het afweten. Fractievoorzitters
Maxime Verhagen (cda), Jozias van Aartsen (vvd) en Boris Dittrich (d66) voerden campagne
voor het referendum over de Europese grondwet dat enkele weken later zou worden gehou-
den. Het kwam hen op een storm van kritiek te staan in politiek, media en samenleving.17
Gaandeweg kwam er wel steeds meer media-aandacht voor Verantwoordingsdag.

Het Presidium vond deze vorm voor het Verantwoordingsdebat niet voor herhaling vat-
baar. In 2006 werden de departementale stukken daarom eerst behandeld in commissiever-
gaderingen en eind juni volgde een afrondend debat. Dat was echter niet de reden dat zowel
Verantwoordingsdag als het debat ongemerkt voorbij gingen. Op de derde woensdag in mei
maakte Kamerlid Ayaan Hirsi Ali in een persconferentie bekend de Tweede Kamer onmiddel-
lijk te zullen verlaten,18 waardoor de jaarverslagen geen enkele aandacht meer kregen van de
media. De Ayaancrisis duurde tot eind juni en leidde tot het ontslag van de ministers van d66.
Geen enkele krant maakte melding van het Verantwoordingsdebat.

Een jaar later zat er wederom een nieuw kabinet. De vreemde situatie ontstond dat de
nieuwe minister van Financiën, Bos (pvda), verantwoording moest afleggen over het beleid
waartegen hij in de vorige kabinetsperiode zelf oppositie had gevoerd. Verantwoordingsdag
flopte wederom. Premier Balkenende liet het afweten, en voor het eerst twijfelden zowel initi-
atoren als omstanders openlijk aan het nut van Verantwoordingsdag. Initiatiefnemer Jan van
Zijl gaf toe dat het niet was geworden wat hij ervan had verwacht,19 en in Trouw voorspelde
politiek commentator Lex Oomkes ‘een langzame dood’.20

98

SUSANNE GEUZE

Toch deden kabinet en parlement in 2008 weer een dappere poging om Verantwoordings-
dag te verbeteren. Al in februari werd bekendgemaakt dat premier Balkenende ditmaal wel
aanwezig zou zijn. Ook had het kabinet in overleg met het Presidium besloten dat de minister-
president voortaan elk jaar een begeleidende ‘Verantwoordingsbrief ’ zou schrijven, waarin de
belangrijkste resultaten zouden worden toegelicht. Zo hoopte men dat er een debat kon ontstaan
waarbij de fractievoorzitters het woord voerden en dat zich meer op de hoofdlijnen zou richten.
Ook werden de verantwoordingsstukken voortaan al op de vrijdag vóór Verantwoordingsdag
openbaar gemaakt. Zo kreeg de Kamer meer tijd om zich voor te bereiden op het debat.

De brief van de premier deed behoorlijk wat stof opwaaien in de Kamer. ‘[D]aar-
mee heeft Verantwoordingsdag eindelijk inhoud gekregen,’ schreef Trouw verheugd.21

Balkenende gebruikte de brief vooral om een algemene beschouwing te geven op het kabi-
netsbeleid en de stand van het land. Daarover was hij zeer positief – tot ergernis van de
Rekenkamer, die sprak over ‘verkooppraatjes’.22 De brief was dan ook ideale munitie voor
de oppositie. ‘De premier feliciteert zichzelf, omdat hij vindt dat hij het goed doet. Van
gehaktdag maakt hij gebakdag,’ aldus GroenLinks-fractievoorzitter Femke Halsema. Ook
de andere fractievoorzitters hadden hun woordje klaar. sp-leider Marijnissen sprak over
‘een grote propagandashow’.23 Het debat duurde erg lang: de Kamer vergaderde maar liefst
14 uur en sprak amper over het kabinetsbeleid van het jaar ervoor. Toch waren de media
nog nooit zo lovend geweest over het Verantwoordingsdebat als dat jaar. ‘Eindelijk kreeg
Verantwoordingsdag het vuurwerk dat deze nieuwe traditie verdient,’ schreef De Pers.24

Terug bij af

Lang mocht de vreugde niet duren. In 2009 viel Verantwoordingsdag samen met de publicatie
van het Handboek publieke verantwoording. De bestuurskundigen Mark Bovens en Thomas
Schillemans noemden Verantwoordingsdag ‘grandioos mislukt’25 en pleitten voor een nieuwe
opzet, waarin ‘slechts over een beperkt aantal specifieke thema’s gericht verantwoording
[wordt] afgelegd’.26 Hoewel hun conclusies groot in alle kranten stonden, veranderde er voor-
alsnog weinig. Weliswaar was de Verantwoordingsbrief van de premier een stuk ingetogener
en voerden de fractievoorzitters het woord, het debat werd wederom gekaapt door de waan
van de dag. Ditmaal was het pvv-leider Geert Wilders die voor opschudding zorgde. Een
Nederlandse journaliste die in Afghanistan was ontvoerd en verkracht door talibanstrijders,
had over haar ervaringen een boek geschreven, waarin ze stelde begrip te kunnen opbrengen
voor de Taliban. Wilders noemde haar vergoelijkende reactie in het Verantwoordingsdebat
een typisch voorbeeld van het moreel verval van de elite in Nederland.27

De Verantwoordingsdebatten van 2010 en 2012 waren feitelijk verkiezingsdebatten. In
beide gevallen zat er een demissionair kabinet en waren veel Kamerleden in campagnestem-
ming. De fractievoorzitters staken het niet onder stoelen of banken: elk gesproken woord
stond in het licht van de verkiezingen. Daar kwam in 2010 nog eens bij dat het cpb net die
ochtend doorrekeningen van de verkiezingsprogramma’s had gepubliceerd28 – de perfecte
munitie voor een pittig debat, maar niet over het afgelopen parlementaire jaar. Het debat
van 2011 voegde weinig nieuws toe. Het was meer van hetzelfde en een aanvaring tussen pre-
mier Rutte en pvv-leider Wilders over Griekenland gold als hoogtepunt van de vergaderdag.
In 2013 leek Verantwoordingsdag weer te zijn gedegradeerd. Alleen de vvd stuurde haar

99

WAT ZIJN DE BELOFTES VAN GEHAKTDAG WAARD?

fractievoorzitter; van de andere partijen voerden de financieel specialisten het woord. ‘Het
debat werd nooit echt spannend,’ schreef de Volkskrant.29

Stand van zaken

Den Haag, woensdag 28 mei 2014. Om half vier ’s middags opende Kamervoorzitter Anouchka
van Miltenburg (vvd) de plenaire vergadering. Aan de orde: het Verantwoordingsdebat. Veel
animo was er niet. Het was de laatste dag voor een kort (Hemelvaart)reces; veel Kamerleden
waren al naar huis, en ook journalisten bleven er niet voor in Den Haag. Hoewel het de eerste
keer in vijf jaar tijd was dat een missionair kabinet verantwoording aflegde over het eigen beleid,
leidde dat niet tot een sappig debat. Financieel specialisten vergaderden in een verder lege plenaire
zaal. Net als in andere jaren sprak de Kamer het liefst over de politieke thema’s van het moment:
de aankomende decentralisaties – in het verslag van de Rekenkamer ook al met kritisch oog
bekeken –, de btw-verhoging en de daarmee samenhangende problemen met pomphouders in
de grensstreek en de fraudebestrijding bij de Belastingdienst. Meer dan eens moest de voorzitter
Kamerleden tot de orde roepen wanneer zij te ver van het onderwerp afdwaalden. Opvallend was
dat de Verantwoordingsbrief van premier Rutte in het hele debat niet één keer werd genoemd.

Aan de orde is het verantwoordingsdebat over de jaarverslagen over het jaar 2013, het rapport
van de Algemene Rekenkamer bij de jaarverslagen en de Verantwoordingsbrief 201330

De heer Merkies (sp): […] We bespreken vandaag de verantwoording van 2013, het eerste jaar
waarin het kabinet-Rutte ii volledig heeft geregeerd. Wat was dat nu voor een jaar? Het was een
jaar van flinke bezuinigingen en als gevolg daarvan ook een jaar van flink dalende koopkracht
[…] Het was ook het jaar van het hoogste aantal faillissementen ooit. [...] Mogelijk komen daar
dit jaar nog een aantal pomphouders bij. […]

De voorzitter: Mijnheer Merkies, volgens mij is dit iets wat in 2014 aan de orde is […] Ik vraag
u of u zich in dit debat kunt beperken tot de verantwoording van 2013.

De heer Merkies (sp): […] Dit is een verantwoordingsdebat, maar wat kun je nog verantwoor-
den als je niet bereid bent, de meest relevante gegevens bij te houden? […]

De voorzitter: Dan vind ik het toch nodig om nog eens te herhalen dat dit het verantwoordings-
debat over 2013 is [...]. Dát is het onderwerp van gesprek. [...]

Mevrouw Aukje de Vries (vvd): Voorzitter. Verantwoordingsdag gaat voor mij over twee zaken:
een terugblik op 2013 en een verificatie of het belastinggeld goed besteed is. 2013 was econo-
misch gezien een zwaar jaar. Een terugblik op het jaar 2013 levert dan ook een gemengd beeld
op, met twee gezichten. […] Dat is voor de vvd dus alle reden om koers te houden, om de
financiën op orde te brengen in plaats van meer te blijven uitgeven dan we binnen krijgen. […]
Op Verantwoordingsdag is het ook belangrijk om te kijken of het belastinggeld rechtmatig is
besteed. Dat is met 99,7% dik in orde. [...]

100

SUSANNE GEUZE

De heer Tony van Dijck (pvv): […] Mevrouw De Vries houdt hier het verhaal dat het kabinet
zo lekker bezig is en goed op stoom is. Misschien is het kabinet goed op stoom met het afbreken
van Nederland. […]

Mevrouw Aukje de Vries (vvd): [...] Voor de evaluatie van beleid en van maatregelen is veel
minder enthousiasme en aandacht dan voor het nieuwe beleid. We zijn blijkbaar meer geïnte-
resseerd in het maken van plannen dan in het bekijken of die plannen ook goed zijn geweest en
goed worden uitgevoerd. […]

Mevrouw Van Veldhoven (d66): [...] De Algemene Rekenkamer concludeert dat het beleid
steeds meer op afstand van het Rijk komt te staan. […] De beoordeling die in de Tweede
Kamer plaatsvindt, richt zich dan alleen op de vraag of dat geld netjes is overgeboekt, terwijl
veel minder wordt gecontroleerd of het geld bij de uiteindelijke besteding op de juiste bestem-
ming terechtkomt, de bestemming waarvoor het belastinggeld is opgehaald en waaraan het op
de begroting is toegewezen. [...]

De heer Van Hijum (cda): […]. Het is traditie en een goede gewoonte van het parlement om
niet alleen debatten te voeren over de plannen voor het komende jaar, maar ook terug te blik-
ken op wat er is gebeurd en wat de effecten zijn, om zo te proberen daaruit lessen te trekken.
Uit de rapportages die wij nu hebben ontvangen, blijkt dat 2013 een moeilijk en moeizaam jaar
was. […] Een voorbeeld van de belastingverhoging is de verhoging van de accijnzen. Ik zeg
daar alvast bij dat ik het heb over 2013. […] Mijn fractie heeft er steeds voor gewaarschuwd dat
tariefstijgingen ten koste kunnen gaan van de schatkist en ook van banen in de grensstreek. […]

De heer Tony van Dijck (pvv): Ik wil de heer Van Hijum er toch even op wijzen dat de pvv het
cda heeft gewaarschuwd voor die belachelijke accijnsverhogingen […]. Het cda was namelijk
degene die zijn handtekening zette onder die accijnsverhogingen in 2013. Weet u nog wel, het
Kunduzakkoord? […]

De heer Van Hijum (cda): Het aardige van zo’n debat is dat wij met elkaar terugkijken op een
bewogen jaar en dat ik mij nog heel goed kan herinneren hoe de pvv in dat jaar wegliep toen het
moeilijk werd en er moeilijke keuzes moesten worden gemaakt. […]

De heer Tony van Dijck (pvv): Ik ben blij met het voortschrijdend inzicht van het cda. Als die
dat eerder zou hebben gehad, waren we misschien niet weggelopen uit het Catshuis. Dat was de
reden dat wij wegliepen. […]

De heer Van Hijum (cda): Interessante terugblikken verschijnen ook uit de hoek van de oud-
collega’s van de heer Van Dijck, die inzicht geven in wat nu de echte redenen waren voor de pvv
om op te stappen. Dat was onderling gedoe en geruzie en geen verantwoordelijkheid durven
dragen voor maatregelen. […]

De heer Nijboer (pvda): Voorzitter. […] De kernvraag die wij onszelf moeten stellen, is: doet
het ertoe, maakt het uit dat de pvda onderdeel uitmaakt van dit kabinet? Ik zal proberen

101

WAT ZIJN DE BELOFTES VAN GEHAKTDAG WAARD?

die vraag voor 2013 te beantwoorden. […] De overheidsfinanciën zijn op een verantwoorde
manier teruggebracht, helaas met noodzakelijke extra maatregelen. Er is resultaat bereikt. […]

Mevrouw Schouten (ChristenUnie): [...] Wij staan hier toch niet in de ledenvergadering van
de pvda? Wij vragen het kabinet [cursivering sg] om verantwoording af te leggen. Is de heer
Nijboer bereid om het debat op die manier aan te vliegen?

De heer Nijboer (pvda): Ik dacht van tevoren: dit verantwoordingsdebat heeft zo’n politiek gewicht
dat ik best met zo’n introductie kan beginnen om een beetje de aandacht hierop te vestigen. […]

[C]omplimenten aan de ministeries van Algemene Zaken, Buitenlandse Zaken, en Sociale
Zaken en Werkgelegenheid, omdat daar helemaal geen onvolkomenheden zijn geconstateerd.
Bij Defensie en Binnenlandse Zaken moet het wel beter. De vraag ligt dan ook voor de hand:
wat gaat het kabinet daaraan doen?

De Rekenkamer heeft een tweetal thema’s uitgebreid onderzocht. Het eerste thema is
fraude. […] Het tweede thema betreft de decentralisaties. […]

Minister Jeroen Dijsselbloem van Financien en minister-president Mark Rutte tijdens het

Verantwoordingsdebat in de Tweede Kamer, 28 mei 2014.

[Foto: anp – Martijn Beekman]

102

SUSANNE GEUZE

De heer Tony van Dijck (pvv): Voorzitter. De crisis is voorbij, zo hoorden wij de minister van
Financiën een paar weken geleden zeggen. [...] Hoezo de crisis is voorbij? 2013 was een desas-
treus jaar. […] Vanaf volgend jaar gooit het kabinet ook 8,2 miljard over de schutting van de
gemeenten. […] Zijn de 403 gemeenten daar wel klaar voor? Wij twijfelen daar nog meer aan
nu de Rekenkamer de noodklok luidt. […]

Mevrouw Van Veldhoven (d66): [...] Inmiddels zijn veel wetten door de Tweede Kamer. Als
ook de Eerste Kamer de wetten steunt, resteert de vraag: wat nu? Is Nederland af? Nee, want
wat het kabinet tot nu toe heeft gedaan is, met alle respect, toch het wegwerken van achterstal-
lig onderhoud. […]

Mensen vertrouwen erop dat de overheid haar eigen doelen haalt, zeker als zij ook anderen
daarop toetst. […] Terwijl minister Kamp door het hele land toert om overal windmolens
neer te zetten, draait onze overheid op sjoemelstroom. […] Ik ken deze premier als iemand
van ‘afspraak is afspraak’. [...] Belooft hij zich hiervoor persoonlijk in te spannen [...] zodat wij
volgend jaar op Verantwoordingsdag samen met een grote glimlach kunnen constateren dat
de overheid bij uitstek het goede voorbeeld geeft? [...]

Mevrouw Schouten (ChristenUnie): Voorzitter. Wij leren nog eens wat in een debat: sjoemel-
stroom. Ik ben weer helemaal bijgepraat. [...]

Hoewel wij dit debat uiteraard met het kabinet voeren, wil ik toch eerst graag de felicita-
ties geven aan de Algemene Rekenkamer voor het feit dat hij al 200 jaar lang de inkomsten en
de uitgaven van het Rijk controleert en ook kijkt of het geld daar terechtkomt waar het voor
bedoeld is. […]

Inmiddels valt nog maar 44% van de collectieve uitgaven onder het budgetrecht van de Kamer.
[...] Ik doe hierbij dan ook een voorstel aan onszelf om de commissie voor de Rijksuitgaven in
samenwerking met het bor nog eens goed te laten bekijken hoe wij de parlementaire positie inzake
het budgetrecht kunnen versterken. [...]

Mevrouw Van Tongeren (GroenLinks): [...] De regering bestuurt, en legt elk jaar verantwoording
af. [...] Daarbij gaat het niet om goede bedoelingen of intenties; bij verantwoording afleggen gaat
het om wat je bereikt hebt. [...] Toen de regering doorhad dat het haar ontbrak aan een meerder-
heid in de Eerste Kamer is het ene na het andere akkoord gesloten. [...] Graag hoor ik van het kabi-
net of het met GroenLinks vindt dat daardoor het afleggen van verantwoording ingewikkelder en
minder eenduidig is geworden. [...]

In eerdere verantwoordingsdebatten heeft GroenLinks er een punt van gemaakt dat het
weer niet gelukt is om het geld dat gereserveerd is voor schone energie, daar ook daadwerke-
lijk voor in te zetten. De regering, maar vooral coalitiepartner pvda, roept met regelmaat heel
hard in de media hoeveel miljarden er wel niet beschikbaar zijn voor schone energie, maar
vervolgens wordt dat bedrag niet geheel uitgegeven. [...]

De voorzitter: Op mijn lijst staat nu de heer Klein van 50Plus. Ik zie hem niet in de zaal en
daarom geef ik nu het woord aan de heer Bontes van de Groep Bontes/Van Klaveren.

103

WAT ZIJN DE BELOFTES VAN GEHAKTDAG WAARD?

De heer Bontes (Groep Bontes/Van Klaveren): Voorzitter. 2013 was een rampjaar. De econo-
mie kromp. De belastingen gingen door het dak. [...]

De heer Nijboer (pvda): Ik dacht even dat ik in een aflevering van Van Kooten en De Bie was
beland: hoge lonen, lage huren, onbelaste overuren. Maar dit is een serieus debat. [...]

Minister Rutte: [...] Het is goed om aan het begin van dit jaarlijkse verantwoordingsdebat
vast te stellen dat het economisch herstel in de loop van 2013 lijkt te zijn ingezet. Het is nog
pril. [...] Het is mede dankzij de constructieve opstelling van fracties in de Kamer [...] dat het
kabinet in 2013 uiteindelijk een aantal grote stappen heeft kunnen zetten om de drie hoofd-
doelen te realiseren. [...] Wij doen dat door de overheidsfinanciën op orde te brengen, door te
hervormen, door de structuur van onze economie te versterken, door iedereen in de beweging
mee te nemen en door een goed sociaal vangnet overeind te houden. [...]

De komende jaren is de begroting naar verwachting ook nog niet in evenwicht. Wij zien
wel dat herstel van het tekort binnen bereik begint te komen. Het kabinet had dit bij het aan-
treden ook voorzien. [...]

Ik kan u verklappen dat de minister van Financiën het leeuwendeel van de beantwoording
voor zijn rekening zal nemen. [...] Het kabinet ligt op schema. De belangrijkste hervormings-
maatregelen staan nu in de steigers. [...]

De heer Tony van Dijck (pvv): Het is vandaag Verantwoordingsdag. Deze minister-president
maakt elk jaar met het grootste gemak 7 miljard van ons belastinggeld over naar Brussel. Hij
vraagt zich niet eens af waar dat geld blijft. [...]

Minister Rutte: Hier trekken de pvv en het kabinet aan dezelfde kant van het touw. [...] Ove-
rigens zou de heer Van Dijck kunnen helpen door in ieder geval de begroting van de Unie per
jaar met 200 miljoen te verlagen door voortaan moties te steunen die ervoor pleiten dat het
Europees Parlement op één plek vergadert.

De heer Tony van Dijck (pvv): De minister-president probeert mij weer uit de tent te lokken.

Minister Rutte: Geenszins! [...]

Minister Dijsselbloem: [...] De minister-president heeft genoeg gezegd over de economische
situatie waarin wij verkeren en waar wij in 2013 doorheen zijn gegaan met een krimp van 0,8%.
Natuurlijk is de werkloosheid verder opgelopen. Het herstel is ingezet. Wij kunnen eindeloos dis-
cussiëren over de vraag of wij nu uit de crisis zijn of niet, maar de herstelfase is evident, zoals blijkt
uit veel indicatoren. [...] U hoeft mij niet te geloven, maar geloof dan in ieder geval het cpb. [...]

De voorzitter: [...] Voordat ik de vergadering sluit, heb ik nog een mededeling aan de Kamer.
De fractievoorzitter van 50Plus heeft mij vandaag meegedeeld dat mevrouw Baay-Timmer-
man met ingang van heden geen deel meer uitmaakt van deze fractie. Mevrouw Baay-Tim-
merman heeft mij laten weten dat zij lid blijft van de Kamer als zelfstandig Kamerlid. [...]
Waarmee ik u een goede thuisreis kan wensen en een fijne Hemelvaartsdag.

104

SUSANNE GEUZE

Conclusie

De volgende dag was er geen krant – vanwege Hemelvaart – en vrijdag stond het nieuws
alweer bol van andere zaken. Hielden kwaliteitskranten als de Volkskrant en nrc Handels-
blad de voorgaande jaren nog een liveblog bij, nu passeerde het Verantwoordingsdebat vrij-
wel geruisloos. De derde woensdag in mei was een week eerder wel even kort in het nieuws
geweest, vanwege de kritische noot die de Algemene Rekenkamer plaatste bij de op handen
zijnde decentralisatie.31 Ofwel: vanwege toekomstplannen.

Hoewel er steeds weer goede voornemens worden opgevat om de dag meer aanzien te
geven en het debat meer flair, is de pijnlijke conclusie dat Verantwoordingsdag in het jaar
van zijn derde lustrum nog amper van de grond is gekomen. Na een aantal jaar debat tussen
fractievoorzitters – al ging het dan over allerlei andere zaken – voerden in het jongste debat de
financieel specialisten weer het woord. Dat wekt de indruk dat de Kamer de hoop een beetje
is verloren.

Er is al van alles geprobeerd: het kabinet erbij, de fractievoorzitters aanwezig, de stukken
eerder publiceren, het debat eerder op de agenda. Maar zelfs in jaren waarin de omstandig-
heden optimaal waren, werd het Verantwoordingsdebat gekaapt door de politieke actualiteit.
Alleen als om andere redenen een politieke arena gewenst is, zoals in verkiezingstijd, wordt
het Verantwoordingsdebat soms interessant.

Politici houden niet van terugkijken, zoveel is duidelijk. De jonge geschiedenis van het
Verantwoordingsdebat bevestigt dat. Wellicht moeten Kamer en kabinet opnieuw reflecteren
op het eigenlijke doel ervan. Als dat een betere parlementaire controle op het regeringsbeleid
is, dan zijn Verantwoordingsdag en het debat er nog niet zo slecht aan toe. Maar om een tra-
ditie te creëren die vergelijkbaar is met Prinsjesdag is wellicht meer nodig dan de symbolische
overdracht van een koffertje papier.

Noten

1 Zie voor meer informatie over Prinsjesdag: Carla van Baalen en Jan Ramakers, ‘Prinsjesdag. “De

eenige politieke feestdag die ons volk kent’” in: Jaarboek Parlementaire Geschiedenis 2008. Het feest

van de democratie (Amsterdam 2008) p. 27-45.

2 nrc Handelsblad, 15 mei 2008.

3 De Volkskrant, 19 mei 2005.

4 Trouw, 19 mei 2005.

5 Fractievoorzitter Norbert Klein maakte in de middag van 28 mei 2014 bekend dat zijn medefrac-

tielid Martine Baay-Timmerman uit de fractie was gezet. Algauw werd echter duidelijk dat het wat

het partijbestuur van 50Plus betrof juist Klein was die niet langer de partij vertegenwoordigde.

6 De Operatie Comptabel Bestel halverwege de jaren tachtig was gericht op het vergroten van de

beheersbaarheid en rechtmatigheid van de overheidsuitgaven. De begrotingsstukken van de ver-

schillende ministeries waren in die tijd onvergelijkbaar. Door Operatie Comptabel Bestel werd

de begroting inzichtelijker en beter beheersbaar (zie http://www.rijksbegroting.nl/archief-min-

fin/2002/default7cca.html, geraadpleegd op 10 juli 2014).

7 De Volkskrant, 28 oktober 1997.

8 Zie www.tweedekamer.nl, geraadpleegd op 7 juli 2014.

105

WAT ZIJN DE BELOFTES VAN GEHAKTDAG WAARD?

9 Eindrapport ‘Jaarverslag in de politieke arena’, zie Miljoenennota 1999: htk 1998-1999, 26 200, nr. 1,

p. 1 en 68.

10 htk 1998-1999, 26 573, nr. 1.

11 De Volkskrant, 18 mei 2000.

12 Trouw, 18 mei 2000.

13 De Volkskrant, 18 mei 2000.

14 Op 13 mei 2000 vatte een opslagruimte met vuurwerk van het bedrijf S.E. Fireworks vlam. De ont-

ploffingen die volgden, vaagden een hele woonwijk in Enschede weg. Er vielen 23 doden en circa

950 mensen raakten gewond.

15 De Volkskrant, 18 mei 2000.

16 htk 2003-2004, 29 540, nr. 105.

17 nrc Handelsblad, 19 mei 2005; Haagsche Courant, 19 mei 2005.

18 De nacht van dinsdag 15 op woensdag 16 mei vond een emotioneel en tumultueus debat plaats

waarbij minister Verdonk van Vreemdelingenzaken (vvd) aan het Kamerlid Ayaan Hirsi Ali mee-

deelde dat haar naturalisatie nietig was. Zie ook: http://www.parlement.com/id/vhnnmt7m19zx/

kabinetscrisis_2006_de_ayaan_crisis, geraadpleegd op 30 juni 2014.

19 Algemeen Dagblad, 16 mei 2007.

20 Trouw, 18 mei 2007.

21 Trouw, 22 mei 2008.

22 Het Parool, 23 mei 2008.

23 Trouw, 22 mei 2008.

24 De Pers, 23 mei 2008.

25 Hans Bekkers, ‘Verantwoordingsdag grandioos mislukt’, Binnenlands Bestuur 20 (2009) p. 8-11.

26 Ibidem.

27 anp, 28 mei 2009 en Elsevier, 29 mei 2009.

28 htk 2009-2010, p. 86-7186.

29 Zie: http://www.volkskrant.nl/vk/nl/2824/Politiek/article/detail/3442204/2013/05/16/Verantwoor-

dingsdebat---Ik-ben-en-blijf-optimistisch.dhtml, geraadpleegd op 7 juli 2014.

30 Het betreft hier een selectie van de Handelingen van het Verantwoordingsdebat 2014. Hierbij zijn

de passages gekozen die gaan over de vorm van het debat. Om die reden is de bijdrage van het

kabinet slechts zeer beperkt weergegeven. De inhoudelijke discussie over de beleidsverantwoording

2013 is na te lezen in de Handelingen (htk 2013-2014, p. 87-11-1 t/m 87-11-58).

31 De Volkskrant, 22 mei 2014.

Brondocument

109

‘Een grofmaziger benadering’
Zalm en Ritzen botsen in de ministerraad, augustus 1994

Alexander van Kessel 1

Aan het eerste paarse kabinet (1994-1998) ging een moeizame kabinetsformatie vooraf, die
ernstig bemoeilijkt was door onder het kabinet-Lubbers iii opgestoken financieel-economi-
sche tegenwind. De eerste poging om tot een kabinet van pvda, vvd en d66 te komen, was
in juni zelfs gestrand omdat vvd-fractievoorzitter Frits Bolkestein tijdens een laatste onder-
handelingssessie onder leiding van de informateurs Klaas de Vries (pvda), Gijs van Aardenne
(vvd) en Jan Vis (d66) met extra bezuinigingseisen kwam. Het conceptregeerakkoord was
Bolkestein te vaag: veel ombuigingsposten waren nog niet ingevuld. Eerder tijdens de for-
matie was ook de directeur van het Centraal Planbureau, Gerrit Zalm, tot een streng oordeel
gekomen over een vroege versie van de plannen.

In tweede instantie kwam het paarse kabinet er toch, onder meer omdat pvda-leider Wim
Kok uiteindelijk meer vertrouwen had in de vvd dan in het cda voor wat betrof de hervorming
van de sociale zekerheid. Toen in augustus het kabinet op de trappen van Huis ten Bosch gepre-
senteerd werd, stond cpb-directeur Zalm namens de vvd als minister van Financiën op het bor-
des. Binnen enkele weken legde hij het nieuwe kabinet een nieuw financieel kader op, dat begro-
tingsoverschrijdingen in de toekomst zou moeten voorkomen. Deze zogeheten ‘Zalmnorm’
bepaalde dat er een strikte scheiding kwam tussen de inkomsten en uitgaven van de overheid.
Daarnaast werd aan het begin van de kabinetsperiode een ‘reëel’ uitgavenkader afgesproken.
Samen met een voorzichtiger inschatting van economische groei op middellange termijn moest
dit vaste meerjarige uitgavenkader bijdragen aan een minder conjunctuurgevoelig begrotings-
beleid. Tegenvallers moesten voortaan worden opgevangen met (extra) bezuinigingen.2

In zijn in 2009 gepubliceerde memoires schetst Zalm hoe hij de kans greep om zijn eigen
begrotingsregels (‘een systeembreuk’) vast te leggen. De ruimte ontstond, aldus Zalm, door
de weinig scherpe formuleringen hierover in het regeerakkoord. Zalms nieuwe directieven
waren in lijn met het advies dat de Studiegroep Begrotingsruimte in haar rapport Naar een
trendmatig begrotingsbeleid in 1993 had uitgebracht, dat tijdens de kabinetsformatie de finan-
ciële kaders had gesteld. Zalm maakte als cpb-directeur deel uit van deze studiegroep. In zijn
memoires schrijft Zalm dat zijn begrotingsregels eenvoudig door de ministerraad werden
overgenomen. ‘De ministers zijn te druk met hun eigen ministerie en de eigen begroting en
het belang van de nieuwe spelregels ontgaat ze,’ zo luidde een van zijn verklaringen.3

De introductie van zijn begrotingsnorm verliep minder eenvoudig dan Zalm in zijn
memoires vermeldde. Hij presenteerde zijn spelregels met betrekking tot het begrotingsbeleid
en de samenwerking tussen de minister van Financiën en zijn collega’s in de vorm van een
‘Budgettair startmemorandum 1994 en 1995-1998’. Hoewel Zalm de bespreking van het stuk
tijdens de eerste ministerraadsvergadering van het nieuwe kabinet – op 23 augustus 1994 –
introduceerde met het voorstel ‘het voorliggende memorandum als een technische exercitie
te zien’, vroeg minister-president Kok hem om ‘de discussie in een breder sociaal-economisch

110

ALEXANDER VAN KESSEL

kader te plaatsen’. Dat leidde tot een lange gedachtewisseling: 56 pagina’s in de minister-
raadsnotulen. Kok sloot het beraad op dit punt af met het besluit ‘het startmemorandum aan
te houden tot de volgende vergadering’.4

Aan het begin van die volgende vergadering – die zich over vier dagen uitstrekte – aan-
vaardde het kabinet na een puntsgewijze bespreking het startmemorandum. Enkele kant-
tekeningen bleven over met betrekking tot de begroting van Onderwijs, Cultuur en Weten-
schappen. Vervolgens ging de ministerraad over tot de departementsgewijze bespreking van
de conceptrijksbegroting voor 1995. Op 30 augustus, toen Onderwijs, Cultuur en Wetenschap-
pen aan de orde kwam, leidde dat tot een botsing tussen de betreffende ministers.

De terugkeer in de Trêveszaal van Jo Ritzen (pvda) was een verrassing geweest. Zijn beleid
als onderwijsminister in het kabinet-Lubbers iii had – vooral in eigen pvda-kringen – nogal
wat weerstand opgeroepen. Eerder tijdens de zomer had hij er bij informateur Kok voor
gepleit af te zien van nog meer zware bezuinigingen op zijn departement. Omdat de staats-
secretaris van Onderwijs, Job Cohen, en de voorzitter van de Onderwijsraad, Han Leune,
weigerden, kwam Kok toch weer bij Ritzen uit. Alles afwegende besloot hij uiteindelijk zelf de
bezuinigingsoperatie voor zijn rekening te nemen: ‘Ik had het idee dat de onderwijsbegroting
een drenkeling was geworden en ik ben haar na gesprongen.’ Bovendien had hij met forma-

Het kabinet-Kok i in de Trêveszaal, 23 augustus 1994.

[Foto: anp – Frans van der Linde]

111

‘EEN GROFMAZIGER BENADERING’

teur Kok de mogelijkheden besproken om ondanks de bezuinigingen toch de kwaliteit van het
hoger onderwijs te verbeteren.5

In zijn memoires refereert Zalm kort aan ‘een aanvaring met minister van ocw, Jo Ritzen’;
escalatie was volgens hem voorkomen doordat Kok de kant van de minister van Financiën had
gekozen.6 In de notulen van de ministerraad van augustus 1994 valt de confrontatie tussen beide
ministers terug te lezen.7 De ambtelijk-administratieve stijl waarin de notulen zijn opgeschreven,
verhullen grotendeels de ergernissen tussen de bewindslieden – maar toch ook weer niet helemaal.

‘Notulen van de vergadering gehouden op donderdag 25 augustus 1994 in de Trêveszaal
van het Kabinet Minister-President, aangevangen ’s morgens om 11 uur en op vrijdag 26
augustus en op maandag en dinsdag 29 en 30 augustus voortgezet’.

[…]

viii. Onderwijs, Cultuur en Wetenschappen

‘De minister-president vraagt zich af of het mogelijk is thans dit begrotingshoofdstuk in de
raad te bespreken.

Minister Zalm merkt op dat er majeure problemen zijn met de begroting van Onderwijs,
Cultuur en Wetenschappen. De begroting spoort niet met de voorstellen die zijn gedaan in
het regeerakkoord.8 Hij acht het dan ook weinig zinvol daarover nu in de raad te spreken.
Anderzijds is het ook niet mogelijk gebleken de geschilpunten in het bilateraal overleg op te
lossen.

De minister-president stelt voor dat nog deze dag (29 augustus) een notitie aan de leden
van de raad zal worden voorgelegd waarin de punten van overeenstemming en geschil tussen
Onderwijs, Cultuur en Wetenschappen en Financiën zijn opgenomen.

Minister Zalm merkt op dat Financiën reeds een notitie heeft geschreven over de geschil-
punten met Onderwijs, Cultuur en Wetenschappen.

Minister Ritzen zegt dat Onderwijs, Cultuur en Wetenschappen nog met een eigen notitie
zal komen.

De minister-president stelt voor de notitie van Financiën te bespreken zodra de notitie
van Onderwijs, Cultuur en Wetenschappen ook beschikbaar is.

[…]

Minister Ritzen stelt het bij het begin van de vergadering op 30 augustus op prijs de aard van
de geschilpunten met Financiën alsook de achtergrond van die geschilpunten toe te lichten.
De aard van de geschilpunten is goed weergegeven in een notitie van Financiën van 27 augus-
tus 1994. Het geschilpunt betreft de wijze waarop Onderwijs, Cultuur en Wetenschappen de
taakstellingen die zijn opgenomen in het startmemorandum van Financiën en in het regeerak-
koord in de begroting heeft verwerkt. De taakstellingen op zich zijn ten volle door Onderwijs,
Cultuur en Wetenschappen aanvaard. Dat is dan ook geen geschilpunt. Vervolgens verwijst
hij naar de voorgenomen stelselwijziging hoger onderwijs. Die stelselwijziging is nodig en
daarvoor is ook voldoende steun. Die steun zou niet voldoende kunnen blijven bestaan bij

112

ALEXANDER VAN KESSEL

een rechtstreekse verwerking van de taakstellingen die zijn opgenomen in het startmemo-
randum van Financiën en het regeerakkoord in de begroting van Onderwijs, Cultuur en
Wetenschappen. Daarnaast heeft spreker nog een specifiek punt van financiële aard betref-
fende de academische ziekenhuizen. Onderwijs, Cultuur en Wetenschappen gaat ervan uit dat
de fasegewijze verlaging van de rijksbijdrage academische ziekenhuizen een reële bijdrage zou
leveren aan de taakstelling hoger onderwijs.9 Onderwijs en Wetenschappen heeft namelijk
jarenlang meebetaald aan de patiëntenzorg. Financiën heeft bezwaar tegen dat voorstel en
is van mening dat als er een bepaald bedrag wordt afgeboekt op de post “patiëntenzorg”, dat
bedrag er elders weer zal moeten worden bijgeboekt. Er zou namelijk sprake zijn van een ver-
schuiving binnen de collectieve sector. Spreker begrijpt deze redenering niet. Er zijn meer ver-
schuivingen van publieke naar private financiering en van de ene naar de andere collectieve
voorziening waar te nemen die wel leiden tot bezuinigingen op de uitgaven van Onderwijs,
Cultuur en Wetenschappen. Hij noemt in dat verband bijvoorbeeld de bezuinigingen op de
studiefinanciering. Vandaar dat het ook reëel is dat de fasegewijze verlaging van de rijksbij-
drage academische ziekenhuizen een bijdrage zal leveren aan de taakstelling hoger onderwijs.
Als zulks niet mogelijk zou zijn, acht spreker de kans niet groot dat de voorgenomen stelsel-
wijziging hoger onderwijs op een geloofwaardige wijze doorgang zal kunnen vinden.

Minister Zalm zegt dat er veel geschilpunten zijn met Onderwijs, Cultuur en Weten-
schappen. Hij zal slechts enkele hoofdpunten naar voren brengen. Spreker verwijst naar de
uitgavenbeperking hoger onderwijs. Onderwijs, Cultuur en Wetenschappen stelt voor in 1995
ƒ 35 mln te bezuinigen, oplopend tot ƒ 65 mln in 1998. In het startmemorandum is aange-
geven dat in 1995 ƒ 80 mln zal worden bezuinigd, oplopend tot ƒ 500 mln in 1998. De reeks
die Onderwijs, Cultuur en Wetenschappen heeft opgenomen in de begroting is dan ook in
strijd met de afspraken die zijn vastgelegd in het regeerakkoord. Voor wat betreft de fasege-
wijze verlaging van de rijksbijdrage academische ziekenhuizen constateert spreker dat het
vorige kabinet reeds heeft besloten dat de rijksbijdrage academische ziekenhuizen zal wor-
den overgeheveld naar het financieel overzicht zorg (foz). Die fasegewijze verlaging van de
rijksbijdrage academische ziekenhuizen kan dan ook geen bijdrage leveren aan de taakstel-
ling hoger onderwijs. Bovendien heeft het zorgdeel tot vorig jaar altijd op de begroting van
Onderwijs, Cultuur en Wetenschappen gestaan. De facto komt het erop neer dat de minister
van Onderwijs, Cultuur en Wetenschappen geen invulling kan geven aan de ombuigingen
die zijn voorgesteld in het regeerakkoord. Spreker meent echter dat het regeerakkoord naar
letter en geest zal moeten worden uitgevoerd. Dat geldt namelijk ook voor andere ministeries
die problemen hebben. Ten slotte vraagt hij of minister Ritzen bereid is de ombuigingen die
worden voorgesteld in het regeerakkoord, voor zijn rekening te nemen.

De minister-president heeft begrepen dat minister daartoe bereid is. Spreker heeft twee
belangrijke vragen. In de eerste plaats is het de vraag hoe zal moeten worden omgegaan met
de besparing als gevolg van het doen vervallen van de kinderbijslag voor 18 jaar en ouder,
behoudens enkele uitzonderingen, die zal worden aangewend voor de taakstelling studiefi-
nanciering.10 Er blijkt namelijk nog geen overeenstemming te zijn tussen Sociale Zaken en
Werkgelegenheid en Onderwijs, Cultuur en Wetenschappen over de omvang van die bespa-
ring. De tweede vraag heeft betrekking op de ƒ 80 mln die zou zijn gereserveerd voor het zgn.
“agentschap” hoger onderwijs.11 De onderhandelaars van dit kabinet12 zijn ervan uitgegaan
dat die ƒ 80 mln ook daadwerkelijk zou zijn gereserveerd op de begroting van Onderwijs,

113

‘EEN GROFMAZIGER BENADERING’

Cultuur en Wetenschappen en dan ook zou kunnen worden ingezet voor de taakstelling hoger
onderwijs. Hij zou graag willen weten of die veronderstelling van de onderhandelaars juist
is of berust op een misvatting. Als er sprake zou zijn van een misvatting, zal moeten worden
nagedacht hoe met dat nieuwe feit zal moeten worden omgegaan.

Minister Zalm refereert aan het feit dat begin deze week in eerste instantie door de ambte-
naren van Onderwijs, Cultuur en Wetenschappen was meegedeeld dat de ƒ 80 mln die zou zijn
gereserveerd voor het zgn. agentschap voor 1995 ook daadwerkelijk in de begroting aanwezig
zou zijn, maar dat er wel een probleem was voor de jaren daarna. Later is dat bericht door
Onderwijs, Cultuur en Wetenschappen weer ontkracht, in die zin dat die ƒ 80 mln voor 1995
toch niet zou zijn gereserveerd op de begroting van Onderwijs, Cultuur en Wetenschappen.

De minister-president antwoordt dat de vraag of de ƒ 80 mln is gereserveerd op de begro-
ting van Onderwijs, Cultuur en Wetenschappen aldus van kracht blijft.

Minister Dijkstal vraagt zich af hoe de uitspraak van minister Ritzen dat hij zich zal hou-
den aan het regeerakkoord, moet worden beoordeeld in relatie tot het gegeven dat vele cijfers
in de begroting van Onderwijs, Cultuur en Wetenschappen afwijken van de cijfers die zijn
opgenomen in het startmemorandum van Financiën. Hij stelt dan ook voor eerst feitelijk vast
te stellen welke cijfers op een juiste wijze zijn vermeld in de begroting van Onderwijs, Cultuur
en Wetenschappen.

Minister Wijers merkt op dat Onderwijs, Cultuur en Wetenschappen in een notitie van 29
augustus 1994 heeft aangegeven dat er maar twee geschilpunten zijn die zullen moeten wor-
den behandeld in de ministerraad. De overige punten zijn technisch van aard en kunnen dan
ook ambtelijk worden afgedaan. Hij vraagt minister Zalm of die ook die mening is toegedaan.

Minister Zalm antwoordt dat een aantal punten inderdaad op ambtelijk niveau zou kun-
nen worden afgedaan, als hij het vertrouwen zou hebben dat hij overeenstemming zou kun-
nen bereiken met minister Ritzen. Gezien de ervaringen van de afgelopen dagen heeft hij
daarop weinig hoop.

De minister-president merkt op dat ervan uitgaande dat Onderwijs, Cultuur en Weten-
schappen de taakstellingen zal uitvoeren, er voor 1995 nog twee problemen resteren, te weten
het feit dat de afschaffing van de kinderbijslag voor 18 jaar en ouder pas voor het eerst in 1998
tot besparingen zal leiden en het wel of niet aanwezig zijn van de ƒ 80 mln in de begroting van
Onderwijs, Cultuur en Wetenschappen voor het zgn. agentschap. Bij de behandeling van de
geschilpunten tussen Onderwijs, Cultuur en Wetenschappen en Financiën kunnen twee wegen
worden gevolgd. De geschilpunten kunnen worden besproken aan de hand van de notitie van
Financiën of er kan worden gekozen voor een grofmaziger benadering. Die benadering houdt
in dat de minister van Onderwijs, Cultuur en Wetenschappen het regeerakkoord en daarmee
de cijferreeks en begroting 1995 accepteert, met de kanttekening dat de uitwerkingsproblemen
niet gering zijn en dat het overleg daarover niet is afgerond. De ministers Ritzen, Zalm, de twee
vice-ministers-presidenten en hijzelf zouden vervolgens kunnen worden gemachtigd deze dag
(30 augustus) nog een voorstel aan de raad te doen hoe de twee geschilpunten betreffende de
algemene kinderbijslagwet (akw) en het agentschap kunnen worden opgelost.

Minister Ritzen heeft getekend voor het regeerakkoord. De cijfers die daarin zijn gepre-
senteerd, zijn macro-cijfers. Bij de vertaling van die cijfers naar de begroting 1995 is gebleken
dat die cijfers niet aansluiten bij het beleid dat wordt voorgesteld in het regeerakkoord. Dat
geldt met name voor het hoger onderwijs. Spreker beoogt samen met staatssecretaris Nuis

114

ALEXANDER VAN KESSEL

de stelselwijziging hoger onderwijs over één jaar gereed te hebben. Als dat zou lukken, zullen
pas over vier à vijf jaar de resultaten van die stelselwijziging kunnen worden verwacht. De
ingeboekte bezuinigingen op de universiteiten van ƒ 500 mln in 1998 passen daar niet bij. Als
die bezuinigingen toch moeten worden gerealiseerd, zal dat niet mogelijk zijn in combinatie
met de voorgestelde stelselwijziging. Dat zou namelijk grote consequenties hebben voor de
kwaliteit van het hoger onderwijs en de wachtgelden. Spreker heeft getekend voor de macro-
cijfers, in die zin dat hij in totaal ƒ 1,7 mld zal bezuinigen op het onderwijs. Die bezuinigingen
kunnen plaatsvinden in het hoger onderwijs, maar bijvoorbeeld ook op studiefinanciering.
Andere ministers hebben ook macrocijfers aanvaard.

Minister Van Mierlo constateert dat de opmerking van minister Ritzen over de bezuini-
gingen zou kunnen betekenen dat er bijvoorbeeld meer zal worden bezuinigd op studiefinan-
ciering en minder op het hoger onderwijs. Minister Ritzen antwoordt bevestigend.

De minister-president vraagt of dat ook geldt voor de begroting 1995.
Minister Ritzen antwoordt dat zulks ook geldt voor de begroting 1995. Spreker vervolgt dat

de ƒ 80 mln voor het agentschap hoger onderwijs, zoals is opgenomen in het regeerakkoord,
niet daadwerkelijk is gereserveerd op de begroting van Onderwijs, Cultuur en Wetenschappen.
Het is dan ook een fictief bedrag. De ambtenaren van Onderwijs, Cultuur en Wetenschappen
hebben desgevraagd aan de onderhandelaars bij de formatie van dit kabinet aangegeven dat
het mogelijk zou zijn ƒ 80 mln om te buigen gedurende de kabinetsperiode door middel van
een kasschuif13 van de toekomst naar het heden. […]

[…]

[Minister Zalm]: Indien de raad daarmee kan instemmen en minister Ritzen de totale taak-
stellingen regeerakkoord zal invullen, kan de discussie op dit moment worden beperkt tot
de begroting 1995 en kan later worden gesproken over de jaren daarna. Bovendien is spreker
bereid om een onderzoek te laten verrichten naar de mogelijkheden om de bezuinigingen in
het hoger onderwijs ook daadwerkelijk te realiseren. Indien dat niet mogelijk zou blijken te
zijn, heeft minister Ritzen een zaak om in de raad te bespreken.

Minister Borst merkt op dat het bij de academische ziekenhuizen gaat om een bezuiniging
van ƒ 225 mln die zal moeten worden afgeboekt in drie jaar. Spreekster heeft begrepen dat
daarvan maar 60% is overgedragen naar het foz (ƒ 160 mln). Zulks impliceert dat ƒ 95 mln
uit de collectieve uitgaven is verdwenen. Zij vraagt dan ook waar die middelen zijn gebleven.

Minister Zalm antwoordt dat er meer verschuivingen van de publieke naar de particuliere
sector in het regeerakkoord zijn waar te nemen. Indien die verschuivingen zouden worden
gekwalificeerd als ombuigingen, zou dit kabinet veel meer ombuigen dan de nu aangekon-
digde ƒ 18 mld. Er is pas sprake van een bezuiniging indien de operatie zal leiden tot minder
overheidsuitgaven. Zulks is niet het geval.

[…]

[De minister-president:] Spreker voelt zich verantwoordelijk voor het budgettaire probleem van
ƒ 80 mln, omdat zoals hij reeds heeft gezegd de onderhandelaars ervan zijn uitgegaan dat die
ƒ 80 mln ook daadwerkelijk beschikbaar zou zijn. Er zal dan ook allereerst duidelijkheid moeten

115

‘EEN GROFMAZIGER BENADERING’

worden verschaft over de vraag of de ƒ 80 mln voor het agentschap hoger onderwijs nu wel of
niet is gereserveerd in de begroting van Onderwijs, Cultuur en Wetenschappen. Minister Zalm
zegt dat die ƒ 80 mln wel kan worden ingezet voor de taakstelling hoger onderwijs. Hij heeft in
dat verband wel enige ruimte geboden door zijn voorstel om daarnaar onderzoek te laten ver-
richten. Indien zou blijken dat die ƒ 80 mln niet is gereserveerd in de begroting van Onderwijs,
Cultuur en Wetenschappen zou de aanwending van de fasegewijze verlaging van de rijksbij-
drage academische ziekenhuizen voor de taakstelling hoger onderwijs opnieuw in de discus-
sie kunnen worden betrokken. Overigens zal in dat verband precedentwerking moeten worden
vermeden. Spreker herhaalt dat Onderwijs, Cultuur en Wetenschappen zal moeten vasthouden
aan de taakstellingen die zijn aangegeven in het regeerakkoord. Indien zou blijken dat de ƒ 80
mln agentschap hoger onderwijs niet is gereserveerd in de begroting van Onderwijs, Cultuur en
Wetenschappen, zal er een nieuwe afweging moeten plaatsvinden in de raad.

[…]

Minister Ritzen heeft steeds de opvatting gedeeld dat de kwaliteit van het hoger onderwijs zal
moeten worden verbeterd en de studieduur zal moeten worden bekort. Spreker zegt het voorstel
van Financiën om door het Sociaal en Cultureel Planbureau (scp) en het Instituut Onderzoek
Overheidsuitgaven (ioo) een onderzoek te laten verrichten naar de mogelijkheid de ƒ 80 mln
agentschap hoger onderwijs aan te wenden voor de taakstelling hoger onderwijs op prijs te stellen.

De minister-president interrumpeert dat daarbij de bewijslast bij Onderwijs, Cultuur en
Wetenschappen zal liggen en de uiteindelijke besluitvorming daarover in de raad.

Minister Ritzen meent dat 1995 niet mag worden belast met een taakstelling hoger onder-
wijs van ƒ 80 mln. Door die ombuiging zou er geen ruimte meer zijn voor noodzakelijk over-
leg met de instellingen voor hoger onderwijs. In tegenstelling tot de opmerking van de heer
Zalm nemen er namelijk meer studenten deel aan het hoger onderwijs in plaats van minder.

[…]

[Minister Ritzen:] De opmerking van minister Zalm over verschuivingen vindt spreker niet
consistent. Hij vraagt zich af wat het verschil is tussen de vermindering van de overheidsuit-
gaven studiefinanciering en de lastenverzwaring die daardoor zou optreden voor de student
en de verschuiving van de publieke sector naar de private verzekeraars. Spreker houdt dan
ook een dringend pleidooi voor 1995 financiële ruimte te creëren, zodat de taakstelling voor
1995 nu en die voor 1998 in een latere fase zullen kunnen worden gerealiseerd. Dat zal alleen
mogelijk zijn als de taakstelling hoger onderwijs voor 1995 van ƒ 80 mln zal worden geschrapt
en de zaak geregeld kan worden met de opbrengst van de verschuivingen in de zorg in het
kader van de academische ziekenhuizen naar het foz. Indien die ƒ 80 mln niet ongedaan zal
worden gemaakt, kan hij zich ook niet akkoord verklaren met de overige taakstellingen die
zijn opgenomen in het regeerakkoord.

Minister Zalm zegt dat het voor hem essentieel is dat Onderwijs, Cultuur en Wetenschappen
de taakstellingen zal invullen. Dat geldt ook voor het feit dat de fasegewijze verlaging van de
rijksbijdrage academische ziekenhuizen niet kan worden ingezet voor de taakstelling hoger
onderwijs. Minister Ritzen moet precies hebben geweten hoe de situatie rond de academi-

116

ALEXANDER VAN KESSEL

sche ziekenhuizen in relatie tot de begroting van Onderwijs, Cultuur en Wetenschappen was.
Onderwijs, Cultuur en Wetenschappen is niet het enige ministerie met financiële problemen.
Justitie kan bijvoorbeeld een dergelijk bedrag ook niet aanwenden voor het voldoen aan de
taakstellingen. Desondanks kan de raad van mening zijn dat op onderwijs te veel zal moeten
worden bezuinigd. In dat geval zal spreker zich niet tot het uiterste verzetten als de raad de
ombuiging van ƒ 80 mln in 1995 oplopend tot ƒ 255 mln in 1998 voor zijn rekening wil nemen.

De minister-president stelt voor het geschilpunt tussen Financiën en Onderwijs, Cultuur
en Wetenschappen over de academische ziekenhuizen voorlopig buiten de discussie te houden.
Belangrijk is dat Onderwijs, Cultuur en Wetenschappen de totale bezuiniging van ƒ 330 mln in
1995 oplopend naar ƒ 1,7 mld in 1998 zal realiseren. Vervolgens vindt spreker het een collegiaal
gebaar van minister Zalm om aan te geven dat als het bedrag van ƒ 80 mln voor het agentschap
niet aanwezig zou zijn, zulks een punt zal zijn voor nadere afweging in de raad. […]

Minister Zalm vindt het terecht dat de discussie zal worden toegespitst op de begroting
van 1995. Hij heeft echter wel forse problemen met die begroting, maar steunt het voorstel van
de minister-president om het geschilpunt over de academische ziekenhuizen buiten de begro-
ting te houden. Andere geschilpunten betreffen bijvoorbeeld de door Onderwijs, Cultuur en
Wetenschappen voorgestelde kasschuif ov-jaarkaart en het feit dat Onderwijs, Cultuur en
Wetenschappen maar ten dele invulling geeft aan de iba-taakstelling (integrale benadering
apparaatsuitgaven).14 De in het regeerakkoord opgenomen taakstellingen worden zodanig
in de begrotingscijfers verwerkt, dat er niet meer kan worden gesproken over ombuigingen.
Vervolgens constateert spreker dat de cijfers voor wat betreft studiefinanciering niet in over-
eenstemming zijn met de besluitvorming daarover in de raad. In de raad is afgesproken dat in
1995 ƒ 250 mln, in 1996 ƒ 500 mln, in 1997 ƒ 750 mln en in 1998 ƒ 1 mld zal worden bezuinigd
op de studiefinanciering. Hoewel het meerjarencijfer van ƒ 1,7 mld niet geheel onvermeld
mag blijven, zullen vooral de taakstellingen voor 1995 moeten worden ingevuld. De taakstel-
ling studiefinanciering zal volgens afgesproken wijze moeten worden verwerkt in de begro-
ting van Onderwijs, Cultuur en Wetenschappen. Dat geldt ook voor de iba-taakstelling. De
taakstelling hoger onderwijs kan eventueel als een stelpost worden opgenomen. Voor wat
betreft de ƒ 80 mln voor 1995 zal door Financiën en Onderwijs, Cultuur en Wetenschappen
alsook door het scp en het ioo een onderzoek moeten worden verricht naar het feit of dat
bedrag van ƒ 80 mln wel of niet is gereserveerd op de begroting van Onderwijs, Cultuur
en Wetenschappen. Het is overigens niet zo dat als zulks niet het geval zou zijn, Onderwijs,
Cultuur en Wetenschappen die middelen automatisch gehonoreerd zal krijgen.

De minister-president meent dat als de conclusie van het onderzoek zou zijn dat de ƒ 80
mln voor het agentschap hoger onderwijs niet is gereserveerd in de begroting van Onderwijs,
Cultuur en Wetenschappen, die ƒ 80 mln zal moeten worden beschouwd als een probleem voor
de raad, dat gezamenlijk zal moeten worden opgelost. Hij gaat er dan wel van uit dat Onderwijs,
Cultuur en Wetenschappen de andere taakstellingen, zoals de iba-taakstelling, zal invullen. […]
Hij stelt voor de ministers van Financiën, en Onderwijs, Cultuur en Wetenschappen, de twee
vice-ministers-presidenten15 en hemzelf te machtigen nog deze dag (30 augustus) een oplossing
te vinden voor de geschilpunten tussen Financiën en Onderwijs, Cultuur en Wetenschappen.

Minister Dijkstal gaat akkoord met het procedurevoorstel. Vervolgens vraagt hij aan
minister Ritzen inzicht te verschaffen in de wijze waarop deze zich zal houden aan de taakstel-
lingen zoals aangegeven in het regeerakkoord.

117

‘EEN GROFMAZIGER BENADERING’

Minister Ritzen kan niet met het voorstel akkoord gaan. Hij acht het namelijk niet moge-
lijk om ƒ 80 mln te bezuinigen op het hoger onderwijs en tegelijkertijd overleg te voeren met
de instellingen voor hoger onderwijs over de stelselwijziging.

Minister Dijkstal begrijpt dat niet. Hij vraagt dan ook of minister Ritzen ervan uitgaat dat
de instellingen voor hoger onderwijs die ombuiging niet zullen accepteren in verband met de
stelselwijziging hoger onderwijs.

Minister Ritzen antwoordt bevestigend. Er wordt voorgesteld de gehele organisatie van
het hoger onderwijs te wijzigen. Zulks zal niet mogelijk zijn als tegelijkertijd een bezuiniging
zal moeten worden gerealiseerd van ƒ 80 mln in 1995.

De minister-president constateert dat minister Ritzen kiest voor de benadering dat de
fasegewijze verlaging van de rijksbijdrage academische ziekenhuizen een reële bijdrage zal
leveren aan de taakstelling hoger onderwijs. Daarnaast heeft minister Ritzen ondanks de toe-
zegging van minister Zalm om een onderzoek te verrichten, een onoverkomelijk probleem
met de ƒ 80 mln die zal moeten worden bezuinigd op het hoger onderwijs in 1995. Geen van
de ministers heeft de garantie dat de ombuigingen ook daadwerkelijk zullen worden gerea-
liseerd. Iedere minister zal echter wel de politieke inspanning moeten plegen om ervoor te
zorgen dat die taakstellingen ook daadwerkelijk zullen worden gerealiseerd.

[…]

De raad machtigt na een uitvoerige discussie de ministers van Onderwijs, Cultuur en
Wetenschappen en van Financiën om in onderling overleg, zo nodig tezamen met de minis-
ter-president en de beide vice-ministers-presidenten te beslissen over de cijfermatige invul-
ling van het begrotingshoofdstuk. Indien bij dat overleg geen overeenstemming zou worden
bereikt, zal de raad beslissen. […]’

Uiteindelijk besloot het kabinet de invulling van de controversiële bezuiniging van een half
miljard op het hoger onderwijs voor 1998 uit te stellen; eerst zouden het Centraal Planbureau,
het Sociaal en Cultureel Planbureau en het Instituut voor Onderzoek van Overheidsuitgaven
onderzoeken of de bezuinigingen ‘technisch’ uitvoerbaar waren.16

Ritzen betoonde zich na zijn ministerschap opvallend positief over Zalms begrotingsre-
gels: ‘De nieuwe manier van begroten is een weldaad geweest voor Paars i. Geen voortdurend
gehijg met nieuwe bezuinigingen. Rust in de tent.’17 Hoewel ook in de navolgende begro-
tingsonderhandelingen Zalm en Ritzen botsten over de onderwijsuitgaven, maakte Ritzen in
zijn gepubliceerde herinneringen duidelijk dat hij met Zalm tot een modus operandi kwam,
vooral gebaseerd op veel vooroverleg. Het zal daarbij behulpzaam zijn geweest dat al snel na
het aantreden van het kabinet-Kok i de economie aantrok. Veel voorgenomen bezuinigingen
konden verzacht worden. De voornaamste politieke uitdaging van de paarse jaren was het
vinden van overeenstemming over de verdeling van de meevallers. Ritzen hierover na zijn
aftreden: ‘Waar ooit alles tegenviel, bleek nu het woord meevaller reële betekenis te kunnen
krijgen.’18 Daarmee werd ook het werk voor de beheerder van ’s Rijks schatkist eenvoudiger.
Zalm werd de langstzittende minister van Financiën: twaalf keer diende hij bij de Staten-
Generaal een rijksbegroting in.

118

ALEXANDER VAN KESSEL

Noten

1 Met dank aan R.J. de Wijkerslooth de Weerdesteyn, in 1994 directeur-generaal Wetenschappen op

het ministerie van Onderwijs, Cultuur en Wetenschappen, die aanvullende (achtergrond)informa-

tie verschafte.

2 J.K.T. Postma, Honderd jaar Miljoenennota (Den Haag 2006) p. 82.

3 Gerrit Zalm, De romantische boekhouder (Amsterdam 2009) p. 94-95.

4 Notulen ministerraad 23 en 24 augustus 1994.

5 Marleen Barth, ‘Jo Ritzen springt zijn onderwijsbegroting na’, Trouw, 21 september 1994; Jo Ritzen,

De minister. Een handboek (Amsterdam 1998) p. 10 en 160-161.

6 Zalm, De romantische boekhouder, p. 95.

7 Notulen ministerraad 25-26 en 29-30 augustus 1994, p. 47-64.

8 In het regeerakkoord, dat op 13 augustus was gepresenteerd, stond dat de opleidingen in het hoger

en het wetenschappelijk onderwijs teruggebracht werden tot drie jaar. Dat voornemen leidde tot

grote maatschappelijke onrust. Onder druk van Ritzen keerde dit plan niet terug in de regerings-

verklaring, die op 31 augustus (een dag na de hier geciteerde botsing over de begroting van ocw)

door minister-president Kok werd uitgesproken.

9 Academische ziekenhuizen ontvingen van het departement van ocw een financiële bijdrage voor

hun ‘werkplaatsfunctie’, die gezien werd als een aandeel in het wetenschappelijk onderzoek. Ritzen

stelde een fasegewijze korting van deze bijdrage voor, waarmee hij een deel van de aan ocw opge-

dragen bezuinigingen kon invullen.

10 Met de in het regeerakkoord voorgenomen verkorting van de opleidingen zou een flinke bezuini-

ging gerealiseerd kunnen worden. Ook het budget voor de ov-jaarkaart was gehalveerd.

11 Dit is een uitvoeringsorganisatie voor de bekostiging van het hoger onderwijs. Dit agentschap is er

nooit gekomen.

12 Kok refereert aan de formatiebesprekingen die leidden tot zijn eerste kabinet. Hij nam daar achter-

eenvolgens aan deel als onderhandelaar namens de pvda (3 mei-6 juli), als informateur (6-29 juli)

en als formateur (29 juli-22 augustus).

13 Het naar een ander begrotingsjaar verschuiven van ingeboekte posten met het oog op het sluitend

maken van de rijksbegroting.

14 Uitgaven met betrekking tot de beleidsuitvoering.

15 Hans Dijkstal (vvd) en Hans van Mierlo (d66).

16 Trouw, 21 september 1994.

17 Ritzen, De minister, p. 92-93.

18 Ibidem, p. 105-106 en 123.

Interviews

121

‘Het is een beetje het huishoudboekje
van Mien Dobbelsteen’
Interview met collegeleden Kees Vendrik en Arno Visser
van de Algemene Rekenkamer1

Hans Goslinga en Johan van Merriënboer

‘De Algemene Rekenkamer is belast met het onderzoek van de ontvangsten en uitgaven van
het Rijk,’ aldus artikel 76 van de Nederlandse Grondwet. Met de Eerste Kamer, de Tweede
Kamer, de Raad van State en de Nationale ombudsman hoort de Rekenkamer tot de zoge-
naamde Hoge Colleges van Staat, organen met een in de Grondwet verankerde onafhanke-
lijke en zelfstandige positie. Sinds 1868 is de Rekenkamer gehuisvest in een statig pand aan
het Lange Voorhout in Den Haag. Achter de oude voorgevel verrees in 1997 een modern,
gevarieerd en opvallend kleurrijk kantoorgebouw waar ongeveer driehonderd ambtenaren
controleren of ons belastinggeld terecht is uitgegeven en of het goed is besteed: rechtmatig,
doelmatig en doeltreffend.

Aan de top van de Rekenkamer staat een college van drie leden die in principe voor het
leven zijn benoemd: Saskia J. Stuiveling, oud-staatssecretaris voor de pvda in het kabinet-Van
Agt ii (1981-1982) en president sinds 1999, en de gewone leden Kees Vendrik, Tweede Kamerlid
en financieel woordvoerder voor GroenLinks van 1998 tot 2010, en Arno Visser, lid van de
Tweede Kamer voor de vvd van 2003 tot 2006 en daarna wethouder in Almere (2008-2013).
Op 3 september hadden wij een gesprek met Vendrik en Visser in ‘Zaal 1814’, het oudste deel
van het gebouwencomplex van de Rekenkamer dat dateert uit de middeleeuwen, en waar
portretten van alle voorgangers van de huidige koning aan de muur hangen, te beginnen bij
koning-koopman Willem i.

Het belangrijkste thema is de sluipende uitholling van het budgetrecht, een van de belang-
rijkste wapens van het parlement om de regering te controleren. Hoe denken Vendrik en Vis-
ser daarover, en hoe kijken zij terug op de periode waarin zij als Kamerlid zelf dat budgetrecht
uitoefenden? Zouden zij dat met hun huidige kennis als lid van de Rekenkamer op dezelfde
wijze hebben gedaan?

Visser: ‘Het is waar: het budgetrecht beperkt zich tot een steeds kleiner deel van de collectieve
uitgaven. Dat is een ontwikkeling van de afgelopen decennia, terwijl na de enquête-Buur-
meijer in 1993 [naar het functioneren van de organen belast met de uitvoering van de sociale
zekerheid hg/jvm] juist het beginsel van het primaat van de politiek ging gelden. Hoeveel
greep kun je als individueel Kamerlid hebben op de rijksuitgaven? Dat is in grote mate een
kwestie van ervaring en kennis. Je moet soms ook echt op de details ingaan. Het budgetrecht is
essentieel. Het is vooral in 1848 veroverd, opdat het parlement het eerste en het laatste woord

122

HANS GOSLINGA EN JOHAN VAN MERRIËNBOER

heeft over het geld dat bij de mensen wordt opgehaald, en over het uitgeven van het geld van
die mensen. Daar gaat de regering niet over, daar gaat het parlement over. Dat betekent dat
je soms op kleine dingen moet ingrijpen en soms naar de grote kaders moet kijken. Kleine
ingrepen kunnen veel verschil maken, de macht van de grote getallen gaat niet altijd op.

Of en hoe ik met de kennis van nu als Kamerlid anders zou hebben geopereerd, is moeilijk
te zeggen. Ik zou misschien de discussie over de verhouding tussen centraal en decentraal
innen en uitgeven eerder hebben aangezwengeld. Dus een discussie over lokale belastingen
harder hebben ingezet. De afstand tussen innen en uitgeven loopt inmiddels zo uit elkaar dat
controle steeds lastiger wordt. De inkomsten van gemeenten komen voor 96 procent bij het
Rijk vandaan en worden dus door een ander bepaald. Dat beperkt toch je inzicht als gemeen-
teraad. En wie kan bij die enorme spreiding van geïnde en gespendeerde euro’s de uitgaven op
doelmatigheid, rechtmatigheid en effectiviteit beoordelen? Niemand. Nu is het bijna zo dat je
als burger voor het beleid bij Brussel moet aankloppen, voor de euro’s bij Den Haag en voor
de uitvoering bij de provincies of het gemeentehuis. Dat had ik toen ik Kamerlid was minder
in de gaten, zie ik nu.’

Vendrik: ‘Wat ik scherp op mijn netvlies heb gekregen – geen nieuw punt, maar als financieel
woordvoerder voelde ik dat toen wel intuïtief aan – zijn twee “grondgegevenheden” die rele-
vant zijn voor het budgetrecht in de Nederlandse praktijk: de positie van het parlement is
relatief zwak. Het primaat van het financieel-economisch beleid inclusief het inrichten van de
begroting ligt nadrukkelijk bij de regering. Als je dat vergelijkt met de Verenigde Staten, dan
is dat een wereld van verschil. Het primaat van het budgettair beleid ligt daar bij het Congres.
Voor mij was de vraag: hoe oefen ik het budgetrecht uit gegeven deze relatief zwakke positie?
Dat is hard werken, niet zeuren en vraagt van parlementariërs, naast gedegen inzicht in de
begroting, politieke moed. Ruimte voor uitoefening van het budgetrecht moet uiteindelijk in
het politieke debat worden bevochten. Dat laatste was niet altijd vanzelfsprekend. Ik maakte
mee dat parlementariërs toestemming vroegen aan een minister of ze de begroting mochten
wijzigen… het moet niet veel gekker worden! Instellingen als het Centraal Planbureau of de
Algemene Rekenkamer zijn van extra belang omdat de positie van het parlement niet sterk is.
Zij kunnen de volksvertegenwoordiging ondersteunen door het bieden van relevante infor-
matie. Dit gezegd hebbende moet je de preventieve werking van het budgetrecht ook niet
onderschatten. Het parlement heeft uiteindelijk de macht om in te grijpen bij het innen en
toedelen van middelen. Dat houdt al veel gekkigheid weg, omdat ministers elke dag de vraag
moeten beantwoorden: krijg ik dit nog uitgelegd in de Kamer?’

Staat de typisch Nederlandse coalitiepolitiek een versterking van de positie van de Kamer in de
weg, omdat leden van de regeringsfracties toch altijd het coalitiebelang vooropzetten en geneigd
zijn eigen ministers uit de wind te houden?

Visser: ‘Dat is de cultuurkant. De structuurkant is dat het budgetrecht een steeds kleiner deel van
de collectieve uitgaven bestrijkt. Kijk naar de premiesector sociale zekerheid. De minister van
Sociale Zaken mag de premie vaststellen en wordt geadviseerd door de dienst uwv. De minis-
ter van Financiën mag die premies innen. Een zelfstandig bestuursorgaan mag het uitgeven.
Maar de Kamer heeft geen echt mandaat. Dan gaat er ook nog 30 miljard aan rijksbelastingen

123

‘HET IS EEN BEETJE HET HUISHOUDBOEKJE VAN MIEN DOBBELSTEEN’

naar provincies en gemeenten. Premies en algemene middelen lopen ook door elkaar. Algemene
middelen verdwijnen in de premiesfeer. De structuurkant is relevanter dan de coalitiecultuur.’

Vendrik: ‘Wat niet helpt is dat de Kamer zichzelf weinig ambtelijke ondersteuning gunt die
voor alle partijen werkt om budgetrecht handen en voeten te geven. De staf van de Commis-
sie voor de Rijksuitgaven doet uitstekend werk, maar daar is versterking wenselijk. Wat ook
tegenwerkt is dat we op centraal niveau een antiek begrotingsstelsel hebben, een kasstelsel
dat relatief weinig inzicht genereert. Veel cruciale begrotingsinformatie over bijvoorbeeld
het risicoprofiel van de staat en langetermijnverplichtingen moeten extra comptabel worden
verzameld en met het parlement gedeeld. Het is toch een beetje het huishoudboekje van
Mien Dobbelsteen. Voor het runnen van een complexe publieke organisatie als de overheid
is het ontoereikend. Bij investeringsdepartementen als Defensie en Infrastructuur en Milieu
en departementen met veel vastgoed zie je terugkerende beheersproblemen, omdat de finan-
ciële consequenties op lange termijn onvoldoende zijn ingeschat. Het kasstelsel verplicht de
regering niet daarover transparant te zijn. Dat zit de overheid zelf in de weg en het parlement
ziet alleen de camel’s nose. In mijn werk bij de Rekenkamer heb ik dat scherper op mijn net-
vlies gekregen.’

Visser: ‘Voor mij als wethouder is het indertijd een eyeopener geweest dat de gemeenteraad een
veel steviger positie heeft door het stelsel van baten en lasten. Dat geeft veel meer informatie, en
maakt het moeilijker voor een bestuurder om te zeggen dat iets niet kan. Je hebt meer inzicht,
een meerjarige doorkijk. Je krijgt ook een heel ander debat, veel geïnformeerder. Een baten-
lastenstelsel zou het parlement helpen het budgetrecht veel beter uit te oefenen. Onder het kas-
stelsel zie je wel wat de initiële kosten zijn van de aanleg van een weg, iets meer dan 10 procent,
maar daarna ben je nog veertig jaar bezig met het onderhoud van die weg. Dat zie je niet.’

Vendrik: ‘Neem bijvoorbeeld de jsf: het debat daarover wordt nogal beheerst door de aan-
schafkosten. Terwijl een veelvoud van de kosten in de exploitatie gedurende de levensduur
van deze toestellen er nog achteraan komt. Wil je kunnen toetsen of de overheid die aanschaf
aan kan, dan zijn de ruim 4 miljard euro aanschafkosten alleen maar een startpunt. Het
kostte het ministerie van Defensie zelf de nodige moeite daar zicht en grip op te krijgen.
Ook hier helpt het kasstelsel niet. Ordentelijk financieel beheer van een departement is van
vitaal belang, voor de minister zelf en uiteindelijk ook voor het parlement. De Rekenkamer
krijgt vanuit de Kamer vaak verzoeken voor het type informatie dat nu vaak ontbreekt. Wij
willen natuurlijk graag helpen, maar het ware beter als dit ordelijk geregeld wordt met de
introductie van een baten-lastenstelsel zoals de langere overheden dat al lang kennen. Die
kogel moet een keer door de kerk.’

Visser: ‘Het baten-lastenstelsel stelt de Tweede Kamer beter in staat kosten te beoordelen. Het
maakt de consequenties veel inzichtelijker. Bouwkosten maken bijvoorbeeld maar een tiende
deel uit van de kosten van gebouwen over de totale levensduur. We praten dus heel erg druk
over die 10 procent, terwijl 90 procent buiten zicht blijft. De Rekenkamer krijgt vaak baten en
lasten-achtige vragen: of we dat willen uitzoeken. Constructies met meerjarenprogramma’s
moeten dat opvangen.’

124

HANS GOSLINGA EN JOHAN VAN MERRIËNBOER

Vendrik: ‘Het premieaandeel wordt geleidelijk aan steeds groter. Na de enquête-Buurmeijer
is de verantwoordelijkheid voor de uitvoering van sociale wetten volledig overgeheveld naar
zbo’s: uwv, svb. De sociale partners verdwenen uit het publieke beheer. In de zorg hebben we
nu een hybride systeem: wie is de baas, wie legt er verantwoording af? Wij functioneren vanuit
het klassieke beginsel: publiek geld vraagt om publieke verantwoording. Het is uiteindelijk
aan het parlement om hierover te oordelen. Wij gaan daar niet over, maar wij leggen het wel
op tafel, zodat het parlement zich er rekenschap van geeft.’

Visser: ‘Bij zbo’s en bij decentralisaties verdwijnen zaken achter de horizon voor het parle-
ment. Een discussie over het belastinggebied is onafwendbaar, omdat het gaat over de rela-
tie tussen genieten en betalen. In Zweden speelt dat: bij decentralisatie van de uitgaven ook
decentralisatie van de inkomsten. Inkomsten en uitgaven blijven dan op hetzelfde bestuurlijke
niveau. Dat is daar in de wet geregeld.’

Vendrik: ‘Het draagt bij aan gezonde publieke financiën als de band tussen inkomsten en uit-
gaven zoveel mogelijk intact is. Als je geld van een ander krijgt, dan moet het op, omdat je
anders de volgende keer minder krijgt. We zien ook dat de verantwoording hierdoor onduide-
lijk wordt en dat de bal snel bij een andere bestuurslaag wordt gelegd. De steun van de burgers
verkruimelt als dat niet duidelijk is.’

Zou de volksvertegenwoordiging met een eigen rekenkamer moeten worden uitgebreid?

Visser: ‘De Algemene Rekenkamer is onafhankelijk en behoort, net als de Tweede Kamer tot de
Hoge Colleges van Staat. De Algemene Rekenkamer rapporteert aan het parlement.’

Vendrik: ‘Om het budgetrecht beter te kunnen uitoefenen kun je de ambtelijke bestaffing ver-
sterken. Het aanwijzen van begrotingsrapporteurs is een goede ontwikkeling. Mits goed ont-
sloten, zijn publicaties van planbureaus, adviserende instellingen en de Hoge Colleges voor
het parlement zeer bruikbaar. Daarmee kan het budgetrecht meer tot zijn recht komen. Ik ken
uit eigen ervaring begrotingsdebatten die feitelijk niet over de begroting zelf gingen. Parle-
mentariërs bepalen zelf hun inbreng. Het actief uitoefenen van het budgetrecht op basis van
stevig onderzoek heeft meerwaarde. Dat zou meer moeten gebeuren. Ooit had de rijksbegro-
ting zo’n duizend artikelen. Dat zijn er inmiddels 183. Programma’s worden gebudgetteerd
in steeds grotere geldsommen. Dat was vijftien jaar geleden onderdeel van de operatie “Van
Beleidsbegroting tot Beleidsverantwoording”. Het recht van amendement en het budgetrecht
spelen zich af op een hoger niveau. Je krijgt minder financiële informatie over waar die laatste
euro binnen een artikel naartoe gaat. Daar staat tegenover dat departementen extra hun best
moeten doen om meer inzicht te geven in wat ze hebben bereikt en wat ze denken te bereiken.
De begrotingen zijn meer beleidsgericht geworden. Dat heeft toen grote instemming ontmoet
in het parlement. Dat wilde weten om hoeveel geld het ging, maar vooral ook wat daarmee
gebeurde en of het reëel was met dat geld dat doel te willen halen.

Nu constateren we dat die 183 artikelen er nog steeds zijn, maar dat het aan voldoende en
zinvolle beleidsinformatie vaak ontbreekt. Ik denk dat het parlement zich daarop moet bezin-
nen, want dit is per saldo geen versterking van het budgetrecht gebleken. Het parlement krijgt

125

‘HET IS EEN BEETJE HET HUISHOUDBOEKJE VAN MIEN DOBBELSTEEN’

minder financiële informatie en autoriseert op een hoger niveau. Dat betekent dat de minister
meer ruimte heeft om binnen het artikel uitgaven toe te delen.

Het is niet zo dat het altijd beter is met kleinere begrotingsartikelen met minder budget
te werken. Het gaat er vooral om dat je goed kijkt naar wat eronder ligt. Er gaat een grote
klap geld naar de aow – dat is toevallig premiegeld, maar het gaat om het voorbeeld. Dat
gaat om ruim 32 miljard euro, maar je weet dat het maar naar één doel gaat: uitkeringen. Het
opknippen van zo’n pot heeft geen zin, dat maakt je niet wijzer. Maar er zijn soms begro-
tingsartikelen die wel heel ruim geformuleerd zijn. Die artikelen lenen zich bij uitstek voor
onderzoek: wat autoriseren we hier eigenlijk? Dit raakt ook onze grondwettelijke taak. De
Rekenkamer controleert jaarlijks de rechtmatigheid van de inkomsten en uitgaven van het
Rijk. Naarmate de bestedingscategorieën vager worden, heeft ons oordeel over de rechtma-
tigheid ook geringere betekenis, omdat diverse soorten uitgaven al snel binnen het bereid
van een artikel vallen.’

Weet het parlement dat ook?

Vendrik: ‘We hebben dit fenomeen in ons laatste verantwoordingsonderzoek geproblemati-
seerd, zodat het parlement zich een juist beeld van ons rechtmatigheidsoordeel kan vormen.

Kees Vendrik en Arno Visser tijdens het interview, 3 september 2014.

[Foto: Werry Crone]

126

HANS GOSLINGA EN JOHAN VAN MERRIËNBOER

Wat daarbij niet helpt, is dat het parlement zich in rap tempo vernieuwt en dat historische
kennis makkelijk verloren gaat.

De Rekenkamer probeert het parlement daarin bij te staan. Dat heeft er bijvoorbeeld toe
geleid dat wij de Kamer hebben geadviseerd toen het ministerie van Infrastructuur en Milieu
het aantal begrotingsartikelen verkleinde. Voor ons is des Pudels Kern – publiek geld verdient
een goede publieke verantwoording.’

De kredietcrisis en de schuldencrisis hebben het budgetrecht in feite ook uitgehold omdat de
banken hun wangedrag afwentelden en regering en parlement voor voldongen feiten stelden en
daarom tot miljardensteun dwongen.

Vendrik: ‘Dat is waar, maar feitelijk stonden regering en parlement machteloos. Niet ingrijpen
was geen optie. Die miljardensteun heeft het risicoprofiel van de overheid sterk vergroot.
Nu is het gelukkig gemeengoed geworden dat kabinet en Kamer een bredere informatiebasis
moeten hebben dan sec de begroting. Een goede informatiepositie betekent ook inzicht in de
aard, omvang en beheersing van risico’s van de overheid. De minister van Financiën heeft hier
veel werk van gemaakt.’

Visser: ‘Na de schuldencrisis hebben we ons in de eu die drieprocentnorm voor het financie-
ringstekort via het parlement zelf opgelegd. De vraag is wel: hoeveel bevoegdheden ken je toe
aan de Europese Commissie die in wezen aan het parlement behoren als controlerend orgaan?’

Is het niet logisch dat de macht van het parlement afneemt bij het toenemen van de macht van
Europa en die decentralisatie naar de gemeenten?

Vendrik: ‘Daar is het parlement zelf bij. Er is besloten om Europa meer zeggenschap te geven
over de nationale begrotingen. Het is nog even de vraag hoe dat de komende jaren uitpakt en
of dit echt als een sterke inperking van het budgetrecht gezien kan worden. Europa gaat vooral
over de kaders. Europa gaat zich niet bemoeien met de vraag hoeveel geld er naar de univer-
siteiten gaat en hoeveel naar het middelbaar onderwijs. Het parlement heeft en houdt daar de
laatste zeggenschap over. Dus het is niet zo dat “meer Europa” automatisch een inperking van
het budgetrecht betekent.

Bij de decentralisaties is het wel het geval: als je decentraliseert, dan ligt vast dat gemeenten
beslissen over de uiteindelijke besteding van geld dat gemoeid is met jeugd- en langdurige
zorg, ondersteuning en participatie. Dat betekent dat het budgetrecht in hoge mate een heel
formeel karakter krijgt. Dan gaat het vooral over de hoogte van bedragen en niet over de
precieze aanwending.’

Nog even over de drieprocentnorm van de eu. Is dat in het belang van gezonde publieke finan-
ciën? Die norm is toch primair gericht op het mogelijk maken van verdere integratie?

Vendrik: ‘De ratio achter de gezamenlijke begrotingsregels is in de eerste plaats defensief.
Andere landen krijgen last van jouw tekorten als ze niet worden beheerst. Ze veroorzaken
instabiliteit. Dat was en is de beleidstheorie achter het Stabiliteits- en groeipact. Na 2010

127

‘HET IS EEN BEETJE HET HUISHOUDBOEKJE VAN MIEN DOBBELSTEEN’

bleek echter meer nodig om de stabiliteit van de euro te borgen. Spelregels zijn aangescherpt.
Men probeert de economische convergentie tussen landen aan te pakken.

Tijdens het begin van de crisis is de politiek zelf procyclisch gaan werken. Er was al onrust,
Europa had net een bancaire crisis achter de rug, en de vraag was of overheden de financiële sec-
tor nog wel overeind konden houden. Griekenland kwam zwaar in de problemen. Daarna andere
landen. De reactie was: moeten we wel doorgaan met de euro? Dat betekent dat je brand gaat
blussen met benzine. Uiteindelijk hangt de euro af van de politieke steun die wordt uitgesproken.’

Wat zou er gebeuren als een parlementaire meerderheid in Nederland boven die 3 procent wil gaan?

Vendrik: ‘Dat betekent de facto dat het Stabiliteits- en groeipact wordt opgezegd. Het staat de
politiek vrij daartoe te besluiten.’

Waarom heeft de Kamer twee politiek geprofileerde figuren tot lid van de Rekenkamer benoemd?
Zat daar een plan achter?

Visser: ‘We worden voorgedragen door de Tweede Kamer. Vanaf de jaren zestig kwamen er
collegeleden met een meer politieke achtergrond.’

Vendrik: ‘Er zit geen plan achter. De Algemene Rekenkamer selecteert op geschiktheid en
doet op grond van de wet een openbare aanbeveling voor een collegelid. Het parlement
mag ermee doen wat het wil. Partijpolitieke afkomst was voorwaarde noch blokkade. Er
zijn twee smaken: of je bent onafhankelijk, of je hebt een politieke kleur, maar die wordt pas
relevant als er al iemand anders van jouw kleur zit. Het werkt niet andersom, dat we voor
een bepaalde kleur gaan. Ik heb wel gemerkt dat politiek-bestuurlijke ervaring ertoe doet.
Het helpt als je wethouder bent geweest of Kamerlid of in een soortgelijke positie. Dat heeft
een organisatie als deze wel nodig. Niet voor de politieke guidance, maar wel om met sensiti-
viteit te snappen hoe het politieke proces in elkaar zit. Hoe de spelers acteren die daarin een
hoofdrol hebben.’

Hoe kijkt de Rekenkamer aan tegen de evolutie van Verantwoordingsdag in mei? Is dat de goede
kant op gegaan, of valt dat tegen?

Vendrik: ‘Ik heb er vele keren aan meegedaan, en wat eigenlijk al meteen duidelijk werd – en
dat had ik niet van tevoren voorzien – is dat de politieke dynamiek altijd zodanig is dat er geen
kabinet van welke signatuur dan ook is dat in mei conclusies trekt en daaraan politieke keuzes
verbindt. Dan is verantwoording dus alleen maar terugkijken en wordt het saai en weinig
relevant. Zo is het ook niet bedoeld. Ik heb vele pogingen gedaan – en daar ben ik hopeloos
niet-succesvol in geweest – het kabinet uit te dagen: maak een verbinding tussen je verant-
woording en wat je wilt gaan doen. Wat heb je ervan geleerd en wat ga je dan doen? Maar dat
soort conclusies trok een kabinet nooit: dat bewaart men voor Prinsjesdag, maanden later.

Dat is een onhebbelijkheid die volgens mij schade heeft berokkend aan de gedachte van
Verantwoordingsdag. Ten onrechte wordt het te vaak “gehaktdag” genoemd. Gehakt maken
is niet de essentie van verantwoording. Verantwoording gaat over leren. De regel is dat we

128

HANS GOSLINGA EN JOHAN VAN MERRIËNBOER

fouten maken en dat er dus altijd een noodzaak is om je te verantwoorden opdat je ervan kan
leren. Bovendien moet je het publiek duidelijk maken dat je elke dag je best doet om 250 mil-
jard euro morgen beter uit te geven dan gisteren. Die verbinding wordt onvoldoende gelegd.
Daarom moedigen wij het parlement aan om bij elke begrotingsbehandeling – het geld van
morgen – terug te kijken naar de verantwoording – het geld van gisteren.’

Zou je de twee bij elkaar moeten brengen?

Vendrik: ‘Nee, ik denk dat je Verantwoordingsdag moet houden. Er hoort een moment te
zijn waarop het parlement geïnformeerd wordt over de resultaten van het afgelopen jaar. De
Algemene Rekenkamer probeert wel in september een aantal urgenties uit het verantwoor-
dingsonderzoek van mei te actualiseren en aan de Tweede Kamer aan te bieden, juist om die
verbinding te versterken. Met begrotingsbrieven herinneren wij het parlement aan relevante
bevindingen uit eerder onderzoek. We gaan dat nu voor het derde jaar doen. Parlementariërs
zeggen dat het hen helpt bij hun werk.’

Kan de Rekenkamer, vanwege de haast in de Tweede Kamer, zo nodig nog een inhaalslag maken
in de Eerste?

Vendrik: ‘Die haast is wel een onderscheidend kenmerk, maar het is niet zo dat de Tweede
Kamer alleen maar vooruitkijkt. Er zijn zeker commissies en Kamerleden die Verantwoor-
dingsdag serieus nemen en mede aan de hand van onze informatie tekst en uitleg vragen.
Er is zelfs een Kamerlid geweest dat de decharge van de begroting tegenhield, omdat hij niet
tevreden was.

De Tweede Kamer is meer georiënteerd op het dossier zelf, terwijl de Eerste Kamer wat
beschouwender is. Ik mag daar graag komen. In de Eerste Kamer zit veel gravitas, veel poli-
tieke en bestuurlijke ervaring. Onze contacten met hen zijn altijd bijzonder vruchtbaar, en ze
groeien ook.’

Noot

3 Het vraaggesprek met Vendrik en Visser heeft plaatsgevonden op 3 september 2014 en werd geau-

toriseerd op 10 september 2014.

129

Alexander Pechtold:
‘Het gidsend vermogen van de politiek schiet tekort’1

Hans Goslinga en Peter van der Heiden

Alexander Pechtold (48) was nog in de luiers, toen d’66 werd opgericht. Nu is hij als politiek
leider van deze, destijds voor on-Nederlands gehouden partij een spin in het web van de
Nederlandse politiek. Met zijn steun aan het kabinet-Rutte ii geeft hij nieuwe inhoud aan de
kunst die d66 zich onder haar oprichter Hans van Mierlo al eigen maakte: oppositie voeren
voor een kabinet. Maar daar houden de aspiraties niet op.

Pechtold zette in 2012 welbewust een stap naar de spilpositie door na de val van het kabi-
net-Rutte i het initiatief te nemen voor een begrotingsakkoord, dat als het ‘Lenteakkoord’ de
geschiedenis is ingegaan. ‘Het kon mij op dat moment niet veel schelen met wie ik aan tafel
zat, als er maar besluiten werden genomen. d66 had in de jaren voordien een paar krassen
opgelopen, en mijn ervaring zei me: nu moeten we laten zien dat we een progressieve mid-
denpartij zijn die snapt dat mensen politieke rust en stabiliteit willen.’

d66 is sindsdien een constante factor gebleven in het streven naar stabiliteit in het lands-
bestuur. Onder het kabinet-Rutte ii duurde het een jaar voordat de coalitiepartijen vvd en
pvda de betekenis van deze rol op waarde schatten. De partij maakt sinds het Herfstakkoord
van 2013 deel uit van wat wordt genoemd de ‘constructieve oppositie’. We spraken met de
d66-aanvoerder toen het akkoord over de begroting 2015 op een oor na was gevild.

Hoe kijkt hij aan tegen de bijzondere constructie op basis waarvan het kabinet-Rutte kan regeren?

‘Ik heb het niet bedacht en het is niet ideaal, maar gegeven de politieke situatie het best haalbare.
Er worden knopen doorgehakt, er wordt achterstallig onderhoud gepleegd en de constructie
voorziet in de behoefte van de kiezers aan stabiliteit. Dat is voor mij vanaf 2012 de rode draad
geweest. Wij krijgen vanuit onze achterban meer steun voor deze lijn dan vvd en pvda.’

Terwijl d66 niet in het kabinet zichtbaar is…

‘Ach, er zijn ministers die op straat niet worden herkend. Slob, Van der Staaij en ik zijn wel
bekend, hoor. Het beeld van die drie mannen die komen aanlopen als er een probleem is.’

Het is wel bijzonder, die samenwerking tussen d66 en ChristenUnie en sgp. Voor deze partijen
vertegenwoordigde u toch bijna de antichrist.

‘Ik ben die samenwerking welbewust aangegaan. Als er met Wilders en aanvankelijk ook Krol
zoveel nee en tegen in de politiek zit, moet je kijken: met wie lukt het wel? Ik heb tegen Slob en

130

HANS GOSLINGA EN PETER VAN DER HEIDEN

Van der Staaij gezegd: “We onderhandelen over het kasboek, niet over de Bijbel. Ik hoop dat
jullie dat ook zo zien.” Dat bleek het geval. Voorheen stond het beeld van de Staphorster vari-
ant samenwerking in de weg. Dat had het effect dat het ons over en weer in de comfortzone
hield. In de rest hoefden we ons niet te verdiepen. Dat is nu doorbroken. Ook door de nieuwe
lichting. Van der Staaij is toch een ander dan Van der Vlies. Daarnaast hebben we gemeen dat
we een sterke verantwoordelijkheid voelen voor het bestuur van het land. Ik ben ook wel blij
dat het cda niet meedoet. Ik kan me op vvd en pvda richten en hoef niet bang te zijn voor
bewegingen achter mijn rug.’

Is het eigenlijk niet prettig, zo’n invloedrijke rol aan de zijkant?

‘Nee, er zijn ook frustrerende momenten. We willen niet alleen probleemoplosser zijn, maar
ook vormgeven aan de toekomst. Nu zijn we vooral bezig met het wegwerken van achterstallig
onderhoud. Ik ben blij dat dat eindelijk gebeurt, maar er is meer nodig.’

Wat zijn de oorzaken van het achterstallig onderhoud?

‘Wat ik de voormalige grote drie noem – vvd, pvda en cda – hebben in de loop der tijd
zoveel zaken onbespreekbaar gemaakt, dat er niks is gebeurd. Op vrijwel alles lag een taboe:

Alexander Pechtold tijdens de persconferentie van de coalitie en oppositiefracties over het Herfstakkoord,

11 oktober 2013. Op de achtergrond Arie Slob en Kees van der Staaij.

[Foto: anp – Evert-Jan Daniels]

131

ALEXANDER PECHTOLD

de hypotheekrenteaftrek, het scheefwonen, de zorg, de aow. Cohen wilde destijds, met vvd
en cda, de hervorming van de aow uitstellen tot 2020. Rutte zei: de hypotheekrenteaftrek
staat als een huis. Kom daar dan nog maar eens tussen. Daar zijn we nu doorheen. Maar ik
geef liever vorm aan de toekomst, en daarvoor moet je eigen mensen in de Trêveszaal heb-
ben zitten.’

Het heeft een jaar geduurd voordat bij vvd en pvda het kwartje viel dat ze door het ontbreken
van acht zetels in de Eerste Kamer bredere steun in de Tweede Kamer moesten zoeken.

‘Ja, in de euforie over hun verkiezingsresultaten dachten ze dat ze het samen wel konden
rooien. Dat was een vergissing. Daar kwamen ze vrij snel achter, maar toen maakten ze
opnieuw een vergissing door voor het woonakkoord te gaan onderhandelen met de senato-
ren van het cda. Ze hebben drie maanden met Brinkman gepraat. Leuk voor het ontsprui-
tende leiderschap van Buma: we gaan eerst eens met je vader praten, joh. Toen die onderhan-
delingen vast kwamen te zitten, zei ik tijdens een wandeling tegen Rutte: “Mark, kun je tot
acht tellen?” Hij vroeg: “Hoezo?” Ik zei: “Je kijkt nu zo naar die zetels van het cda, maar als je
d66, ChristenUnie en sgp bij elkaar optelt, kom je ook op acht.” Hij keek me aarzelend aan.
Ik zei: “Het gaat over wonen, en op dat punt zitten wij hartstikke dicht bij elkaar.” “Aha”, zei
hij, “Stef (Blok – red.) belt zo.” Dat gebeurde binnen een uur. Na drie dagen waren we eruit.’

Toen duurde het nog ruim een halfjaar voordat ze weer bij Slob, Van der Staaij en u terugkwa-
men.

‘Ja, eerst kwam er nog het sociaal akkoord en de poging van pvda-fractieleider Samsom tot
een Oranjeakkoord te komen, een soort nationaal kabinet. Wat was dat? Bidden tegen de
maan? Toen volgde het armpje drukken tussen coalitie en oppositie over de begroting 2014.
Het echte omslagpunt kwam na de nederlaag van de staatssecretarissen Weekers en Klijnsma
met hun pensioenplannen in de Eerste Kamer. Toen pas drong echt door dat de toenmalige
pvda-senator Han Noten gelijk had, dat fracties in de senaat doorgaans hetzelfde stemmen
als hun verwante fracties in de Tweede Kamer. De wet van Noten betekende dat je het draag-
vlak al moest zoeken in de Tweede Kamer. Dat besef resulteerde in het Herfstakkoord.’

Misschien wel meer dan uw voorgangers wilt u van d66 een degelijke bestuurspartij maken?

‘Iedereen doet het weer anders. d66 ziet binnenkort Abraham, en mijn ambitie is de partij
tot meer te maken dan een tweede keus of een redelijk alternatief. Redelijk ja, alternatief nee.’

Een zelfstandige politieke kracht…

‘Ja. De antirevolutionair Barend Biesheuvel zette ons in het begin nog weg als een on-Neder-
landse partij. Ik denk dat we nu meer aansluiting bij de samenleving hebben dan de voor-
malige grote drie. De individuele burger wil niet meer vanaf de kansel of van zijn vakbond
horen welke keuzen hij moet maken. Hij wil zelf uitmaken waar hij zijn vlees koopt of bij
welke club hij wil voetballen. Hij stelt zijn eigen pakket van het leven samen.’

132

HANS GOSLINGA EN PETER VAN DER HEIDEN

Wat zijn volgens u de oorzaken van het verval van de oude volkspartijen?

‘Hun interne structuren, de wijze waarop ze belangen behartigen, de verstrengeling met belan-
genclubs in het middenveld. Een mooi voorbeeld: de twaalf dagen waarin het Amsterdamse
d66 met de sp over een college onderhandelde. Ze stuitten op dezelfde problemen als in de
onderhandelingen met de pvda. Maar het verschil was dat ze nu niet zaten tegenover de
woningbouwvereniging, het welzijnswerk, de onderwijsvakbond. Die verwevenheid is zo
sterk, dat zo’n pvda vanwege de gevestigde belangen nauwelijks nog kan bewegen. Bij de sp
bestaat dat probleem niet. Bij ons ook niet. Onze achterban vindt het beter dat we een besluit
nemen waar hij het niet helemaal mee eens is, dan dat we er omheen draaien en een maske-
rade opvoeren. Dat werkt niet meer.’

Volgens Pechtold is d66 in die zin nog altijd een revolutionaire partij, die opereert in de tra-
ditie van mannen van het eerste uur als Hans van Mierlo en Jan Glastra van Loon. Zij wilden
al nieuwe kanalen naar de macht graven en de belangenverstrengeling tussen politiek en mid-
denveld doorbreken. ‘We zijn nog altijd activistisch in de zin dat we nu om vvd en pvda heen
cirkelen en roepen: doe eens wat! Tegelijk pakken we de kansen om onze agenda uit te voeren.
Het is een moderne variant.’

Bent u voor een reshuffle van het kabinet?

‘Nee. Ik ben blij dat we via de begrotings- en deelakkoorden onze bijdragen leveren. Maar het
kabinetsbeleid beantwoordt niet het chagrijn in de samenleving, dat voel ik steeds meer, zeker
nu de wereld de afgelopen zomer ruw bij ons is binnengedrongen. Het gidsend vermogen van
de politiek schiet tekort. Iedereen weet wat we niet willen: we willen geen gas uit Groningen,
we willen geen schaliegas, we willen ook niet Poetins gas. Maar wat we wel willen is niet dui-
delijk. De crisis heeft onze economie loodzwaar gemaakt. Meer dan de helft van de belasting-
inkomsten komt uit belasting op arbeid. In 2002 was dat een kwart. Je moet natuurlijk steeds
duidelijk maken dat we het hier fantastisch goed hebben. Als je om je heen kijkt, zie je dat het
veel erger kan. Maar als je wilt houden wat je hebt, moet er veel gebeuren. De houding is nu
misschien nog net niet lethargisch, maar wel afwachtend.’

Daarin lijkt een sterk verlangen naar een nieuw kabinet door te klinken.

‘Ik zit niet te wachten op nieuwe verkiezingen. Maar je moet vaststellen dat de helft van het
huidige regeerakkoord is uitgevoerd en de andere helft is geschrapt. Dus je kunt je afvragen of
dit kabinet het goede antwoord is op de problemen en uitdagingen. Kabinetten vallen, zoals
jullie weten, zelden vanuit de oppositie. Ze zullen er dus zelf achter moeten komen dat de
ambities moeten worden opgeschroefd.’

De gegroeide constructie, door u omschreven als niet ideaal, zou misschien tot 2017 mee kunnen,
maar…

133

ALEXANDER PECHTOLD

‘Wat eraan komt, is 19 maart, de verkiezingen voor de Provinciale Staten en in het verlengde
daarvan de Eerste Kamer. Dat valt samen met de keuzen die het kabinet moet maken over de her-
vorming van het belastingstelsel en de pensioenen – twee onderwerpen waarover deze partijen
vanouds anders denken. Gevoegd bij hun matige stand in de peilingen… ja, het wordt riskant.’

Hoe kijkt u aan tegen de bestendigheid van het partijbestel? Bestaat de noodzaak om dat te her-
vormen nog?

‘Die noodzaak is er nog steeds, maar het is moeilijker dan ooit. De kiezer is zeer zoekend. Hans
van Mierlo haalde voorpaginanieuws in Amerika met een entree met zeven zetels. Dat was
in 1967 een aardverschuiving. Maar bij de laatste verkiezingen hadden de meeste partijen een
winst of verlies van zeven zetels. Ik heb nu geen blauwdruk hoe het bestel moet worden aan-
gepast, daar moeten we bij ons vijftigjarig bestaan in 2016 maar eens een congres aan wijden.’

Niet gewoon een simpele verhoging van de kiesdrempel?

‘Het vvd-voorstel om de kiesdrempel te verhogen lijkt mij geen oplossing; [lachend] ik heb
niet het idee dat de sgp nu het grootste probleem van de instabiliteit is. En een kiesdrempel
hangt een slot op bestaande partijen waardoor iedere vernieuwing zich nog harder en veel
ruwer erin vecht. Als een nieuwe partij dan eindelijk binnenkomt, dan komt-ie ook als een
ukip binnen, zoals nu bij de Britten. We moeten iets doen aan de structuur en aan de cultuur.
Kiezers zijn afgedwaald van het “gezonde midden”, en we moeten ze daar weer terug krijgen.’

Maar hoe dan?

‘Dat hangt samen met politiek leiderschap. De doorloopsnelheid in Den Haag is te hoog. Ik
ben, na tien jaar, al jarenlang samen met Wilders de nestor als fractievoorzitter. En mij is vorig
jaar al gewenst of verwenst dat ik maar eens wat anders moet zoeken. Het gebrek aan politiek
leiderschap zorgt ook voor minder vertrouwen in de politiek.’

Hoe verklaart u die snelle doorloop?

‘Politiek bedrijven wordt niet meer gezien als werken voor de goede zaak of het nastreven
van idealen. Maar we doen daar als politiek ook te weinig aan. Kijk naar wie we naar Brussel
stuurden bij de Europese verkiezingen. België leverde Guy Verhofstadt en Jean-Luc Dehaene,
twee oud-premiers. Uit andere landen komen oud-ministers. Bij ons werkt het andersom: als
je vijf jaar in het Europees Parlement gaat zitten, mag je daarna minister worden. Of als er
geen plek meer voor je is op de lijst voor de Tweede Kamer, mag je daar nog een tijdje zitten.
We sturen geen gezag over de grens. Maar ook het aanzien van de nationale politici is minder.
De burger hoeft niet tegen ons op te kijken, maar een beetje kloof is niet erg.’

d66 staat nu goed in de peilingen, maar dat kan zo weer anders zijn. Is het niet heel lastig om met
die vluchtigheid om te gaan?

HANS GOSLINGA EN PETER VAN DER HEIDEN

134

‘Jazeker, het lijkt soms of het electoraat dertien partijen in de Tweede Kamer nog te weinig
vindt. Aan de andere kant heb ik ontdekt dat je ook kiezers kunt trekken door er maling aan
te hebben en gewoon te doen waar je voor staat. Toen we aan dit gedoogavontuur begonnen,
heb ik tegen de fractie gezegd dat er twee scenario’s zijn: burgemeester in oorlogstijd of redder
des vaderlands. Want wie weet zou het electoraat denken: ze hebben de boel rustig gehouden,
geen verkiezingen, stabiliteit – of dat ze denken: “Ze hebben die rotzakken in het zadel gehou-
den” waardoor ze niet weggestuurd zijn.’

Zo wint de cultuur dus van de structuur. Moet de structuur dan nog wel veranderd worden?

‘Ja, want de intervallen waarmee de onrust terugkomt, zitten mij te dicht op elkaar. Dus er
moet wel wat veranderen. De rol van de Eerste Kamer bijvoorbeeld: voordat je een wet daar
doorheen hebt ben je tijden verder. Dat zou anders moeten. De Grondwet zou teruggebracht
moeten worden tot de essentie en de rest kan geregeld worden in gewone wetgeving. De
Eerste Kamer zou ontbonden kunnen worden bij een politieke crisis. Doen we daar niets aan,
dan krijgen we Amerikaanse toestanden waarbij de ene Kamer de andere gijzelt.’

En het referendum?

‘Uiteraard. Het is overigens merkwaardig dat d66 vereenzelvigd wordt met het referendum;
pas sinds 1980 zijn we daarvoor. En alleen voor een correctief referendum. Voor mij is een
goed referendum een niet gebruikt referendum. Als een noodrem in de trein: ik ben blij
dat-ie er hangt, ik ga ervan uit dat de machinist weet wat hij doet, maar als het helemaal
de spuigaten uitloopt, kan ik eraan trekken. Zo is het ook met wetgeving. Zo’n systeem is
disciplinerend voor politici, en eigenlijk zou dan een gehouden referendum een afgang zijn
voor de politiek.’

De gekozen burgemeester?

‘Ja graag! Die is overigens dichterbij dan ooit, net als het correctief referendum. De voorstel-
len liggen in de senaat. Het is voor ons een beetje pijnlijk, maar nu we er geen fuzz over maken,
vliegen ze er doorheen. Ik zeg vaak: “Jongens, even stil blijven zitten,” maar als het er straks
doorheen is roepen we: “Hallo, kijk eens!” Nu is het geen prestigekwestie, hoeft het ons niet
gegund te worden. Zelfs het cda is om in deze kwestie. Dat moeten ze ook wel, anders komen
ze misschien nooit meer aan burgemeesters, maar ik heb er wel respect voor.

Het gaat niet alleen om prestige en gunnen, soms is men ook gewoon murw. Dat had ik ook
bij het Lenteakkoord en de aow-leeftijd. Stel je voor: we hebben met een gevallen kabinet in de
begrotingsbehandeling van 2013 de aow verhoogd naar 67 én leeftijdsverwachtingsafhankelijk
gemaakt. Dat is toch gaatje! Het verdient geen schoonheidsprijs, maar is wel gebeurd.’

d66 is strikt genomen alweer een van de oudere partijen…

‘Ja, ouder zelfs dan het cda [bulderende lach]. d66 heeft wel altijd een aura van moderniteit
om zich heen. We hebben de op één na grootste jongerenorganisatie. Keer op keer weten wij

dat deel van de bevolking aan ons te binden met een duidelijk profiel op Europa, over onder-
wijs, over wat we echt willen.

In 2016 worden we vijftig – ik verheug me nu al enorm op het jubileumcongres in
Amsterdam. Dat is al één reden om in ieder geval tot 2016 aan te willen blijven als politiek lei-
der, om daar in Krasnapolsky te zeggen: “Voorouders, wij zijn hier nu de grootste. Wij leveren
hier nu vier wethouders. Hadden jullie dat kunnen bedenken 50 jaar geleden?’’’

Noot

1 Het vraaggesprek met Pechtold heeft plaatsgevonden op 27 augustus 2014 en werd geautoriseerd

op 4 september 2014.

135

ALEXANDER PECHTOLD

Herinneringen/Necrologieën

139

Pacifist in de politiek
Bram van der Lek (1931-2013)

Schaars zijn de momenten dat het doodstil is in de Tweede Kamer. Bram van der Lek heeft ooit
zo’n moment veroorzaakt. Dat was aan het eind van het debat over de sluiting van Dennendal,
een instelling voor zwakzinnigenzorg in de jaren zestig en zeventig. Het was 1974. Vernieuwers
in de zorg wilden radicale veranderingen, democratisering. Minder afstand tussen hulpverle-
ners en bewoners. Meer mogelijkheden om zelfstandig te leren functioneren. Ja, ook de moge-
lijkheid voor bewoners om seksuele relaties met elkaar aan te gaan. Heftige debatten, een drei-
gende ontruiming, verscherping van de verhoudingen en standpunten. Bram van der Lek ging
eropaf. Aanvankelijk – zoals vaak – tobbend, aarzelend, misschien wel met het idee de bezetters
op andere gedachten te brengen. Hij beet zich erin vast, raakte overtuigd van de waarde, van
het belang van een nieuwe werkwijze in de gehandicaptenzorg. Hij was het ongetwijfeld niet in
alles eens met de bezetters, maar steunde hen wel, was ontzet over de ontruiming, liet zich ook
zelf arresteren. Daarna riep hij het kabinet ter verantwoording in de Tweede Kamer, en na een
emotioneel debat eindigde hij zijn tweede termijn met een verwijzing naar Henriëtte Roland
Holst: ‘[I]k ben er nog steeds van overtuigd dat de zachte krachten zullen winnen op het eind.’1
Even bleef het doodstil in de oude zaal van de Tweede Kamer.

In deze tijd zouden we Bram van der Lek een multitalent noemen. In zijn jonge jaren
was dat nog geen benaming die en vogue was. Wetenschapper: gepromoveerd bioloog. Politi-
cus: jarenlang Tweede Kamerlid (1967-1971 en 1972-1978), partijvoorzitter (1981-1983), senator
(1983-1984) en lid van het Europees Parlement (1984-1989) voor de Pacifistisch-Socialistische
Partij, een van de voorlopers van GroenLinks. Musicus: gepassioneerd en begaafd cellospeler;
later zou hij ook instrumenten bouwen. Beeldend kunstenaar: hij tekende en etste. En Bram
schreef: verhalen voor zijn kleinkinderen en veel eerder Het Milieuboekje, een novum in 1972.
Terugkijkend zie je pas goed hoe veelzijdig en creatief hij op elk van die terreinen is geweest.
Dat verklaart misschien zijn vermogen om in de politiek vanuit een kleine minderheidsposi-
tie effectief te zijn.

Het bericht waarmee de familie van Bram melding maakte van zijn overlijden omschreef
hem als bezorgd, betrokken en begaan, en een groep oud-psp’ers omschreef hem als bedacht-
zaam, luisterend, uiteindelijk vastberaden. Dat is, voor velen herkenbaar, Bram van der Lek.
Nooit dogmatisch, altijd onderzoekend. Nooit onverschillig, altijd streng voor zichzelf. Lang
twijfelen, scherp als het erop aankwam. Een tobber ook wel, achter de schermen. Met voor
ons, zijn naaste medewerkers in de jaren zeventig, soms verwarrende en achteraf hilarische
ervaringen. Je moest wel kunnen omgaan met Brams bezorgdheid en tobberij. Er niet van
schrikken, als hij ’s ochtends op de fractie kwam (drie kleine kamertjes op een zolder in het
parlementsgebouw), om ons mee te delen dat hij twijfelde of er nu wel of geen fluor in het
drinkwater moest. De minister van Volksgezondheid in het kabinet-Den Uyl, Irene Vorrink,
had dat voorgesteld. De psp was daar om goede redenen tegen. Net zo met kernenergie. Bram
van der Lek, strijder van het eerst uur tegen kernenergie, legde tijdens een fractievergadering
zachtmoedig op tafel of kernenergie nu echt wel zo slecht was op alle fronten. En, klap op de

140

ANDRÉE VAN ES

Bram van der Lek, 1 januari 1989

[Foto: Hollandse Hoogte – Michiel Wijnbergh]

141

vuurpijl in die jaren, of de navo niet toch ook iets goeds deed. Bram van der Lek was geen
psp’er van het grote gelijk. Hij wilde zichzelf iedere keer weer overtuigen en als hij dan over-
tuigd was, dan stond daar die tengere, onverzettelijke man. Hij maakte veel indruk, juist door
die combinatie van zachtheid, bezorgdheid en vastberadenheid.

In mijn hoofd zal altijd het beeld gegrift staan van Bram van der Lek en Fred van der
Spek. Bram en Fred waren zij voor een generatie kiezers, ondanks hun verschillen van mening
en stijl. Het was bij de stemming in de Tweede Kamer na het debat over de zogeheten Lock-
heed-affaire, in 1976. Bram van der Lek had namens de psp het woord gevoerd en een motie
ingediend, waarin gevraagd werd om een gerechtelijk vooronderzoek naar mogelijk strafbare
feiten gepleegd door prins Bernhard. Het ging om het ontvangen van steekpenningen van
de fabrikant van straaljagers, Lockheed. Bram en Fred stemden als enigen voor die motie en
stonden alleen op. ‘De stem van de sprekende minderheid’, zo luidde de tekst van een psp-affi-
che uit die tijd, en Bram van der Lek was die stem. En zo agendeerde hij milieu-onderwerpen,
vluchtelingenbeleid, het lot van illegale gastarbeiders, onevenredig hard politieoptreden. Hij
bezocht de Molukse wijken in de tijd dat de spanningen hoog waren opgelopen. Hij moest
niets hebben van gewelddadige kapingen, maar dat belette hem niet om in de Kamer door te
vragen naar de hoeveelheid geweld waarmee de treinkaping in De Punt in 1977 was beëindigd.
Dat was immers ook pacifist zijn in de politiek.

In deze tijd zou Bram ongetwijfeld mikpunt zijn geweest van hoon en verkettering op
de sociale media. Dat gebeurde even rond zijn overlijden. Hij vond het moeilijk als het al te
persoonlijk werd, als hij actie moest nemen om zichzelf in bescherming te nemen. Dat bleek
in de zogeheten Elsevier-affaire, in 1976. Het weekblad Elsevier had geschreven dat Bram van
der Lek kgb-agent was, maar wilde daarvoor zijn bronnen niet openbaren. Brams advocaat,
Willem van Bennekom, haalde hem over om via het juridisch middel van het ‘voorlopig getui-
genverhoor’ – met mogelijke gijzelneming bij blijven zwijgen – journalisten zo ver te krijgen
dat ze hun bron zouden openbaren. Bram gruwde van het idee om journalisten eventueel
te moeten gijzelen. Net als van de beschuldiging dat hij, die de navo en het Warschaupact
evenzeer verwierp, kgb-agent zou zijn. Zo ver zou het ook nooit komen, maar het kwam wel
tot een dwangsom. Al tobbend over dit dilemma zagen we op een bepaald moment ook een
kleine glinstering in zijn ogen: zou hij het machtige Elsevier op de knieën kunnen dwingen
door te betalen dwangsommen? Ondanks zichzelf kreeg hij even ook plezier in de strijd. Het
geld is uiteindelijk overgemaakt op de rekening van Amnesty International voor vervolgde
journalisten; in 1980 heeft Bram de strijd gestaakt.

In het Europees Parlement, waar hij in de jaren tachtig van de vorige eeuw deel uitmaakte
van de Regenboogfractie, was het natuurlijk nog moeilijker concrete resultaten te bereiken
dan in het Nederlandse parlement. Toch heeft hij ook daar consciëntieus gewerkt aan voor-
stellen op milieugebied. Zo werd mede door zijn toedoen de eerste Europese richtlijn die
openbaarheid van milieu-informatie afdwong een feit, evenals het handhaven van het verbod
op groeihormonen in de veeteelt, wat nog tot een handelsoorlog met de vs leidde. Ooit belde
hij mij, ’s avonds om negen uur, op, op zijn eigen, herkenbare manier: ‘Ik sta hier helemaal
alleen in Straatsburg,’ zei hij. ‘Alle medewerkers zijn weg, mag ik even tegen je aanpraten?’
Bram was bezig een voorstel te schrijven over de co2-uitstoot van motorfietsen – een onder-
werp waar ik niets van afwist, maar dat hoefde ook niet altijd: Bram vormde zijn mening door
zijn verhaal tegen iemand aan te houden. Twee jaar was hij voorzitter van die Regenboog-

PACIFIST IN DE POLITIEK

142

fractie. Het woord zegt het al: die groep bestond uit mensen van alle kleuren en talen, niet
gemakkelijk om bijeen te houden. Hij deed het, soms mopperend, op zijn eigen, verbindende
en rustige manier. Dat kon hij, omdat hij zelf de in die jaren populaire richtingenstrijd in de
linkse beweging wist te relativeren. Zo was hij ook voorzitter van de psp geweest. Later zou hij
daar zelf over zeggen:

Ik ben een beetje in handen van de partij; die stuurt mij om een zo groot mogelijke gemene
deler van de partij te vertegenwoordigen. Ik ben geen partijleider maar een woordvoerder.
Bij de richtingenstrijd op congressen voelde ik me buitenstaander. Ik heb altijd gepro-
beerd keuzen te maken, maar ik vond toch ook de andere kant wat hebben. Ik voelde me
daar ongelukkig onder omdat ik het gevoel had de quintesens niet te begrijpen. Soms
dacht ik dat ik te onnozel was om het te kunnen volgen, maar ook dacht ik wel eens dat de
strijd te onnozel was en dat we beter over iets anders konden discussiëren.2

Bram van der Lek hoorde bij de eerste parlementariërs die de stropdas voor gezien hielden.
Hij maakte deel uit van de vernieuwingsbeweging van de jaren zestig en zeventig. Bovenal was
hij in staat om, desnoods in zijn eentje, indruk te maken door zijn onafhankelijke geest en
zachtmoedige onverzettelijkheid. Dat heeft velen geraakt.

Andrée van Es

Noten

1 htk 1973-1974, p. 3731.

2 Paul Denekamp, ‘Geen partijleider maar woordvoerder. Bram van der Lek’ in: Denekamp e.a.

(red.), Onstuimig maar geduldig. Interviews en biografische schetsen uit de geschiedenis van de
psp (Amsterdam 1987) p. 196.

ANDRÉE VAN ES

143

Van vakvrouw tot staatsvrouw
Els Borst (1932-2014)

Oud-premier Wim Kok omschreef tijdens de herdenkingsbijeenkomst op 15 februari 2014 in de
Domkerk te Utrecht Els Borst-Eilers als een zachtaardige vrouw. Zelf heeft zij zich wel eens een
‘ijzeren dame met een fluwelen handschoen’ genoemd. Beide typeringen zijn waar. Els Borst
was mild, aimabel en wijs, maar ook resoluut, scherp en ongeduldig. Niet de politiek, waaraan
zij haar bekendheid bij het grote publiek te danken had, maar de gezondheidszorg vormde de
rode draad in haar leven. Aan dat rijke leven kwam op 8 februari 2014, toen zij in Bilthoven
thuiskwam van een bezoek aan het d66-congres in de Amsterdamse Beurs van Berlage, op een
gewelddadige wijze een einde. Wat er precies is gebeurd, door wie zij werd gedood en met welk
motief, is tot op heden onbekend. Haar vreselijke levenseinde contrasteert hevig met de kracht
waarmee zij haar gehele werkzame leven heeft gestreden voor een menswaardig sterven.

Els Borst betrad de politieke arena in 1994 als gelauwerde vakvrouw en verliet die acht jaar
later weer als gelouterde staatsvrouw: twee opeenvolgende ministerschappen op het zware
departement van Volksgezondheid, Welzijn en Sport, informateur van het tweede paarse
kabinet en daarin bovendien ook nog viceminister-president. Dat zij tien jaar na het vertrek
uit de politiek minister van Staat werd, een soort verheffing in de politieke adelstand, zal niet
alleen maar een uiting van publieke waardering voor deze periode zijn geweest, maar ook een
erkenning van de bijdragen die zij daarvoor en daarna aan de samenleving en het publieke
debat heeft geleverd. Kern daarvan vormde de kwaliteit van het leven en het sterven van elk
individueel mens.

Haar jonge jaren bracht zij als Else (Els) Eilers door in Amsterdam, waar zij op 22 maart
1932 werd geboren in een van oorsprong Nederlands hervormd gezin. Zelf was ze in haar vol-
wassen leven onkerkelijk, wat niet wil zeggen ongevoelig voor emoties en principes in chris-
telijke kringen. Dat werd haar later wel verweten door christelijke politici, vooral ten tijde van
de totstandkoming van de Euthanasiewet die zij als minister in 2001 in het Staatsblad wist te
krijgen. De golven gingen hoog, al helemaal toen zij kort voor Pasen van dat jaar in een inter-
view in nrc Handelsblad haar voldoening over de succesvolle wetgevende arbeid ongelukkig
uitdrukte in de woorden ‘het is volbracht’.1 De associatie met de zogeheten kruiswoorden van
Christus was haar ook bij autorisatie van de tekst ontgaan, hetgeen zij de Tweede Kamer rui-
terlijk toegaf. Wel nam zij in het interpellatiedebat over haar uitlatingen met kracht afstand
van de suggestie dat zij contact met christelijke bevolkingsgroepen over medisch-ethische
vraagstukken niet zou willen nastreven.2 Zelf sterk rationeel van aard, was religie niet een
vanzelfsprekende metgezel in haar leven. Haar humanisme gaf haar echter wel in om verbin-
ding te blijven zoeken met alle gezindten en overtuigingen – niet alleen als minister, ook in
latere functies, bijvoorbeeld als lid van het Nationaal Comité 4 en 5 mei en als voorzitter van
de Nederlandse Federatie van Kankerpatiëntenorganisaties en het Nationaal Platform tegen
racisme en discriminatie.

In Amsterdam bezocht zij het Barlaeus-gymnasium, samen met onder meer Frits Bol-
kestein. Later grapte ze wel eens dat ze Bolkestein op school als lagereklasser natuurlijk niet

144

Thom de Graaf

Els Borst, 8 november 2011

[Foto: anp – Marcel Antonisse]

145

had zien staan. De Tweede Wereldoorlog heeft haar vanzelfsprekend getekend. Ze verhaalde
meermalen over het afschuwelijke moment dat haar Joodse buren in de Rivierenbuurt werden
weggehaald en hoe zij als dertienjarige, op weg naar school, in maart 1945 door de bezetters werd
gedwongen toe te kijken bij de executie van tientallen gevangenen in het Weteringplantsoen.3

Els Borst koos, misschien wel mede door de ervaringen uit de oorlog, voor een medische
studie aan de Universiteit van Amsterdam en vervolgens voor een loopbaan in de gezond-
heidszorg. Ze trouwde ook met een medicus, de arts-bacterioloog Jan Borst, wiens familie
eveneens in het ‘vak’ zat. Een leven gewijd aan zorgonderzoek en aan patiënten tekende zich af:
wetenschappelijk medewerker immunothematologie, dissertatie over het ontstaan en de pre-
ventie van rhesus-immunisatie, hoofd van de bloedbank en – op 44-jarige leeftijd – medisch
directeur van het Utrechtse Academisch Ziekenhuis. Toen haar man ziek werd, creëerde zij
meer ruimte om hem te kunnen verzorgen door afscheid te nemen van het management en
in 1986 vicevoorzitter van de Gezondheidsraad te worden. Helaas stierf Jan Borst in 1988 en
bleef zij alleen achter in hun huis in de Bilthovense bossen. Hun drie kinderen waren inmid-
dels al volwassen. Haar energie richtte zich daarna op de Gezondheidsraad en een paar jaar
later ook op het bijzonder hoogleraarschap Evaluatie van klinisch handelen binnen het amc.
Het gemis van haar man heeft haar er niet van weerhouden om consciëntieus, misschien wel
met dubbele ijver, door te werken, maar de leegte in haar persoonlijk leven heeft zij er niet
mee kunnen compenseren.

Niets, maar dan ook helemaal niets, wees op een vervolgloopbaan in de politiek. En toch
heeft zij ook daarin geëxcelleerd. Els Borst kon, daar komt het kort en goed op neer, de ver-
leidingskunst van Hans van Mierlo niet weerstaan. Zo was ze ook lid van d66 geworden toen
het nog d’66 was: in 1968 was zij bezweken voor een campagnefilmpje met een lopende, mij-
merende Van Mierlo – dit keer niet over de Amsterdamse grachten maar langs het strand.
Natuurlijk pasten de intellectueel-vrijzinnige cultuur en progressieve opvattingen van de par-
tij haar als een handschoen, maar het charisma van Hans van Mierlo gaf de doorslag. Zij ver-
vulde geen functies in de partij, maar folderde van tijd tot tijd wel braaf mee. Ze haalde in de
jaren zeventig, toen d’66 ternauwernood zijn eigen opheffing had overleefd, met vele andere
vrijwilligers de duizenden handtekeningen op die de nieuwe leider Jan Terlouw als een soort
borgsom voor de toekomst van de partij had gevraagd.

Na de grote verkiezingsoverwinning van mei 1994 overreedde Hans van Mierlo haar om
tot het eerste paarse kabinet toe te treden. Hij wilde d66-ministers die van zichzelf gezag
meebrachten op het terrein van hun portefeuille. Van Mierlo vond dat belangrijker dan par-
tijpolitieke of parlementaire ervaring – een opvatting die te begrijpen valt maar niet zonder
risico is, zo leert de geschiedenis. Voor d66 was de kandidatuur van Els Borst essentieel om
in de formatie de claim op het departement van vws te kunnen verzilveren. Om haar kon
niemand heen; eerder had Jacques Wallage zelfs geïnformeerd of zij niet namens de pvda aan
de slag wilde.4

Het verhaal hoe Hans van Mierlo haar heeft overgehaald, is door Els zelf verteld: tijdens
een etentje gooide Van Mierlo al zijn charme en overredingskracht in de strijd. Al haar contra-
argumenten schreef hij zorgvuldig op zijn servetje om daar vervolgens zijn mond mee af te
vegen. Na een tweede gesprek staakte zij uiteindelijk haar verweer. Het was natuurlijk uit-
dagend om haar ideeën over patiëntenrechten en medisch-ethische vraagstukken zelf in de
praktijk te kunnen brengen. Het paarse experiment gaf daar bij uitstek de gelegenheid toe. Op

VAN VAKVROUW TOT STAATSVROUW

146

22 augustus 1994 werd zij beëdigd als minister van vws. Bij haar aantreden werd zij in de pers
getypeerd als even aimabel als deskundig en zonder sterallures.5

Els Borst zag op tegen het ministerschap, maar al snel bleek het haar te bevallen. Ruim een
jaar na haar aantreden kwam ze in een interview terug op haar voornemen om slechts voor één
termijn te tekenen.6 Haar gezag in de wereld van de gezondheidszorg was onweersproken, maar
status in kabinet en Tweede en Eerste Kamer moet worden verdiend door overtuigend optre-
den, waarbij vakinhoudelijke kennis belangrijk is maar politieke stuurmanskunst evenzeer. In
dat laatste bekwaamde Els Borst zich werkende weg. Een volleerde partijpolitica werd zij echter
nooit. De politiek met een ‘kleine p’, zoals collega-minister Hans Wijers dat noemde, liet zij
met liefde aan anderen over. Als ze al eens iets ondernam, kreeg ze het hard te verduren. In de
nadagen van Paars i vuurde ze in een onbewaakt moment publiekelijk de Tweede Kamerfractie
van haar partij aan om zich te verzetten tegen een afzwakking van de Varkenswet die veehouders
verplichtte tot beperking van hun varkensstapel. Hoewel de Tweede Kamerverkiezingen aan-
staande waren en het niet onbegrijpelijk was dat beoogd lijsttrekker Els Borst voor haar eigen
partij ging staan, was deze actie staatsrechtelijk natuurlijk uit den boze, waarop ze het in de
Tweede Kamer van links tot rechts om de oren kreeg. Deemoedig bekende zij schuld.7

Voor partijpolitiek was zij vaak te inhoudelijk, te consensusgericht en soms te naïef. Toch
wist zij kabinet en Kamers niet zelden in haar richting te bewegen. Wat meehielp was dat ze
geen scherpslijper was en altijd bereid om naar compromissen te zoeken. En als het nodig was,
wist ze ook haar charme in te zetten. Voor een minister van een groot spending department is
een goede verstandhouding met de collega van Financiën onontbeerlijk. Gerrit Zalm voelde
zich vaak weerloos als Els ontwapenend eerlijk vroeg of hij haar wilde helpen bij het perma-
nente budgettaire probleem van de uitdijende gezondheidszorg.

Els Borst was 62 jaar toen zij als minister aantrad. Een onvoorstelbare werklust leverde in
het eerste paarse kabinet een lange reeks resultaten op, van een tabaksontmoedigingsbeleid
tot wetgeving over de kwaliteit van zorginstellingen. Vermeldenswaardig zijn onder meer de
Wet op de orgaandonatie en de Wet geneesmiddelenprijzen die in die jaren tot stand kwamen.
Zij ontkwam ook niet aan stevige ingrepen in haar moeilijk bestuurbare departement, wat
onder meer tot het vertrek van de secretaris-generaal leidde.

Toen het tweede paarse kabinet op 3 augustus 1998 aantrad, was Els Borst inmiddels 66
jaar. Een tweede periode op vws lag in de lijn van de verwachtingen – niet alleen omdat zij een
uitstekende vakminister was gebleken, maar ook omdat haar politieke toekomst en die van
d66 door Hans van Mierlo aan elkaar werden gekoppeld. Eind 1996 had Van Mierlo besloten
zich niet meer kandidaat te stellen als lijsttrekker. Op een achteraf bezien tamelijk autocrati-
sche, maar door de partij omarmde wijze ging hij persoonlijk op zoek naar een opvolger. De
gedroomde kandidaat Hans Wijers bedankte voor de eer en de als ‘jonge tijgers’ omschreven
nieuwe generatie (ondergetekende en Roger van Boxtel) werd nog niet rijp geacht om in de
verkiezingscampagne tussen de grote ‘zendmasten’ Kok en Bolkestein, zoals Van Mierlo hen
noemde, overeind te blijven. Els Borst bleek opnieuw door en door loyaal te zijn, en dus
presenteerde Hans van Mierlo op 31 mei 1997 in het Amsterdamse Krasnapolsky, het geboor-
tehuis van d66, de beoogde nieuwe lijsttrekker met de befaamde woorden: ‘Het is een meisje
geworden en wij noemen haar Els.’

Met de onvoorwaardelijke steun van die nieuwe generatie heeft Els Borst deze klus geklaard.
De peilingen waren betrekkelijk desastreus en in de partij bleef er discussie of het niet beter zou

Thom de Graaf

147

zijn geweest om bij het aangekondigde vertrek van Van Mierlo direct het leiderschap te ver-
jongen. In die moeilijke omstandigheden bleef Els bewonderenswaardig rustig. Ze oefende op
haar zwakke plekken in (sociaaleconomische en staatsrechtelijke) kennis en in politiek debat,
maar weigerde de populaire toer op te gaan. Zoals ze eerder al eens had gezegd: ‘Ik kan nu wel
het assertieve, ordinaire vrouwtje gaan uithangen, maar mensen kijken daar toch doorheen.’8
Els Borst maakte in het afsluitende televisiedebat indruk als de wijze grande dame die het niet
alleen maar eindeloos over geld wilde hebben maar vooral over de kwaliteit van leven.

Op de avond van de Kamerverkiezingen, 6 mei 1998, bleek de teller voor d66 op 14 zetels te
blijven staan. Dat betekende een verlies van 10 zetels, maar een opsteker in vergelijking tot de
peilingen. Van vrijwel hopeloos bleek de positie van d66 zich toch nog te hebben ontwikkeld
tot substantieel genoeg om relevant te kunnen zijn voor regeringsvorming.

Het was evident dat Els Borst het politiek leiderschap na de verkiezingen niet ambieerde,
en in lijn met het gevoelen in de partij nam ik die rol na het begin van de kabinetsformatie
over. Voor pvda en vvd was het zonneklaar dat zowel lijsttrekker Borst als de volgende gene-
ratie van d66 aan de onderhandelingstafel moest zitten, en zo werd Els de eerste en vooralsnog
enige vrouwelijke informateur die ons land heeft gekend. Zij deelde die functie met haar col-
lega-ministers Kok en Zalm, terwijl de fractievoorzitters Wallage (later Melkert), Bolkestein
en De Graaf onderhandelden. Els Borst bleek de ideale procesbegeleider te zijn: vriendelijk,
humoristisch, inventief en precies. Alles schreef ze op in dikke schriftjes met een rond en voor
een arts uitzonderlijk goed leesbaar handschrift. Zo deed zij dat ook tijdens ministerraden
en overleggen van de bewindslieden: zij wist altijd exact wat er was besloten en – vaak nog
belangrijker – wat daaraan vooraf was gegaan. Els Borst continueerde na de drie maanden
durende formatie haar ministerschap van vws. Zij en Annemarie Jorritsma werden de eerste
vrouwelijke vicepremiers uit de parlementaire geschiedenis.

Na de kabinetsformatie kwam er een natuurlijke rolverdeling in de partijtop tot stand: de
partij werd door mij als fractievoorzitter geleid, het eigen onversneden d66-geluid kon zo het
beste worden verwoord; de partijpolitieke inbreng in het kabinet werd veelal verzorgd door
Roger van Boxtel die was aangetreden als minister voor Grotesteden- en Integratiebeleid. En
Els zorgde voor de compromissen en het in stand houden van de goede verhoudingen bin-
nen het kabinet. Vaak kon ze met een opgetrokken wenkbrauw, een grapje of een welgekozen
verzoenende opmerking volstaan. In Paars ii leek ze als vanzelf een moederlijke rol toebedeeld
te krijgen: ‘Als er weer eens een minister ziedend de Trêveszaal was uitgelopen, zei Kok tegen
mij: ga jij hem even terughalen,’ vertelde ze in een interview.9

Later heeft ze wel gezegd dat haar tweede periode als minister de meest vruchtbare is
geweest. Dat is gemeten aan de hoeveelheid en het belang van de toen tot stand gekomen
wetgeving zeker waar. Veel van wat zij tussen 1994 en 1998 inzette, kon in de daaropvolgende
jaren worden geoogst, waaronder een nieuw patiënten-consumentenbeleid, toegang van zelf-
standigen tot het ziekenfonds en aanscherping van het alcohol- en tabaksbeleid. Cruciaal was
natuurlijk de wetgeving die een antwoord bood op nieuwe medisch-ethische vraagstukken:
een nieuwe Embryowet, het verbod op xenotransplantatie en de Wet foetaal weefsel.10

Els Borst zal echter het meest herinnerd worden als de minister die (overigens samen met
haar vvd-collega van Justitie Benk Korthals) de Euthanasiewet tot stand bracht. Tijdens de
formatie was besloten het initiatiefvoorstel, waar opeenvolgende d66-Kamerleden mee in de
weer waren geweest, als regeringsvoorstel in te dienen. Dergelijke gevoelige wetgeving kon

VAN VAKVROUW TOT STAATSVROUW

148

Thom de Graaf

beter langs koninklijke weg tot stand worden gebracht. De verdediging van het voorstel door
Els Borst in beide Kamers getuigde van grote zorgvuldigheid en van respect voor religieuze
gevoelens in parlement en samenleving.

Paars ii regeerde onder een ongelukkig gesternte. In 1999 was het kabinet kortstondig
demissionair als gevolg van de Nacht van Wiegel, waarin het referendumvoorstel in de Eerste
Kamer sneuvelde. Voortzetting van de paarse samenwerking stond dat jaar bovendien onder
druk van de uitkomst van de parlementaire enquête over de Bijlmerramp. Hoewel de ramp
zich had voltrokken ruim voor het aantreden van Paars concentreerde het politieke debat zich
op de mogelijke nalatigheden van verschillende ministers nadien. Els Borst werd verweten te
weinig oog te hebben gehad voor de gezondheid van bewoners omdat ze geen heil zag in een
grootschalig gezondheidsonderzoek. Naar haar oordeel was daartoe geen enkele objectieve
noodzaak en zou een dergelijk onderzoek alleen maar de angst voeden dat er kennelijk toch
iets niet goed zat. Zij werd hierin gesteund door de medische wereld. De politieke kritiek viel
Els zwaar; zij voelde zich aangetast in haar integriteit en deskundigheid als arts en minister, en
het scheelde niet veel of ze had de eer aan zichzelf gehouden.

Een ander drama werd gevormd door de uit de hand gelopen kosten van met name de
curatieve gezondheidszorg. Het zogeheten ‘boter bij de vis’-beleid, dat inhield dat ziekenhuizen
die bewijsbaar meer operaties verzorgden ook meer budget kregen, hielp om de vermaledijde
wachtlijsten te verminderen, maar de zorgkosten liepen daardoor wel verder op. Een poging
van Els Borst om mede daarom het ziektekostenstelsel fundamenteel te herzien, strandde in
2001 op een veto van de pvda. Het bleef bij een hoofdlijnennota. Daarin ontwierp zij een stelsel
met basis- en aanvullende verzekering en gereguleerde concurrentie tussen zorgverzekeraars
dat pas jaren later onder het kabinet-Balkenende ii daadwerkelijk kon worden ingevoerd.

Het ministerschap van Els Borst eindigde in de zomer van 2002 na een tumultueus voor-
jaar waarin Pim Fortuyn opkwam en werd vermoord. Paars werd door de kiezers afgedroogd
en het kabinet nam in mineur afscheid. In 2003 werd Els Borst door d66 gelauwerd; zij werd
na Hans van Mierlo en Jan Terlouw het derde erelid in de geschiedenis van de partij.

Hoewel zij de zeventig inmiddels was gepasseerd, deed zij na haar ministerschap nauwe-
lijks een stap terug. De lijst van functies die zij in deze periode vervulde, is te lang om weer
te geven. Zij maakte zich vooral sterk voor de kwaliteit van onderzoek in de zorg, bestrijding
van racisme en discriminatie, en natuurlijk – als een rode draad in haar artsenbestaan – de
belangen van patiënten. De ‘Els-Borstgesprekken’, een dialoog tussen zorgverleners en kan-
kerpatiënten die tot beter begrip over en weer moet leiden, kwamen er op haar initiatief. Ze
bleef maatschappelijk zeer betrokken, ook nadat ze zelf door borstkanker was getroffen. In
2012 werd ze niet alleen minister van Staat, een functie die precies het soort onnadrukkelijke
wijsheid vereist die haar eigen was, maar kreeg zij ook van de Rijksuniversiteit Groningen de
Aletta Jacobsprijs voor de genuanceerde wijze waarop zij medisch-ethische kwesties in het
publieke debat aan de orde stelde.

Het was een voorrecht met Els samen te werken; dat zullen vele medewerkers, collega’s
en partijgenoten hebben ervaren. Nog los van de idealen waar zij voor stond en de laconieke
maar vasthoudende manier waarop zij daarmee omging, lag dat voorrecht vooral in de alle-
daagse omgang. Els kon ongedurig zijn, vooral als anderen haar snelle geest niet konden bij-
houden. Maar haar aimabele karakter streek dat altijd glad. Ze had een geweldig Brits gevoel
voor humor, met subtiele wisecracks en understatements, en soms declameerde ze in besloten

149

kring zelfs scabreuze versjes die zij ergens in haar studententijd had opgepikt. Ze hield van
plezier. Ze was scherper in haar oordelen dan je op het eerste gezicht zou denken, maar ze was
ook uitermate attent en wist vrienden en collega’s te verrassen met een goed georganiseerd
geheugen voor verjaardagen en persoonlijke feiten. Van de academische ‘mevrouw’ op vws
werd ze als vanzelf de naaste partijgenote met wie ik fantastisch samenwerkte en uiteindelijk
de wijze vriendin en raadsvrouw die ze voor velen is geweest.

Minister-president Mark Rutte zei bij gelegenheid van de herdenking van Els in de Tweede
Kamer dat zij als een dokter de politiek inkwam en dat in veel opzichten ook was gebleven.11
Dat is waar, dokter Borst maakte Nederland een beetje beter.

Thom de Graaf

Noten

1 Interview door Margriet Oostveen in nrc Handelsblad, 14 april 2001.

2 htk 2000-2001, p. 70.

3 Zie Harm Peter Smilde en Rien Rouw, Die oorlog. Opgroeien in bezettingstijd (Amsterdam 2010);

interview door Jannetje Koelewijn in nrc Handelsblad, 15 december 2012.

4 Interview door Max van Weezel en Ageeth Scherphuis in Vrij Nederland, 16 december 1995.

5 Geciteerd door Tweede Kamervoorzitter Van Miltenburg bij de herdenking van Borst in de Tweede

Kamer: htk 2013-2014, p. 55-2-1.

6 Vrij Nederland, 16 december 1995.

7 htk 1997-1998, p. 38.

8 Vrij Nederland, 16 december 1995.

9 nrc Handelsblad, 15 december 2012.

10 Zie voor een overzicht: www.parlement.com/id/vg09iidosxzi/e_els_borst_eilers.

11 htk 2013-2014, 55-2-2.

VAN VAKVROUW TOT STAATSVROUW

151

In memoriam
Ferry Hoogendijk (1933-2014)

Ferry Hoogendijk zei altijd dat hij zijn hele leven gefascineerd is geweest door de politiek.
‘Een ander ging zeilen. Ik zat als een soort gek bij de radio en luisterde naar de debatten in
de Tweede Kamer. Een afwijking die ik al vroeg had’, zo zei hij vorig jaar in een interview met
Elseviers Magazine.1 Toch zette de man die op 14 februari dit jaar op 80-jarige leeftijd over-
leed na geruime tijd ziek te zijn geweest, pas laat in zijn leven de stap naar de actieve politiek.
Liever koos Hoogendijk ervoor onafhankelijk te kunnen zeggen wat hij wilde over de hande-
lingen van politici en dus koos hij voor de journalistiek. Ambities in die richting bleken al op
de hbs in zijn geboortestad Gouda waar hij voor Eigen Teelt, de schoolkrant, interviews hield
met politieke kopstukken.

Als 15-jarige had hij de brutaliteit om de toenmalige premier Willem Drees om een inter-
view te vragen, en dat kreeg hij nog ook. Later volgden vvd-prominenten P.J. Oud en D.U.
Stikker. Hoogendijk leerde snel groot te denken, maar was vooral, reeds op die leeftijd, voor
geen enkele autoriteit bang.

Na de hbs begon hij – hoe kon het ook anders met zijn belangstelling – de studie politico-
logie aan de Universiteit van Amsterdam. Dat duurde niet lang, omdat hij ruzie kreeg met de
marxistische hoogleraar Salomon Kleerekoper, die hem, naar Hoogendijks zeggen, te rechts
vond. Hoogendijk week uit naar de Vrije Universiteit. Tijdens zijn studie op die universiteit
pakte hij het interviewen weer op. Dit keer was het minister van Financiën Jelle Zijlstra die hij
zo ver kreeg om hem te woord te staan. Hij zond dit stuk naar het blad dat toen nog Elsevier
Weekblad heette, dat de auteur hiervoor 150 gulden betaalde. Het interview van de student
haalde de voorpagina. Bovendien liet de redactie hem weten dat meer van dit soort bijdragen
op prijs werd gesteld.

Hoogendijk voldeed graag aan die wens. Volgens Gerry van der List, auteur van het boek
Meer dan een weekblad. De geschiedenis van Elsevier, was de hoofdredactie zo tevreden over
die artikelenstroom dat men hem aannam als parlementair verslaggever toen hij zijn studie
aan de vu had afgerond.2

Twijfelde hij toen of hij zijn fascinatie voor de politiek gestalte zou geven in de journa-
listiek of in de actieve politiek? Later zei hij van niet. ‘Ik wilde altijd het liefst onafhankelijk
kunnen zeggen wat politici wel of niet goed doen. Daar heb ik nooit spijt van gekregen.’ Met
de nodige ambitie stortte de net afgestudeerde Hoogendijk zich op zijn nieuwe baan op het
Binnenhof. Hij gaf blijk van het nodige talent; slechts drie jaar duurde het voordat hij zou
worden gepromoveerd tot adjunct-hoofdredacteur van Elsevier. Hij was de eerste om toe te
geven dat zijn artikelen niet altijd even mooi waren geschreven, maar ze bevatten wel nieuws.
Daar had hij een neus voor.

Hoogendijk voelde zich op het Binnenhof als een vis in het water. Zoals het hem als scholier
lukte om politici te strikken, zo slaagde hij er als journalist in om met Kamerleden – soms ook
met ministers – bijna op voet van gelijkheid om te gaan en hun vertrouwen te winnen. Mis-
schien ten overvloede: dat waren met name politici met een rechtse of centrumrechtse kleur.

152

Dat Hoogendijk in Den Haag overal zijn ingangen had en toch recht voor zijn raap zijn
mening kon geven, viel ook bij andere media op. Bij de avro werd hij in 1960 gevraagd als
commentator voor radio en televisie, waardoor hij een zogeheten ‘bekende Nederlander’ zou
worden. Voor die omroep zou hij ruim twintig jaar blijven werken.

Op het internet is een filmpje uit 1966 te zien waarin Hoogendijk een debat leidt vanwege
de aanstaande Provinciale Statenverkiezingen. Aan partijleiders als Bauke Roolvink (arp),
Edzo Toxopeus (vvd), Gerard Nederhorst (pvda) legde Hoogendijk een voor een zijn vragen
voor, die zij in alle rust konden beantwoorden. Aan het eind van het debat – Hoogendijk
stond klaar om de kijkers te bedanken voor hun aandacht – stak Norbert Schmelzer (kvp)
zijn vinger op. Hij bedankte Hoogendijk omstandig voor de deskundige manier waarop hij
het debat had geleid.3 Deze interruptie door de kvp-leider is achteraf minder opmerkelijk dan
het destijds misschien leek: beide heren waren toen al vrienden geworden. Op het einde van
zijn leven bekende Hoogendijk waarom hij die vriendschap zocht met politici. ‘Ik vond het
veel belangrijker dat ik het kabinet-Biesheuvel om zeep kon helpen. Of dat ik de nacht van
Schmelzer kon voorbereiden in 1966. Geweldig.’

MEINDERT VAN DER KAAIJ

Ferry Hoogendijk, 12 december 2002.

[Foto: anp – Paul Bergen]

153

IN MEMORIAM FERRY HOOGENDIJK (1933-2014)

Het lijkt erop dat Hoogendijk hier zijn werkelijke invloed een tikkeltje overdreef, maar
de contacten die hij onderhield waren nauw. Dat ging zo ver dat hij twee politici vroeg om
paranimf te zijn bij zijn promotie aan de Vrije Universiteit in 1971: Haya van Someren (vvd)
en weer Schmelzer. Toen hij in 1960 en 1968 de presidentsverkiezingen in de Verenigde Staten
volgde en met kandidaten en campagneleiders had gesproken, had hij inspiratie opgedaan
voor het onderwerp van zijn proefschrift: hij vergeleek de Amerikaanse campagnes met die
in Nederland, met als licht voor de hand liggende conclusie dat die in Nederland nog weinig
ontwikkeld waren. Zijn dissertatie Partijpropaganda in Nederland4 werd vooral in linkse kring
als niet-wetenschappelijk van de hand gewezen.

Inmiddels was hij toen al vele jaren hoofdredacteur; met 32 jaar werd hij de jongste hoofd-
redacteur van Nederland. Voor die positie schrok hij niet terug, ‘Want je kunt de meeste macht
uitoefenen als je hoofdredacteur bent.’ Macht, dat vond hij pas echt interessant. Geld had hem
nooit geboeid, zei hij: je moest een beetje leuk kunnen leven, maar meer niet. Of dat laatste
de waarheid is, is de vraag. Van der List beschrijft in zijn geschiedenis van Elsevier op meer
dan smakelijke manier hoe Hoogendijk zich graag door anderen liet fêteren en bij het bedrijf
enorme bedragen declareerde.

Onder zijn leiding kreeg het blad, dat inmiddels Elseviers Magazine heette, een nog dui-
delijker rechts profiel dan het al had. In de jaren zeventig had het blad in het midden een
geel katern met opinieachtige stukken, waarin Hoogendijk al zijn gif en boosheid over links
gedachtegoed kwijt kon. Zelf noemde hij zijn hoofdartikelen ‘gerationaliseerde woede-uit-
barstingen van een verontwaardigde burger’. Vooral het linkse kabinet-Den Uyl (1973-1977)
vormde voor hem een geliefde schietschijf. Boven zijn commentaren stonden de koppen
‘Knudde 1’, ‘Knudde 2’, enzovoort.

Die anti-Den Uyl-koers bezorgde het weekblad nieuwe lezers en nog meer advertenties.
Maar volgens Van der List gistte het op de redactie. Niet alle redacteuren konden zich vin-
den in Hoogendijks koers, en sommigen hadden moeite met zijn arrogante en harde wijze
van leidinggeven. Zij ergerden zich bovendien aan zijn schnabbels. Uitdrukkingen als ‘Mister
Schnabbel’ en ‘Herrie om Ferry’ deden de ronde. Een verzwegen adviseurschap voor olie-
maatschappij Gulf vormde voor de redactie de bekende druppel. Het bedrijf promoveerde
hem weg naar het magazine European Affairs.

Kwam Hoogendijk dan nooit in de actieve politiek terecht? In de jaren tachtig was dat
bijna het geval. Even was er tijdens de formatie van 1982 sprake van de vorming van een
staatssecretariaat voor mediazaken. Bij vvd-leider Nijpels stond Hoogendijk voor die functie
op het lijstje (het ging dus niet om een ministerschap zoals Hoogendijk later altijd beweerde).
Het mediabeleid, toen een politiek gevoelig terrein, kwam uiteindelijk terecht bij de minister
(Elco Brinkman). Dat Lubbers hem zou hebben geweigerd omdat hij te kritisch over hem
schreef, zoals Hoogendijk altijd zei, is niet waar.5

Toch zou het Hoogendijk nog lukken om aan die actieve kant van de macht te staan. Pim
Fortuyn was door Leefbaar Nederland aan de dijk gezet en overwoog een eigen partij op te
richten. Hoogendijk stuurde Fortuyn een fax: ‘Als je mijn steun wilt, kom ik je helpen.’6 For-
tuyn belde meteen terug: ‘Ferry, we moeten praten.’

Het werd het begin van een knotsgekke periode, niet alleen voor Hoogendijk. Hij kwam op
de vijfde plaats van de kandidatenlijst voor de Lijst Pim Fortuyn terecht, maar een paar weken
later wilde Fortuyn hem daar weer vanaf halen.7 Het Binnenhof werd een toneel waarin scheld-

154

MEINDERT VAN DER KAAIJ

partijen de gewoonste zaak van de wereld waren en waaraan Hoogendijk zijn steentje bijdroeg
door, bijvoorbeeld, zijn fractiegenote Winnie de Jong in het openbaar een ‘tijdbom’ te noemen.

Tot zijn verdriet werd niet hij, maar zijn buurman minister: de ondernemer Herman
Heijnsbroek. Hoogendijk merkte in nauwelijks een jaar tijd dat het beoordelen van politiek
heel iets anders is dan het bedrijven van politiek. ‘Want je kunt dan wel zeggen dat Hoog-
endijk zestig jaar in de politieke journalistiek rondloopt – het is heel wat anders om met de
heren te onderhandelen. Ze waren zo uitgekookt. Donner, Balkenende, Zalm’, zo zei hij in een
interview met Liesbeth Wytses.

De man die decennialang het gezicht van rechts was geweest, erkende in datzelfde inter-
view dat hij op het eind van zijn leven ‘veel linkser!’ was geworden. Hij hoopte op de komst
van een ‘nieuwe Marx’ voor de middenklasse. Met Rutte had de man die vijftig jaar lang lid
was van de vvd, het helemaal gehad. Hij foeterde op het doorgeschoten materialisme en de
bonussen van de bankiers: dat moest toch worden afgeschaft. ‘Het kapitalisme heeft goede
dingen gebracht, maar er is een grens.’

Meindert van der Kaaij

Noten

1 Liesbeth Wytzes. ‘Ik ben altijd arrogant geweest. Onkwetsbaar’, Elseviers Magazine, 18 mei 2013.

2 Gerry van der List, ‘Ferry Hoogendijk: succesvolle én omstreden hoofdredacteur’, Elseviers Maga-

zine, 14 februari 2014.

3 Zie www.geschiedenis24.nl.

4 F.A. Hoogendijk, Partijpropaganda in Nederland (Amsterdam 1971).

5 Zo antwoordden Ruud Lubbers (e-mail) en Ed Nijpels (telefoon) desgevraagd.

6 Jutta Chorus en Menno de Galan, In de ban van Fortuyn. Reconstructie van een politieke aardschok

(Amsterdam 2002) p. 165.

7 Ibidem, p. 239.

155

Grote verantwoordelijkheid voor ‘personae miserabiles’
In memoriam Virginie Korte-van Hemel (1929-2014)1

Bij Virginie Korte-van Hemel hoort het verhaal dat ze uit een geslacht van Belgische vluch-
telingen stamde. Zelf vond ze dat wat overdreven. In een interview in Het Binnenhof zei ze
hierover: ‘Mijn vader [Oscar Hemel, ml] is geboren in Antwerpen. Hij haalde op de dag dat
de Eerste Wereldoorlog uitbrak zijn diploma conservatorium, moest in militaire dienst en is
gewond in Nederland terechtgekomen, waar hij zich vrij heeft kunnen vestigen. Nog voor de
oorlog afgelopen was, had hij in Bergen op Zoom een aanstelling als gemeentemuziekleraar.
Later heeft hij de Nederlandse nationaliteit aangevraagd. Mijn Belgische grootouders zijn let-
terlijk gevlucht voor het oorlogsgeweld en leefden enige tijd in Roosendaal.’2

Het ouderlijk huis van Korte-van Hemel stond dus in Brabant. Ze studeerde rechten in
Utrecht, werd advocate en in de periode 1977-1982 was ze lid van de cda-fractie in de Tweede
Kamer met Justitie onder haar beheer. In de eerste twee kabinetten-Lubbers (1982-1989) was
ze staatssecretaris van Justitie. Het vreemdelingenbeleid maakte het grootste deel uit van haar
portefeuille. Nieuw was dat een staatssecretaris op Justitie ook medeverantwoordelijk was
voor wetgeving op het terrein van familierecht. Wat destijds de achtergrond van die beslissing
was, lichtte de toenmalige minister van Justitie Frits Korthals Altes desgevraagd toe. In deze
kabinetsperiode zou wetgeving tot stand komen waarin de alimentatieduur voor de geschei-
den echtgenoot geregeld zou worden. Aangezien de minister toen zelf partij was in een echt-
scheidingsprocedure en alimentatieplichtig, wilde hij zich niet op dit terrein begeven, waarna
de staatssecretaris dit deel van het familierecht voor haar rekening nam.

Hoewel de staatssecretaris ook belast was met jeugdbescherming, gevangeniswezen en gra-
tiebeleid, vormde het vreemdelingenbeleid en daarbinnen het asielbeleid het hoofdbestand-
deel van haar werkzaamheden. Zij bracht in het vreemdelingendossier verschillende wetgeving
tot stand – onder meer in 1984 de Rijkswet op het Nederlanderschap waarmee naturalisatie
voortaan niet langer bij wet maar via de kortere weg van het Koninklijk Besluit kon plaatsvin-
den. Met deze wet werd ook de inburgeringsplicht ingevoerd. Verder kwamen wetten tot stand
waarmee goedkeuring werd gegeven aan verdragen ter voorkoming van staatloosheid.

Het publiciteitsgevoelige asielbeleid moet haar de nodige hoofdbrekens hebben gekost,
vooral in de jaren 1984-1985. Tamils uit Sri Lanka sloegen toen massaal op de vlucht vanwege
een burgeroorlog, en Nederland bleek een populair toevluchtsoord voor deze groep. Het was
voor het eerst dat zo’n grote groep vluchtelingen – ruim 3500 – uit een ver en onbekend
land in Nederland opgevangen moest worden. Verschillende steden sloegen alarm omdat ze te
maken kregen met een relatief grote Tamil-concentratie. Het was de taak voor de staatssecre-
taris om hierop beleid te formuleren. In het begrotingsdebat op 15 november 1984, dat midden
in een periode viel, met een piek aan asielaanvragen van Tamils maar ook van Koerden uit
Turkije en Iran, benadrukte zij de grote verantwoordelijkheid die ze voelde voor deze groepen
mensen die door de samenleving als ‘personae miserabiles’ werden aangeduid’.3

Dit mededogen weerhield haar er niet van een straf ontmoedigingsbeleid te voeren.
In januari 1985 werden 45 Tamils zonder geldige verblijfspapieren teruggestuurd; asielzoe-

156

MARIJ LEENDERS

Virginie Korte-van Hemel, 27 oktober 1986

[Foto: anp – Ton Schutz]

kers werden verspreid over verschillende opvangcentra en kregen voor het eerst geen bij-
standsuitkering meer. In 1986 bracht de staatssecretaris samen met de minister van Welzijn
Volksgezondheid en Cultuur, Elco Brinkman, een notitie uit waarin een versobering van de
opvang en huisvesting van Tamil-asielzoekers werd vastgelegd: de Regeling verzorgd verblijf
Tamils en huisvesting – in de volksmond al gauw de ‘Bed-bad-broodregeling’ genoemd. Dit
leidde tot massaal oproer in de opvangcentra van de Tamils.

Toch bleef Korte-van Hemel ook oog houden voor de rechten en belangen van asielzoe-
kers. Dat bleek bijvoorbeeld toen in de loop van de jaren tachtig het debat over vrij verkeer
van personen hoger op de eu-agenda kwam te staan. Volgens sommige lidstaten moest het
vrije verkeer alleen voor de burgers van de eu gelden, wat inhield dat de grenscontroles
moesten worden gehandhaafd om Europese burgers en onderdanen van derde landen van
elkaar te onderscheiden. Andere lidstaten wilden echter een vrij verkeer voor iedereen en
wilden deze grenscontroles dus afschaffen. In een lezing voor de Economische Faculteit te
Groningen op 1 december 1988 verklaarde Korte-van Hemel dat de afschaffing van de grens-
controles voor Europese onderdanen ook moest gelden voor legaal in een van de lidstaten
verblijvende vreemdelingen. Ze maakte dit concreet met het voorbeeld dat een Marokkaan
die legaal in Nederland verbleef, het recht had ongehinderd te reizen van Nederland tot aan
de Spaans-Marokkaanse grens wanneer het Akkoord van Schengen in 1992 in werking zou
treden. Pas daar zou hij te maken krijgen met de eerste grenscontrole. Volgens Korte-van

157

Hemel moest Europa geen fort worden met buitenmuren, waar geen vluchteling meer in
kon: ‘Ik wil hierbij benadrukken dat ook vreemdelingen de vruchten zullen plukken van een
Europa zonder grenzen.’4 De betrokkenheid van de staatssecretaris bij asielzoekers bleek ook
uit een interview naar aanleiding van de uitzetting van twee Syrische vrouwen die werden
gescheiden van man en kinderen in Nederland. Korte-van Hemel reageerde desgevraagd als
volgt op deze kwestie: ‘Wat het zo moeilijk en emotioneel maakt om over het asielzoekerpro-
bleem te praten, is dat het terug te brengen is tot individuen; tot een man of een vrouw […].
Zoiets roept op zich al veel emoties op.’5

Haar critici bevonden zich zowel aan de linker- als aan de rechterzijde en hadden een
christelijke signatuur of juist helemaal niet. De voorzitter van VluchtelingenWerk Nederland,
Jan Nico Scholten, vond dat er weinig gezag van de staatssecretaris uitging. ‘Ze communi-
ceert heel moeizaam met de samenleving. En de Tweede Kamer lijkt haar alleen maar te
gedogen tot de volgende verkiezingen.’ Dit beeld is moeilijk met feiten te staven. De dan
59-jarige staatssecretaris van Justitie hoorde volgens Het Parool wel thuis in het rijtje van de
meest geplaagde bewindslieden. De kritiek kon soms ook persoonlijk worden. Korte-van
Hemel vertelde: ‘Ik heb zelfs een keer een brief gehad waarin stond: “Als u echt een vrouw
bent, dan moet u naar de psychiater.”’

Zelf relateerde ze de kritiek dat haar beleid als hardvochtig beschouwd werd aan haar
vrouw-zijn: ‘Als een man zo’n beleid zou voeren, zou men zeggen: “het is hard, maar wel
duidelijk”. Als een vrouw het doet heeft ze geen hart.’ Tegelijkertijd liet de kritiek haar niet
onverschillig: ‘Als ik aangesproken word op mijn vrouw-zijn, op het moederschap, dan ga ik
door emotionele lagen heen. Ik weet dat het erbij hoort. Het is een pijl die gemakkelijk doel
treft.’ De kritiek van de Raad van Kerken die een beroep deed op haar christelijke beginselen,
nam ze ter harte: ‘Je kunt je geloof nu eenmaal niet thuislaten; het beïnvloedt je handelswijze,
je beslissingen. […] Dus die kritiek… Dat hoort bij het publiek spel, zullen we maar denken.’6

Ondanks de weerstand die haar beleid opriep, zette Korte-van Hemel de ingeslagen weg
voort. In 1989 bracht ze samen met minister Korthals Altes een (nood)wet tot stand die ver-
zekerde bewaring van asielzoekers op Schiphol-Oost mogelijk maakte. De Haagsche Courant
was zeer kritisch: ‘De poort wordt weliswaar niet helemaal dichtgegooid maar wordt wel
uitermate smal.’7 In hetzelfde jaar diende ze een wetsvoorstel in tot algehele herziening van
de Vreemdelingenwet, die zeven jaar was voorbereid. De reacties hierop liepen uiteen, maar
iedereen was het erover eens dat de wet vooral een codificatie was van het bestaande onover-
zichtelijke stelsel van honderden ad-hocmaatregelen. Ook belangenorganisaties waren blij
verlost te zijn van de ‘losbladige rechtspositie’, maar vonden tevens dat met de nieuwe wet een
‘rigide gesloten’ stelsel was geïntroduceerd dat onvoldoende gevoelig was voor de verschil-
lende situaties waarin vluchtelingen, asielzoekers en buitenlandse werknemers verkeerden.
De krantenkoppen wisselden in hun beoordeling: nrc Handelsblad: ‘voor asielverzoeken
is de nieuwe wet een verslechtering’; Trouw: ‘Asielzoeker moet rekenen op straffer klimaat
in Nederland’; de Volkskrant: ‘Vreemdelingenbeleid roept grote weerstand op’. De Haagsche
Courant was van mening dat het Nederlandse ontwerp vooral werd ‘beheerst door de vrees
niet al te veel uit een vooralsnog barse Europese pas te lopen’.8

Korte-van Hemel was een voortvarend politica. Ze nam als parlementariër regelmatig het
initiatief tot het indienen van moties en als staatssecretaris heeft ze op het terrein van wet-
geving het nodige tot stand gebracht. Wat opvalt in de commentaren op haar beleid is dat ze

GROTE VERANTWOORDELIJKHEID VOOR ‘PERSONAE MISERABILES’

MARIJ LEENDERS

158

als persoon weinig wordt ingekleurd. Ook in de berichtgeving na haar overlijden ontbreekt
elke karakterisering.

Marij Leenders

Noten

1 Met dank aan F. Korthals Altes, e-mailwisseling 17 mei 2014.

2 Het Binnenhof, 4 februari 1989.

3 htk 1984-1985, p. 539.

4 Staatscourant, 2 december 1988.

5 Het Binnenhof, 4 februari 1989.

6 Het Parool, 28 januari 1989.

7 Haagsche Courant, 8 februari 1989.

8 nrc Handelsblad, Trouw, de Volkskrant en Haagsche Courant, alle van 8 februari 1989.

159

Peetvader van de overlegeconomie
Wil Albeda (1925-2014)

Wie balancerend op de grens van waarnemer en participant betrokken wilde zijn bij de ont-
wikkeling van de Nederlandse overlegeconomie kon nauwelijks een beter geboortejaar kiezen
dan 1925. Wil Albeda was zo gelukkig. Met een Friese vader die actief was in de Christelijke
Bond van Belastingambtenaren kreeg hij het engagement met de paplepel ingegoten. Dat
verhinderde overigens niet dat de letters sdap in het gezagsgetrouwe gereformeerde milieu
waarin hij opgroeide, stonden voor ‘Soort Dat Altijd Pruttelt’.

Het laatste halfjaar van de oorlog bracht hij door in Duitsland in het kader van de Arbeitsein-
satz – iets waarvoor hij zich later ten onrechte wat schaamde. Desondanks verhaalt hij in zijn bio-
grafie niet alleen over de harde maar ook over plezierige kanten van dat verblijf en over de betrek-
kelijk humane behandeling die hij en zijn lotgenoten ondervonden van hun Duitse bewakers.

Hoewel hij voor die biografie de afgrijselijke titel Ik en de verzorgingsstaat koos, lag Albe-
da’s grote liefde niet bij dat onderwerp. In het debat over de opbouw en uitbouw van de
sociale zekerheid heeft hij nauwelijks een rol gespeeld. Ook als minister liet hij de verant-
woordelijkheid ervoor graag over aan zijn staatssecretaris Louw de Graaf. Des te intenser was
zijn betrokkenheid bij de overlegstructuren die in de naoorlogse periode werden opgetuigd.

Al tijdens zijn economiestudie toonde Albeda belangstelling voor de vormgeving van de
Publiekrechtelijke Bedrijfsorganisatie (pbo). In zijn afstudeerscriptie zette hij zich af tegen de
opvatting van cnv-voorzitter Marinus Ruppert dat de overheid moest bepalen hoe die eruit zou
komen te zien. Uitgaande van de kuyperiaanse filosofie van de ‘soevereiniteit in eigen kring’ vond
hij dat de bedrijfsgenoten zelf de verantwoordelijkheid moesten nemen voor de overlegstructuren
die voor hun bedrijfstak zouden gaan gelden. Dat overleg zou zich ook moeten uitstrekken tot de
arbeidsvoorwaarden en arbeidsomstandigheden, zodat de collectieve arbeidsovereenkomst, die
hij beschouwde als een kind van de klassenstrijd, op den duur kon verdwijnen.

Toen Albeda in 1951 als economisch adviseur in dienst trad van de Hout- en Bouwbond
van het cnv was dat nog een verre droom. De werkelijkheid was dat hij de eerste jaren avond
aan avond het belang van de geleide loonpolitiek voor het behoud van volledige werkgelegen-
heid mocht uitleggen aan de achterban van bouwvakkers in het land. Wel begon Albeda al
gauw een belangrijke rol te spelen in het debat over de vele varianten van een vrijere loonpoli-
tiek die in de jaren vijftig en zestig de revue passeerden – eerst binnen het cnv en vanaf 1956
ook als plaatsvervangend lid van de ser. Daarnaast stak hij gedurende zijn hele periode bij het
cnv veel energie in het internationale vakbondswerk.

Van zijn zoektocht naar de steen der wijzen in deze periode getuigt het proefschrift over De rol
van de vakbeweging in de Moderne Maatschappij, waarop hij in 1957 promoveerde. Centraal daarin
stond de vraag welke overlegstructuren het meest geschikt zijn om de belangenconflicten tussen
de verschillende machtscentra in een pluralistische maatschappij te beslechten. Het proefschrift
bevatte vooral een literatuurstudie naar de institutionele vormen die elders in de wereld tot stand
waren gekomen. Hoewel hij besefte dat de grenzen tussen bedrijfstakken vloeiend zijn, hield Albeda
vast aan zijn overtuiging dat overlegstructuren vooral gestalte moesten krijgen op decentraal niveau.

160

BERT DE VRIES

Wil Albeda, oktober 1980

[Foto: Spaarnestad]

Na een kort intermezzo bij Philips werd Albeda in 1961 Algemeen Secretaris van het cnv
en volwaardig ser-lid. In 1966 werd hij lid van de Eerste Kamer voor de arp. In hetzelfde
jaar volgde zijn benoeming tot hoogleraar aan wat toen nog de Nederlandse Economische
Hogeschool heette om aan de Sociale Faculteit een studierichting Sociaal Economisch Beleid
op te zetten. Korte tijd daarna werd een oude studievriend van hem – en een collega van mij
bij Philips –, Adriaan van Doorn, benoemd tot hoogleraar Economie binnen zijn nieuwe vak-
groep. Begin 1968 volgde ik Van Doorn om als wetenschappelijk medewerker een deel van het
onderwijs voor mijn rekening te nemen en te gaan werken aan mijn proefschrift. Zo leerde ik
Albeda kennen – een ontmoeting die grote gevolgen zou hebben voor mijn verdere loopbaan.

Hij was het die mij stimuleerde lid te worden van de arp en actief deel te nemen aan de
activiteiten van het wetenschappelijk instituut, de Dr. Kuyperstichting. Hij was het ook die in
1977 het partijbestuur op mij attendeerde toen er op de kandidatenlijst voor de Tweede Kamer
onverwacht een vacature ontstond voor een macro-econoom. Weliswaar belandde ik op een
reserveplaats, maar door het vertrek van Jaap Boersma werd ik al in het najaar van 1978 beëdigd
als Kamerlid. Pas op die dag ontmoette ik voor het eerst mijn partijvoorzitter Hans de Boer.

Hoewel hij zeer in zijn nopjes was met de benoeming behoorde de tijd die Albeda door-
bracht aan de Sociale Faculteit niet tot zijn meest vreugdevolle. Het waren de jaren van de
studentenrevolutie, en Albeda werd op grond van zijn vakbondsverleden al snel uitverkoren
om als decaan de faculteit door die woelige periode te loodsen zonder al te veel concessies te
doen aan de radicale studentenbeweging, een ondankbare taak waarvan hij zich desondanks
bekwaam heeft gekweten.

Zijn lidmaatschap van de Eerste Kamer schonk Albeda meer voldoening. Daar manifes-
teerde hij zich niet alleen als woordvoerder op sociaaleconomisch en financieel terrein, maar
ook op het gebied van buitenlandse zaken en ontwikkelingssamenwerking. Politiek behoorde
hij tot de christenradicalen, een stroming die allengs meer voet aan de grond kreeg in de top
van de partij, maar nooit op veel sympathie heeft kunnen rekenen van de conservatieve man-
nenbroeders in het land.

In de laatste fase van de moeizame kabinetsinformatie van 1973 vormde Albeda samen met
Dries van Agt een informateursduo dat er uiteindelijk in slaagde het kabinet-Den Uyl – het
rode kabinet met de witte rand – te vormen. Het toetreden van W.F. de Gaay Fortman tot dat
kabinet leverde hem tevens het fractievoorzitterschap van de arp in de senaat op. Als adviseur
van het partijbestuur steunde hij in die periode ook de ontwikkeling naar het cda, hoewel hij
zich ervan bewust was dat dat niet de progressieve partij zou worden waarvan hij in de jaren
zestig had gedroomd. Dat verklaart mede zijn afstandelijke houding tegenover de partij na
zijn ministerschap.

Tijdens de ingewikkelde formatie van 1977 was hij een verklaard voorstander van een
tweede kabinet-Den Uyl. Toen dat er niet kwam, trad hij desondanks als minister van Sociale
Zaken en Werkgelegenheid toe tot het kabinet-Van Agt-Wiegel. Zo kwam hij in zijn eigen
woorden terecht op de goede plaats in het verkeerde kabinet. Niet iedereen binnen de vak-
beweging kon daar begrip voor opbrengen. In het kabinet kreeg hij al spoedig een moeizame
verhouding met de minister van Financiën, Frans Andriessen, die voorstander was van een
krachtig bezuinigingsbeleid en een drastische herziening van de sociale zekerheid.

Albeda vond dat bezuinigingen niet ten koste mochten gaan van een van de beste arbeids-
verhoudingenstelsels in de wereld. Voor hem ging het om een principiële keuze tussen een

161

PEETVADER VAN DE OVERLEGECONOMIE

162

consensusdemocratie en een nieuw neoliberaal denken dat de economie opnieuw wilde over-
laten aan de wolven van de vrije markt. De nieuwe Wet op de ondernemingsraden die onder
zijn bewind werd aangenomen, beschouwde hij als een van de hoogtepunten van zijn minis-
terschap. Als dieptepunt stond daartegenover het mislukken van het bijna-akkoord met de
sociale partners over loonmatiging in 1979. Albeda’s tegenstrever Andriessen raakte binnen
het kabinet meer en meer geïsoleerd. Toen hij zelfs van Wiegel geen steun kreeg voor een
harder bezuinigingsbeleid gaf hij er in het voorjaar van 1980 de brui aan.

Dat zijn eigen positie binnen het kabinet allengs sterker werd, had Albeda mede te dan-
ken aan zijn goede contacten met Ruud Lubbers, die na het dramatische vertrek van Willem
Aantjes eind 1978 voorzitter van de cda-Tweede Kamerfractie was geworden. Lubbers, die
moeite had de loyalisten in zijn fractie in het gareel te houden, wilde op de hoogte zijn van de
discussies die in het kabinet werden gevoerd. Van Agt informeerde hem daarover nauwelijks.
Het gevolg was dat hij zich op zondagmiddagen ten huize van Albeda liet bijpraten. Af en toe
mocht ik daar bij zijn. Lubbers leerde ervan hoe belangrijk het is dat de minister-president en
de fractievoorzitter van zijn partij precies weten wat ze aan elkaar hebben.

Deze voorgeschiedenis verklaart Albeda’s teleurstelling toen niet hij maar Jan de Koning
in 1982 door Lubbers werd gevraagd als minister van Sociale Zaken en Werkgelegenheid. Lang
heeft hij daar overigens niet om getreurd, omdat hij algauw besefte dat zijn verhouding tot de
nieuwe minister van Financiën, Onno Ruding, nog problematischer zou zijn geworden dan
die tegenover Andriessen was geweest. Bovendien ontdekte hij al snel dat er voor een oud-
minister met zijn achtergrond nog heel veel andere leuke dingen te doen waren.

In 1982 ging hij werken aan de universiteit van Maastricht om een nieuwe economische
faculteit van de grond te tillen. Als zijn interessantste baan beschouwde hij het voorzitterschap
van de wrr in de periode 1985-1990. Als zijn belangrijkste functie beschouwde hij echter het
voorzitterschap van de Advies- en Arbitragecommissie Rijksdienst, dat hij vervulde van 1984-
1996. Daar kreeg hij de ruimte voor het opbouwen van een overlegstructuur, die als voorbeeld
voor de private sector zou kunnen functioneren. Het verhinderde hem niet er daarnaast nog
een flink aantal commissariaten en nevenfuncties op na te houden die hem in staat stelden om
samen met zijn vrouw veel te reizen. Maar zijn grootste liefde bleef de vakbeweging, waarin
hij groot was geworden.

Bert de Vries

BERT DE VRIES

163

In memoriam Ineke Lambers-Hacquebard (1946-2014)

Op 12 mei 2014 overleed Ineke Lambers-Hacquebard, geboren in 1946. Ze was een faire, hard-
werkende, integere vrouw, met uitgesproken meningen. Ze was lid van de Tweede Kamer van
1977 tot 1983, in de fractie van d66, met een onderbreking als staatssecretaris. Als lid van de
Tweede Kamer heeft ze zich met name beziggehouden met milieu, landbouw, waterstaat en
energie. Vooral kernenergie had haar belangstelling. Ze had veel aandacht voor Urenco, de
verrijkingsfabriek voor nucleaire splijtstof in Almelo.

In de jaren zeventig begon het besef door te dringen dat er een eind moest komen aan het ver-
vuilen van lucht, water en bodem, wat in de jaren na de Tweede Wereldoorlog bijna ongelimiteerd
was gedaan door industrie, landbouw en transport. In 1972 verscheen het door Denis Meadows
in opdracht van de Club van Rome geschreven rapport Limits to Growth. Ineke bevond zich in de
voorhoede van juristen die beseften dat er om te beginnen veel wetgeving nodig was om de snel
slechter wordende kwaliteit van het milieu te beschermen. Ze had daarbij een goede gespreks-
partner aan haar man Kees Lambers, die later hoogleraar Milieurecht in Groningen werd.

In de fractie van d66 vertegenwoordigde ze wat je kunt noemen de linkervleugel. Zo
stemde ze in 1978 samen met Elida Wessel-Tuinstra, anders dan de meerderheid van de frac-
tie, vóór een motie van de psp waarin bezwaar werd gemaakt tegen een structurele verhoging
van 3 procent van het defensiebudget. Hetzelfde deden ze twee jaar later met een motie van
de ppr waarin werd gevraagd de kerncentrales van Borssele en Dodewaard stil te leggen. Het
schaadde haar populariteit in de partij niet. Integendeel, in 1982 kozen de leden haar als eerste
op de lijst van kandidaten voor de Tweede Kamer, maar ze verkoos geen lijsttrekker te worden.

Het was goed discussiëren met Ineke. Eerst de feiten, dan de overtuiging. Fact free policies
waren voor haar een gruwel. Ze was als staatssecretaris belast met milieuvraagstukken in de
kabinetten-Van Agt ii en iii, waarin ik minister van Economische Zaken was. Ecologie en
economie: dat geeft wrijfpunten. Toch kwamen we er makkelijk uit – niet alleen omdat we
partijgenoten waren, maar vooral omdat Ineke haar overtuiging niet liet vertroebelen door de
ereplaats in het debat niet aan de rede te geven.

Ineke had eindexamen gymnasium B gedaan en vervolgens de studie Nederlands Recht
in Leiden voltooid. Daarna werd ze achtereenvolgend beleidsmedewerker bij het directoraat
elektriciteitsvoorziening op het ministerie van Economische Zaken, wetenschappelijk mede-
werker aan de juridische faculteit van de Nederlandse Economische Hogeschool te Rotterdam
en docent Recht bij de heao-opleiding te Groningen.

Ook na haar lidmaatschap van de Tweede Kamer bleef ze actief. Ze was onder andere
ondervoorzitter van de Natuurbeschermingsraad, lid van de juristenwerkgroep van de Lan-
delijke Vereniging tot Behoud van de Waddenzee, voorzitter van de unep-Conferentie Mili-
eugevaarlijke Stoffen, voorzitter van de Vereniging van Ziekenhuizen in Friesland, rechter-
plaatsvervanger van de arrondissementsrechtbank in Assen, lid van het dagelijks bestuur van
nco (Nationale Commissie Voorlichting en Bewustwording Ontwikkelingssamenwerking),
lid van het bestuur van de Vereniging voor Bestuurskunde, lid van het bestuur van de hbo-
raad, lid van de commissie subsidiëring politieke partijen, en lid van de externe commissie
van de Tweede Kamer inzake herindeling ministeries en bezinning overheidstaken.

164

Als staatssecretaris bracht ze onder andere een wettelijke regeling tot stand voor bodemsa-
nering. Ze maakte zich sterk voor het gescheiden ophalen van huishoudelijk afval en voor het
inrichten van gemeentelijke inleverpunten voor grof huisvuil, en verdedigde in 1982 met suc-
ces het wetsvoorstel Interimwet bodemsanering in de Tweede Kamer. Ook kwam onder haar
bewind in 1982 de Wet hygiëne en veiligheid badinrichtingen en zwemgelegenheden (Stb. 493)
tot stand. Deze breidde de werkingssfeer van de Wet hygiëne en veiligheid badinrichtingen
uit 1969 uit. Behalve zweminrichtingen vielen ook andere wateren waar mensen pleegden te
zwemmen onder de werkingssfeer van de wet.

Ineke was een vrouw met een sterk ontwikkeld sociaal gevoel. Ze koos altijd voor mensen
die kansarmer zijn dan anderen. Ze was er ook van overtuigd dat de aarde op een onverant-
woorde manier wordt beheerd, om niet te zeggen wordt uitgebuit. Dat gaat ten koste van
toekomstige generaties. Ook daarvoor stond ze op de bres. Ze deed dat als politica, maar,
als gezegd, ook als juriste. Haar belangrijkste wapen was wet- en regelgeving. Als we een
meningsverschil hadden (wat overigens zelden voorkwam) ging het vooral over dat wapen.
Van mijn kant was er de zorg dat de samenleving te dichtgeregeld zou worden, van haar kant
de wens om wat ze als ongewenst beschouwde te ‘regelen’. Controleren, evalueren, waken voor
de kleinste onrechtvaardigheid, het was haar op het lijf geschreven. Met een onvoorwaarde-
lijke integriteit.

JAN TERLOUW

Ineke Lambers-Hacquebard (rechts) in de Tweede Kamer met fractiegenoot Elida Wessel-Tuinstra, 12 juni 1979.

[Foto: Nationaal Archief – Rob Croes]

165

Ineke Lambers was een vrouw die de politiek maakte tot wat ze hoort te zijn: positief,
vertrouwenwekkend. Iemand die haar goed kende, zou niet gauw tot de conclusie komen dat
politiek niet deugt. Ze werkte ongelofelijk hard. Ze zorgde niet goed voor haar gezondheid,
met werkweken van zeventig uur en, tegen beter weten in, dagelijks een reeks sigaretten om
de concentratie op peil te houden. Ze hield van het intellectuele debat, scherpzinnig als ze
was. Ze kon ook toegeven, zelfs als ze niet overtuigd was, want in de politiek is het compromis
vaak de enige manier om vooruitgang te boeken. En een politica was ze. In partijpolitieke
strategieën liet ze nadrukkelijk van zich horen. Maar meer dan bij veel anderen respecteerde
ze grenzen die onder geen beding overschreden mochten worden. Dat had te maken met
rechtvaardigheid en met bekommernis over dat wat zwak en onvoldoende beschermd was.

Als het gaat om resultaten liggen de grootste verdiensten van Ineke Lambers mijns inziens
op het gebied van milieuwetgeving, nationaal zowel als internationaal. Er zijn in deze tijd nau-
welijks grotere uitdagingen dan op dat gebied. Tot dusverre mislukken alle internationale kli-
maatconferenties, terwijl wetenschappers, klimatologen, meteorologen, geologen, fysici en bio-
logen er in overgrote meerderheid steeds meer van overtuigd zijn dat de zeer verontrustende
temperatuurstijging op aarde veroorzaakt wordt door menselijk handelen. In wetenschappe-
lijk-technische zin is het probleem vrij gemakkelijk oplosbaar. Duurzame energie is in ruime
mate aanwezig, binnen de aarde en door de energie die de zon ons dagelijks toestuurt. In eco-
nomisch opzicht is het wat lastiger, omdat de kost voor de baat uitgaat, maar zeker niet onmo-
gelijk, zoals tal van kosten-batenanalyses laten zien. Ten diepste is het probleem politiek-maat-
schappelijk van aard, en het kan dan ook alleen internationaal worden opgelost, met afspraken,
regelgeving en politieke wil. Dat hele probleemveld is het veld waarop Ineke zich steeds heeft
bewogen: milieu, politiek, internationale afspraken. Ze zag ook haarscherp dat oplossingen
niet los gezien moeten worden van de internationale rechtsorde en de economische orde. De
neoliberale richting die de wereld de laatste dertig jaar is ingeslagen, was niet de hare.

Natuurlijk en gelukkig was Ineke niet alleen juriste, politica, wetenschapper. Ze was ook
een gepassioneerd, warmvoelend mens. Ze heeft haar loopbaan onderbroken toen het gezond-
heidsprobleem van haar man Kees Lambers prioriteit voor haar kreeg. Ze is zich daarna ook
gaan toeleggen op de beeldende kunsten. Op het gebied van digitale grafiek heeft ze mooi
werk gemaakt, met de precisie die bij haar hoorde. Een mens zal niet bij brood alleen leven.
Ja, Ineke Lambers-Hacquebard was een compleet mens. Velen, of allen die met haar hebben
samengewerkt zullen dat beamen.

Jan Terlouw

IN MEMORIAM INEKE LAMBERS-HACQUEBARD (1946-2014)

167

Man van het woord
Willem Witteveen (1952-2014)

In de Eerste Kamer was Willem Witteveen in letterlijke zin mijn meest nabije collega: wij zaten
naast elkaar in het Kamerbankje van de plenaire zaal. Wanneer het debat het toeliet en hijzelf geen
woordvoerder was, zag ik hem daar regelmatig een boek lezen. Tijdens een van de laatste plenaire
debatten voor zijn tragische dood door de vlucht van de mh17 beval hij mij het boek aan dat hij
op dat moment aan het lezen was: Ashes and fire van Michael Ignatieff. Hierin doet Ignatieff op
openhartige wijze verslag van zijn belevenissen in de politiek. Vanuit de wetenschap (Ignatieff was
hoogleraar in Harvard) begaf Ignatieff zich ongeveer tien jaar geleden in de actieve nationale poli-
tiek van zijn land, Canada, om na een aantal jaren – sadder and wiser – weer terug te keren op de
universiteit. Witteveen was heel enthousiast over de eerlijkheid waarmee Ignatieff de spanning
beschreef tussen de autonomie van een wetenschapper en de druk die er van alle kanten op je
wordt uitgeoefend wanneer je actief bent in de politiek. Ik vermoed dat dat ook kwam omdat hij
er veel van zijn eigen wereld in herkende. Witteveen was immers tegelijkertijd hoogleraar en poli-
ticus, wetenschapper en senator.

Hij doceerde in Tilburg sinds 1990 als hoogleraar in de Encyclopedie van de rechtswetenschap,
waarbij hij veel aandacht besteedde aan de retoriek in het recht. Dat laatste onderwerp was het
thema van een lijvig proefschrift waarop hij in 1988 in Leiden was gepromoveerd. Het was rond die
tijd dat ik Willem Witteveen in Leiden voor het eerst ontmoette binnen de groep van jonge weten-
schappers die werkgroepen verzorgden voor het vak Staatkunde voor eerstejaars rechtenstudenten
in Leiden, een combinatie van politicologie en staatsrecht. Witteveen zelf had aan die universiteit
politieke wetenschappen gestudeerd binnen de rechtenfaculteit, en toen al viel zijn enorme
eruditie op. Dat bleek ook uit zijn proefschrift. Daarin besteedde hij veel aandacht aan het
belang van taal in de politiek en in het recht. Woorden doen er toe.

Hij had ook veel aandacht voor het politieke spel, in de goede betekenis van het woord;
een later boek van hem heette niet voor niets Het theater van de politiek (1992). Witteveen
wist hoe belangrijk de manier is waarop een politicus zich uit. In zijn woorden: ‘De omgeving
is onzeker, de problemen moeilijk hanteerbaar, de publieke aandacht groot. Dat maakt het
des te belangrijker dat de politicus in staat is anderen te overtuigen. Politiek handelen is in
toenemende mate retorisch handelen.’ Maar Witteveen wist als geen ander dat er ook gevaren
kleven aan de kunst van het overtuigen:

Iemand die zich daarop toelegt heeft een oneerlijke voorsprong op mensen die eerlijk voor
hun mening uitkomen: hij kent de trucs, stelt zich strategisch op, laat zwakke argumenten van
sterke winnen. Er is in onze cultuur toch altijd het gevoel dat iemand die ‘een mooi verhaal
houdt’ ons wantrouwen verdient. Met die kritische instelling worden ook politici tegemoet
getreden als zij hun noodzakelijke retorische activiteiten ontplooien,

aldus Witteveen. Een politicus ziet zich voor de opdracht geplaatst retorica in te zetten, maar zon-
der loze woorden of gladde praatjes te gebruiken. Inhoud voorop, maar wel goed gebracht.

168

Ruud Koole

Willem Witteveen, november 2013

[Foto: anp – Peter Brom]

169

Die uitdaging is makkelijker geformuleerd dan uitgevoerd, wist ook Witteveen. Hij was altijd
zeer kritisch op de inhoud, maar tegelijk mild in het oordeel wanneer het een politicus een keer
niet lukte inhoud en retoriek in de juiste verhouding met elkaar te combineren. Hij was sowieso
een zachtmoedig en beminnelijk mens. Maar wanneer inhoudelijke argumentatie onder de maat
bleef, was hij streng – niet door iemand de les te lezen, maar juist door indringende vragen te stel-
len. In de fractie in de Eerste Kamer steunde hij daarom bij voortduring pogingen om het interne
debat te versterken. Want alleen door middel van een open discussie in de fractie kon zijns inziens
een afgewogen inhoudelijke opstelling worden bereikt en een daarbij passende retorische invals-
hoek worden gekozen.

Willem Witteveen was zeer op zijn plaats in de Eerste Kamer. Hij was daarvan lid van 1999 tot
2007 en opnieuw vanaf januari 2013. Het idee van de Eerste Kamer als chambre de réflection was
hem op het lijf geschreven. Reflectie op de kwaliteit van wetgeving, reflectie op de rechtsstaat. Wil-
lem stond daarin niet alleen; de meeste senatoren richten zich daarop. Maar door zijn grondige
kennis van constitutionele zaken, gekoppeld aan een doorwrochte eigen visie daarop, had hij een
bijzondere inbreng. Hij wist dat de scheiding der machten een fictie is, maar wel een nuttige fictie,
net zoals dat geldt voor de ministeriële verantwoordelijkheid. In zijn proefschrift had hij ficties al
omschreven als ‘algemeen geaccepteerde onwaarheden’ (p. 413). Hij had zijn collega-docenten in
het vak Staatkunde al gewezen op het nut daarvan voor het in stand houden van de rechtsstaat.
Het verdedigen van die nuttige ficties mag niet leiden tot relativisme, maar vraagt een permanente
discussie over hoe wetten en regels moeten worden geïnterpreteerd. Wetgeving is vooral ook deli-
beratie en interpretatie.

Dergelijke en andere inzichten bracht hij in, in discussies in de Eerste Kamer. In het voorjaar
van 2014 was hij woordvoerder in het debat over de staat van de rechtsstaat. Niet toevallig begon hij
zijn inbreng met de vraag hoe we democratische rechtsstaat, waar we natuurlijk allemaal vóór zijn,
moeten interpreteren. De ondergrens is een fatsoenlijke overheid, maar het ideaal is toch een vrije
samenleving van burgers? Wegen we de verschillende belangen dan wel altijd goed? Daar wilde hij
graag een debat over. Is veiligheid niet zó sterk voorop komen te staan dat justitie daardoor op de
achtergrond is geraakt, zoals alleen al de naamgeving van het departement suggereert?, vroeg Wit-
teveen zich af. En hij noemde voorbeelden van voorstellen waarbij deze vragen in het geding zijn,
zoals de invoering van verplichte minimumstraffen (‘waarbij we het oordeel van de rechter dus
niet meer vertrouwen’) of het strafbaar stellen van illegaal verblijf (‘waarbij we straf opleggen om
wat iemand is in plaats van om wat hij gedaan heeft’). Prangende vragen, waarvoor hij aandacht
vroeg in de fractie alvorens zijn inbreng te leveren in de plenaire zaal.

Betekent dit dat Witteveen alleen maar voor een wetsvoorstel stemde wanneer die vragen in
zijn ogen overtuigend waren beantwoord? Nee. Net als Ignatieff in zijn boek over Canada schrijft,
was het voor hem als individueel politicus onmogelijk om alleen maar in te stemmen met zaken
waar hij het honderd procent mee eens was. Hij was immer aan het wikken en wegen. Andere
belangen dan inhoudelijke overwegingen telden voor hem ook. Zo kwam de opmerking over het
strafbaar stellen van illegalen uiteindelijk niet terecht in zijn plenaire inbreng. Hij liet zich overtui-
gen door de redenering dat het handhaven van die opmerking, gegeven de gevoelige discussie over
deze kwestie in de partij, alle aandacht op die kwestie zou vestigen, terwijl zijn verhaal toch veel
breder was dan alleen die kwestie.

Een enkele keer stemde hij anders dan de meerderheid van zijn fractie. Dat was bijvoorbeeld
het geval bij de verlenging van de zogeheten ‘Rotterdamwet’. Hij stemde – net als zijn buurman in

MAN VAN HET WOORD

het Kamerbankje – tegen dit wetsvoorstel dat de mogelijkheid om inkomenseisen te stellen aan
woningzoekenden in bepaalde delen van de stad nog vele jaren wilde verlengen. Dat achtte hij niet
verenigbaar met de rechtsstaat. Maar Witteveen was in zijn stemgedrag in het algemeen zeker geen
dissident. Voor hem was het van belang dat er een grondige discussie vooraf was gegaan aan de
uiteindelijke standpuntbepaling, ook al voldeed dat standpunt niet of niet volledig aan wat hij zelf
graag had gezien.

In zijn partij, de pvda, was Witteveen op vele verschillende manieren actief. Zo was hij lid
van de redactie en later van de redactieraad van het maandblad Socialisme & Democratie van het
wetenschappelijk bureau, de Wiardi Beckman Stichting (wbs). Hij was lid van de werkgroep Staat
en Burger van dezelfde wbs en lid van de commissie die toeziet op de naleving van de gedragscode
voor Europarlementariërs. Naast zijn senatorschap was zijn meest bekende activiteit in of namens
de pvda het voorzitterschap van een commissie die een nieuw beginselprogramma moest opstel-
len. Dat speelde rond 2000. De harde werkelijkheid van de politiek is hij toen als wetenschapper
wel tegengekomen. Veel energie was gestoken in discussies met de partij en in het opstellen van een
erudiet concept, maar dit project zou uiteindelijk stranden. Pas in 2005 kwam er een nieuw begin-
selprogramma tot stand. Witteveen zat toen niet in de commissie, maar steunde wel de gekozen
aanpak. Zo was hij: zonder rancune, de inhoud voorop en nooit op de man spelend.

Op 17 juli 2014 zat Willem Witteveen met zijn vrouw Lidwien Heerkens en hun dochter Marit
in het vliegtuig op weg naar hun vakantiebestemming. De mh17 werd uit de lucht geschoten boven
een land in burgeroorlog door een fatale vergissing van oorlogvoerende bendes. Het contrast met
de vredelievende, beminnelijke Willem Witteveen en zijn vrouw en dochter is groot. Zij lieten hun
zoon en broer Freek achter. Wetenschap en politiek verloren met Willem Witteveen een erudiete
en inspirerende docent en sociaaldemocraat.

Ruud Koole

Parlementaire kroniek

173

Het parlementaire jaar 2013-20141

Jan Ramakers

September 2013

Prinsjesdag en Miljoenennota

De doorrekening van de (extra) bezuinigingen van het kabinet door het cpb, bedoeld voor de
Macro-Economische Verkenningen die de Miljoenennota vergezellen, lekt twee dagen voor
Prinsjesdag uit. De bezuinigingen remmen de koopkracht en de economische groei, die in
2014 beperkt zal blijven tot 0,5 procent; de werkloosheid stijgt verder en het begrotingstekort
blijft boven de eu-norm van 3 procent. De oppositie ziet zich bevestigd in de opvatting dat het
kabinet de economie kapot bezuinigt door de oren enkel naar Brussel te laten hangen.

De cijfers zijn op Prinsjesdag deels alweer achterhaald door het nieuwe pensioenakkoord
voor de ambtenaren, waardoor de pensioenpremie daalt en de nullijn voor ambtenaren van
tafel is; hun nettolonen gaan omhoog. Bijzonder is dat zowel koning Willem-Alexander als
de minister van Financiën en de voorzitters van Eerste en Tweede Kamer debuteren in hun
functie op deze Prinsjesdag.

De regering constateert dat de klassieke verzorgingsstaat steeds meer verandert in een
‘participatiesamenleving’. ‘Van iedereen die dat kan, wordt gevraagd verantwoordelijkheid te
nemen voor zijn of haar eigen leven en omgeving,’ aldus de troonrede.

De regering kondigt een aantal ingrijpende maatregelen aan. Zo nemen de gemeenten
drie belangrijke taken van het Rijk over: de langdurige zorg, hulp bij het vinden van werk
en de jeugdzorg. Anders dan in het regeerakkoord overeengekomen, wordt het verplichte
eigen risico in de zorg niet inkomensafhankelijk; er wordt in 2014 niet bezuinigd op huis-
houdelijke hulp in de zorg. Er gaan striktere normen gelden om in aanmerking te komen
voor een persoonsgebonden budget. Voor de aanpak van armoede en schulden is in 2014
80 miljoen euro beschikbaar. Het kindgebonden budget wordt bevroren, de kinderbijslag
voor oudere kinderen gaat geleidelijk omlaag. De maximale arbeidskorting gaat omhoog,
wat gunstig is voor werkenden. In 2014 wordt illegaal verblijf in Nederland strafbaar. Het
wordt duurder om naar de rechter te stappen en er gaan tien gevangenissen dicht. Het maxi-
maal toegestane hypotheekbedrag wordt teruggebracht tot 104 procent van de werkelijke
waarde van de woning. Het maximale tarief waartegen hypotheekrente kan worden afge-
trokken, gaat jaarlijks met een half procentpunt omlaag. Het wordt tijdelijk voordeliger om
schenkingen in te zetten voor de financiering van een eigen woning. Er komt 400 miljoen
beschikbaar voor investeringen in energiebesparende maatregelen in de sociale huursector.
‘Scheefwonen’ wordt bestreden. Op grond van het Nationaal Onderwijsakkoord komt 689
miljoen euro beschikbaar voor investeringen in onderwijs. Het persoonsgebonden budget
om extra onderwijs in te kopen, het zogenoemde ‘rugzakje’, verdwijnt. Buitenlandse Zaken
moet zijn budget in 2018 met een kwart hebben gereduceerd. Het defensieapparaat moet
348 miljoen euro besparen; bij Defensie verdwijnen 2400 arbeidsplaatsen. Het kabinet kiest

174

JAN RAMAKERS

Koning Willem-Alexander leest de troonrede voor, 17 september 2013.

[Foto: anp – Jerry Lampen]

175

HET PARLEMENTAIRE JAAR 2013-2014

definitief voor de aanschaf van 37 Joint Strike Fighters. Er komt 600 miljoen beschikbaar
voor de medefinanciering van werkgelegenheidsplannen van werkgevers en werknemers.
Het kabinet gaat met pensioenfondsen en verzekeraars een investeringsinstelling opzetten
die kredietverlening aan bedrijven moet vergemakkelijken. In 2014 wordt 2,8 miljard euro
geïnvesteerd in wegen en 2,4 miljard in het spoor.

Het cda presenteert een tegenbegroting. Het wil onder meer de lasten voor werkgevers en
werknemers met 2,9 miljard euro verlagen. Partijleider Buma verklaart zich bereid de bezui-
nigingen van 6 miljard van het kabinet te steunen, mits hij daar zelf een groot deel van mag
invullen. Ook GroenLinks, d66 en ChristenUnie komen met tegenbegrotingen met alternatie-
ven voor de bezuinigingen en lastenverzwaringen van het kabinet. De oppositie zet daarmee
ook het sociaal akkoord verder onder druk. vvd-fractievoorzitter Zijlstra en vvd-minister
Kamp van Economische Zaken hebben al laten weten dat er over het akkoord te praten valt,
dit tot ergernis van de pvda.

Algemene Politieke Beschouwingen

De Algemene Politieke Beschouwingen leiden niet tot concreet resultaat voor het kabinet. Een
parlementaire meerderheid voor het totale pakket begrotingsvoorstellen is er niet; het kabinet
moet op zoek naar wisselende meerderheden voor verschillende onderdelen. De vvd vindt bij
monde van fractievoorzitter Zijlstra veel onderwerpen bespreekbaar, maar de pvda beweegt
amper. Met name het sociaal akkoord is voor deze partij heilig en partijleider Samsom geeft
geen krimp als de oppositie hem bestookt met alternatieven. cda-leider Buma schiet uit zijn
slof door Samsoms ‘drammerige gelijk’: ‘Dat irriteert mij. Echt, u zoekt het maar uit.’ Ook
Slob (ChistenUnie), Pechtold (d66) en Van Ojik (GroenLinks) vangen bot. Zeer ongebrui-
kelijk is dat pvv-leider Wilders al in de eerste termijn, dus nog voor het debat goed en wel is
begonnen, een motie van wantrouwen tegen het kabinet indient. Die krijgt alleen steun van
de sp en de Partij voor de Dieren.

De beschouwingen bereiken op de eerste dag een dieptepunt met een tirade van Wilders
tegen Pechtold – ‘Wat een zielig, miezerig en hypocriet mannetje bent u toch, meneer Pechtold’
– nadat de d66-voorman Wilders had gevraagd waarom hij zich niet had gedistantieerd van de
aanwezigheid van antisemieten en fascisten op een protestbijeenkomst van de pvv in Den Haag.

Premier Rutte slaagt er niet in de kloof met de oppositie te dichten. Die is op haar beurt
ook verdeeld. Rutte hoop dat hij per kabinetsvoorstel een meerderheid kan vinden. Daartoe
zal minister van Financiën Dijsselbloem onderhandelingen starten met cda, d66, Christen-
Unie, GroenLinks en sgp. pvv, sp en Partij voor de Dieren hebben daar geen behoefte aan.

De pvda en de jsf

In de Tweede Kamerfractie van de pvda ontstaat onvrede over het officiële kabinetsbesluit
om de F-16 te vervangen door de jsf. De fractie heeft zich daar nog niet over kunnen uit-
spreken, maar pvda-leider Samsom lijkt geen openbaar debat meer te willen. De fractie voelt
zich gepasseerd en zij wil eerst een (kritisch) rapport van de Algemene Rekenkamer over de
aanschaf afwachten. De Rekenkamer vindt weliswaar dat Defensie de zaken financieel goed op
orde heeft, maar denkt dat er geen garantie is dat de jsf niet alsnog duurder wordt. Ook twijfelt

176

JAN RAMAKERS

zij aan de inzetbaarheid van het vliegtuig. Defensie beweert volgens de Rekenkamer te stellig
dat er voldoende toestellen zijn om het Nederlandse luchtruim te verdedigen, trainingen uit
te voeren en aan internationale missies deel te nemen. Samsom verklaart daarop dat hij nog
geen standpunt over de aanschaf heeft ingenomen, waarna vvd-fractieleider Zijlstra laat weten
het gedraal van de pvda beu te zijn. Voorlopig houdt de pvda het erop dat de jsf wordt aan-
geschaft, mits die niet te veel lawaai maakt, niet weer veel duurder wordt en de werkgelegen-
heidseffecten van de deelname aan het project voor Nederland minstens worden verdubbeld.

Pensioenen

De Eerste Kamer stelt het debat uit over de pensioenplannen van het kabinet, die ongeveer drie
miljard aan bezuinigingen moeten opleveren – de grootste bezuinigingspost van het kabinet.
Volgens de plannen mogen werknemers nog maar 1,75 procent van hun salaris fiscaalvrien-
delijk aan pensioenrechten opbouwen in plaats van 2,25 procent. In de Tweede Kamer is de
voltallige oppositie tegen. Het cda speelt in de senaat een sleutelrol. Voordat het debat kan
plaatsvinden – volgens de planning op 8 oktober –, moet het kabinet nog een aantal vragen
van de Eerste Kamer beantwoorden.

En verder…

• wil de oppositie van sp, d66 en ChristenUnie dat de regering haar excuses aanbiedt aan
de nabestaanden nadat de Hoge Raad heeft geoordeeld dat de Nederlandse staat aanspra-
kelijk is voor de dood van drie moslimmannen die in 1995 werden vermoord toen zij de
veilige Dutchbat-compound bij de Bosnische stad Srebrenica moesten verlaten;

• worden de Tweede Kamerleden van de commissie Buitenlandse Zaken op het matje geroe-
pen omdat er vertrouwelijke informatie van geheime diensten over de oorlog in Syrië zou
zijn uitgelekt; commissievoorzitter Eijsink biedt excuses aan de inlichtingendiensten aan;

• blijken er in de zomer oriënterende gesprekken te hebben plaatsgevonden tussen pvda en
vvd enerzijds en d66 anderzijds in een poging de basis voor de coalitie te verbreden; de
gesprekken zijn op niets uitgelopen;

• worden coalitiepartijen vvd en pvda het eens over een pakket maatregelen waardoor
minder asielzoekers worden opgesloten en degenen die toch in detentie zitten beter wor-
den behandeld; daarmee wordt deels voldaan aan eisen van de pvda-achterban;

• stelt het kabinet het besluit over proefboringen naar schaliegas met minstens een jaar uit;
de positie van de pvda is cruciaal; op dit moment is zij tegen proefboringen, maar als het
veilig kan, wil zij dat standpunt heroverwegen.

Oktober 2013

Onderhandelingen over de begroting

De oppositie wijst de eerste voorstellen van Dijsselbloem voor aanpassing van de begroting cate-
gorisch af: het zou om weinig substantiële bedragen gaan en de aanpak zou geen structurele
oplossing bieden. Aan de eisen van d66 en cda om het ontslagrecht te versoepelen en de ww te

177

HET PARLEMENTAIRE JAAR 2013-2014

versoberen – eisen waarvoor het sociaal akkoord moet worden opgebroken –, komt het kabi-
net niet tegemoet. Vervolgens probeert het kabinet d66 afzonderlijk over de streep te trekken.
Pechtold hamert erop dat het kabinet op duurzame wijze werkgelegenheid moet creëren. Ook
vindt hij dat structurele hervormingen te ver vooruitgeschoven worden. Het cda haakt al vrij snel
af bij de onderhandelingen, vooral omdat het kabinet niet wil voldoen aan de wens van het cda
om de belastingen veel minder te verhogen dan was voorgenomen. De financiële beschouwingen
in de Tweede Kamer worden met het oog op de voortdurende onderhandelingen uitgesteld.

Na het cda staakt ook GroenLinks de gesprekken. Volgens fractieleider Van Ojik houdt het
kabinet te strikt vast aan de hoogte van de bezuinigingen, zijn er te weinig mogelijkheden om
met het kabinet groene maatregelen te treffen, biedt het kabinet te weinig mogelijkheden om
de werkgelegenheid te stimuleren en zijn er ontoereikende garanties voor een eerlijke verdeling
van de lasten. De overgebleven partijen – d66, ChristenUnie en sgp – beschikken echter precies
over de acht zetels in de Eerste Kamer die het kabinet nodig heeft voor een meerderheid.

Medio oktober slaagt het kabinet er na moeizame onderhandelingen in met hen tot een
akkoord te komen. Wel moeten onderdelen van het sociaal akkoord op de helling, onder
andere om de overeengekomen versoepeling van het ontslagrecht te kunnen invoeren; de soci-
ale partners zullen daar dan wel mee moeten instemmen. De lasten op arbeid gaan omlaag en
d66 wordt tegemoetgekomen met 600 miljoen voor onderwijs. ChristenUnie en sgp zien hun
wens gehonoreerd om de bezuinigingen op de kinderbijslag te schrappen. Een eenmalige ver-
laging van de inkomstenbelasting in 2014 moet de bestedingen stimuleren. Het lukt het kabinet
toch de voorgenomen bezuiniging van 6 miljard te handhaven, onder meer door een aantal
‘vergroenende’ maatregelen, zoals handhaving van het niveau van de motorrijtuigenbelasting.

De Financiële Beschouwingen brengen na dit akkoord geen spektakel meer. Zij gaan vooral
over de vraag of de ‘constructieve oppositiepartijen’ nu de nieuwe gedoogpartners van het
kabinet zijn en, zo ja, voor hoelang. Slob claimt voor de ChristenUnie in ieder geval alle vrij-
heid op die punten waarover geen afspraken zijn gemaakt, de sgp stelt zich principieel con-
structief op en Pechtold verklaart dat d66 zich in zo’n 75 procent van de begroting kan vinden.

Vertrek Krol uit de Tweede Kamer

Partijleider Krol van de ouderenpartij 50Plus vertrekt met onmiddellijke ingang uit de
Tweede Kamer als bekend wordt dat bij de Gay Krant, waarvan hij directeur, hoofdredacteur
en medeoprichter was, een tijd lang geen pensioenpremies voor de medewerkers zijn afgedra-
gen. Hij zegt dat hij daarvan niets heeft geweten, maar acht zich er wel verantwoordelijk voor.
Krol wordt als fractievoorzitter in de Tweede Kamer opgevolgd door de nummer twee, Klein.
Baay-Timmerman neemt de opengevallen plaats in de fractie in.

Eerste Kamer blokkeert pensioenhervorming

Medio oktober krijgt het kabinet een forse tegenslag te verwerken. Het kabinet wil de pensi-
oenpremie verlagen omdat de pensioenleeftijd omhooggaat. Daarmee beperkt het het belas-
tingvrije pensioensparen. De Eerste Kamer spreekt zich uit tegen de pensioenhervorming en
zet daarmee een streep door een ingeboekte bezuiniging van bijna 3 miljard euro. Zij volgt
daarmee het negatieve juridische advies van de Raad van State. De senaat benadrukt dat hij zich

178

JAN RAMAKERS

houdt aan zijn controlerende, wetstechnische taak, en weigert zich in een politieke rol te laten
dringen. De oppositie is unaniem tegen, maar ook vvd en pvda zijn kritisch. Het kabinet durft
de voorstellen nu niet in stemming te brengen. Voorlopig gebeurt er op dit vlak dus niets meer.

Bontes uit de pvv-fractie

Het pvv-Kamerlid Bontes treedt terug als fractiebestuurslid omdat hij vindt dat het bestuur,
dat verder bestaat uit Wilders, Agema en Bosma, te weinig transparant werkt. Hij treedt ook
terug als penningmeester van de Stichting Ondersteuning Tweede Kamerfractie pvv omdat
de partijfinanciën ondoorzichtig zouden zijn. Enkele dagen later zet de pvv Bontes uit de
fractie. Wilders zegt kritiek prima te vinden, ‘[m]aar via de pers ruzie zoeken en met messen
gooien, kunnen we niet waarderen’. Bontes’ verhalen over het functioneren van het bestuur en
over de financiële perikelen zouden onjuist zijn. Bontes blijft als eenmansfractie in de Kamer.

Algemene Beschouwingen in de Eerste Kamer

Tijdens de Algemene Beschouwingen in de Eerste Kamer buigt de senaat zich vooral over zijn
nieuwe rol en zijn verhouding tot de Tweede Kamer. Nu het kabinet een begrotingsakkoord
heeft gesloten met d66, ChristenUnie en sgp is de politieke rol van de Eerste Kamer groter
dan ooit. Dat is voor d66, vvd en sp reden nog eens te pleiten voor opheffen van de senaat.

Opmerkelijk is daarnaast dat pvda-fractievoorzitter Barth zich distantieert van de promi-
nente plaats van de ‘participatiesamenleving’ in de troonrede. Zij vindt in ieder geval dat er
geen sprake van kan zijn ‘dat dit een einde maakt aan de verzorgingsstaat’.

En verder…

• wil het kabinet dat het bezoek van koning Willem-Alexander aan Rusland ter afsluiting
van de viering van vierhonderd jaar Nederlands-Russische betrekkingen doorgang vindt;
de Tweede Kamer heeft hierover haar bedenkingen, onder meer in verband met de peni-
bele mensenrechtensituatie in Rusland, het conflict over de arrestatie van een Russische
diplomaat in Nederland en de mishandeling van een Nederlandse diplomaat in Moskou;

• wil een delegatie van de Tweede Kamer die de Verenigde Naties in New York bezoekt een
gesprek met de vn-werkgroep die zich kritisch heeft uitgelaten over de veronderstelde
racistische betekenis van de Zwarte Piet-figuur;

• wil de vvd, tot ergernis van onder andere de sp, het aantal spoeddebatten indammen;
een aanvraag zou door minstens vijftig Kamerleden moeten worden ondersteund, en nu
volstaat de wens van dertig leden.

November 2013

Joint Strike Fighter

De pvda-fractie in de Tweede Kamer gaat definitief akkoord met de aanschaf van het jsf-
gevechtsvliegtuig als opvolger van de F-16. De fractie had daartoe een aantal voorwaarden

179

HET PARLEMENTAIRE JAAR 2013-2014

gesteld, onder andere op het gebied van de werkgelegenheid, waaraan het kabinet heeft vol-
daan. Tegenstanders van de aanschaf van de jsf vinden dat de pvda, die zich in de verkie-
zingscampagne ook tegen de aanschaf uitsprak, door de knieën is gegaan voor de vvd. Bij de
stemming over de aanschaf van de jsf stemt pvda-Kamerlid Jacobi als enige van haar fractie
voor een motie van d66 die meer helderheid beoogt te krijgen over de financiële gevolgen van
de aanschaf en over de geluidseffecten van de straaljager. De motie wordt verworpen ondanks
steun van de sp, Partij voor de Dieren, pvv en GroenLinks. De Kamer neemt wel een motie
van de sp aan die de inzet van kernwapens door de jsf verbiedt. De pvda, d66, GroenLinks,
ChristenUnie en Partij voor de Dieren steunen de motie.

Verbod op godslastering

De Eerste Kamer debatteert over een initiatiefvoorstel van de Tweede Kamerleden Schouw
(d66) en De Wit (sp) om het verbod op godslastering uit het Wetboek van Strafrecht te schrap-
pen. In het debat onderstrepen verschillende woordvoerders het belang van het beschermen
van religieuze minderheidsgroepen tegen zwaar kwetsende aantijgingen. Schrijver (pvda)
dient een motie in waarin de regering wordt verzocht te onderzoeken of het Wetboek van
Strafrecht deze bescherming ook kan bieden na het schrappen van het verbod op godslaste-
ring. Hiermee zouden ChristenUnie en sgp tegemoet worden gekomen. Bij het debat is, naast
de initiatiefnemers Schouw en De Wit, zowel minister Opstelten van Veiligheid en Justitie
alsook de oorspronkelijke mede-indiener van het voorstel Van der Ham (d66) aanwezig. Op
3 december 2013 wordt er hoofdelijk gestemd over het wetsvoorstel. De motie-Schrijver wordt
aanvaard. Het wetsvoorstel is daarmee voor een Kamermeerderheid acceptabel. Van de vvd-
fractie, die aanvankelijk unaniem voor schrapping van het verbod was, stemt nu de helft voor
het wetsvoorstel.

En verder…

• besluit het kabinet tot het uitzenden van een Nederlandse troepenmacht in het kader van
een vn-missie in Mali ter bestrijding van islamitische terreur; het wil een ‘robuuste bij-
drage’ leveren aan stabilisatie van de regio, met name door het verzamelen van inlichtin-
gen; de Kamer moet nog over het besluit worden gehoord; de oppositie wil in ieder geval
een aantal voorwaarden voor deelname stellen;

• willen vvd, pvda en d66 dat het huwelijk op huwelijkse voorwaarden de standaard wordt,
waartoe de huwelijkswetgeving moet worden gewijzigd;

• werkt het kabinet aan maatregelen waarmee het pensioenfondsen kan dwingen om de
premies te verlagen; het hoopt hiermee de oppositiepartijen te verleiden om alsnog de
plannen voor het versoberen van het pensioensparen te omarmen;

• stuurt staatssecretaris Klijnsma een wetsontwerp naar de Tweede Kamer dat de eisen voor
de bijstandsuitkering aanscherpt; wie bijstand aanvraagt moet eerst vier weken werk zoe-
ken; wie door onaangepast gedrag of kleding geen werk vindt, krijgt standaard drie maan-
den geen uitkering meer; de oppositie reageert onthutst;

• maakt pvv-leider Wilders bekend dat hij gaat samenwerken met het Franse Front National
om de positie van beide partijen in het Europees Parlement te versterken;

180

JAN RAMAKERS

• debatteert de Tweede Kamer over de zogeheten Libor-fraude waarbij de Rabobank is
betrokken; de Kamer is onder meer kritisch over de rol van toezichthouder dnb;

• roept het vvd-Tweede Kamerlid Van der Linde zijn collega’s op zich vrijwillig te beperken
tot tien schriftelijke vragen, tien moties en twee amendementen per jaar;

• worden er minder Nederlandse consulaten gesloten dan gepland dankzij een motie van
d66, die wordt gesteund door vvd, pvda, ChristenUnie en sgp;

• dient Dijsselbloem een wetsvoorstel in dat beoogt de bonussen in de financiële wereld
vanaf 2015 te maximeren op 20 procent van het vaste loon; in de Tweede Kamer bestaat er
een ruime meerderheid voor;

• komen coalitiepartners pvda en vvd hard met elkaar in botsing als de vvd er bij de begro-
tingsbehandeling voor Binnenlandse Zaken en Koninkrijksrelaties vergeefs voor pleit een
apart paspoort voor inwoners van de Cariben in te voeren.

December 2013

aivd-praktijken

Er ontstaat maatschappelijke en politieke commotie als uit onthullingen van de Amerikaanse
klokkenluider Snowden blijkt dat de Algemene Inlichtingen- en Veiligheidsdienst discussie-
fora hackt om achter de identiteit van deelnemers te komen, hetgeen illegaal is als ze die
praktijk niet beperkt tot specifieke verdachte individuen. Verantwoordelijk minister Plasterk
heeft eerder gezegd dat de aivd niets illegaals doet. Een commissie onder leiding van oud-
topambtenaar Dessens adviseert om de aivd-praktijk te legaliseren. De meeste Kamerleden,
waaronder de fracties van pvda en vvd, zetten vraagtekens bij de sleepnetmethode, die de pri-
vacy in gevaar brengt. d66 en sp eisen een parlementaire enquête over de inlichtingendienst.

Onderzoek naar De Roy van Zuydewijn

Tijdens het debat over de begroting van Algemene Zaken bevestigt premier Rutte dat prins
Bernhard in 2000 de Dienst Koninklijke en Diplomatieke Beveiliging heeft verzocht onder-
zoek te verrichten naar de toenmalig aanstaande echtgenoot van prinses Margarita, De Roy
van Zuydewijn. De dkdb hoefde aan dat verzoek geen gevolg te geven, maar heeft wel zelf-
standig tot een onderzoek besloten. Daaruit zouden geen veiligheidsrisico’s naar voren zijn
gekomen. Volgens Rutte zijn geen regels overtreden omdat prins Bernhard door de dkdb
werd beveiligd. Volgens Rutte is er dan ook geen aanleiding om excuses aan De Roy van Zuy-
dewijn aan te bieden. Deze beweert dat er veel diepgaander onderzoek naar zijn antecedenten
is gepleegd dan Rutte wil toegeven. pvda, d66 en sp vinden het vreemd dat de regering des-
tijds niet van het onderzoek op de hoogte was. Rutte laat weten dat de regering in voorko-
mende gevallen in de toekomst altijd op de hoogte wordt gehouden.

Woonakkoord in de Eerste Kamer en pensioenakkoord

Er ontstaat politieke spanning rond pvda-Eerste Kamerlid Duivesteijn als deze dreigt als enige
pvda’er tegen de omstreden verhuurdersheffing voor corporaties te stemmen. Duivesteijn

181

HET PARLEMENTAIRE JAAR 2013-2014

vindt dat daarmee te veel geld aan de sector wordt onttrokken, dat deze nodig zou hebben
voor het op peil houden van de huren en het onderhoud. Als Duivesteijn met een tegenstem
het voorstel blokkeert, staat het woonakkoord op losse schroeven en is het kabinet in grote
politieke problemen. Ook het principeakkoord over de pensioenhervormingen dat het kabi-
net met oppositiepartijen d66, ChristenUnie en sgp kort voor het debat in de Eerste Kamer
is overeengekomen, is dan van de baan omdat de drie oppositiepartijen de akkoorden als een
geheel zien. Duivesteijn gaat echter door de bocht voor de toezegging van minister Blok dat
het kabinet de effecten van de heffing begin 2016 zal evalueren. Het woonakkoord wordt met
38 tegen 37 stemmen aangenomen. Daarmee kunnen ook de pensioenhervormingen door-
gang vinden. De belastingvrijstelling van het pensioensparen wordt versoberd, maar, in ruil
voor de steun van de drie oppositiepartijen, minder dan oorspronkelijk beoogd.

Studiefinanciering

Het sociaal leenstelsel voor studenten wordt een jaar uitgesteld. Ook de ov-kaart voor studen-
ten blijft in de bestaande vorm een jaar langer gehandhaafd. Minister Bussemaker, die zich
aanvankelijk niet gevoelig toonde voor de kritiek op haar plannen, wil hiermee oppositiepar-
tijen d66 en GroenLinks voor zich winnen. Met de invoering van het leenstelsel hoopt zij geld
over te houden voor verbetering van het onderwijs.

Kritiek op Kamervoorzitter

In de Volkskrant leveren acht fractieleiders uit de Tweede Kamer anoniem forse kritiek op het
functioneren van Kamervoorzitter Van Miltenburg. Zij zou ‘totaal ongeschikt’ zijn en het zou
problematisch zijn als zij nog drie jaar zou aanblijven. Van Miltenburg wil niet inhoudelijk
reageren. Zij had liever gezien dat de kritiek binnenskamers was besproken.

En verder…

• komen Eerste en Tweede Kamer in verenigde vergadering bijeen om te debatteren over
drie wetsvoorstellen die de rol van koningin Máxima als regentes regelen in het geval dat
koning Willem-Alexander overlijdt voor 7 december 2021, de dag waarop kroonprinses
Catharina-Amalia 18 jaar wordt; de voorstellen worden zonder tegenstemmen aanvaard;

• stemt GroenLinks in de Tweede Kamer tegen de begroting van Ontwikkelings-
samenwerking omdat het kabinet met de bezuinigingen een ‘fatsoensnorm’ overtreedt;

• stapt het vvd-Tweede Kamerlid Huizing op als hij in zijn auto wordt aangehouden met te
veel alcohol in zijn bloed; in januari volgt Moors hem op;

• stemt een ruime meerderheid van de Tweede Kamer in met deelname aan de vn-missie in
Mali; alleen pvv, sp en Partij voor de Dieren zijn tegen;

• stemt de Tweede Kamer in met het voorstel voor de parlementaire enquête naar de pro-
bleemtrein Fyra onder leiding van Van Toorenburg (cda);

• wil een meerderheid van cda, pvv, sgp, ChristenUnie, GroenLinks, sp en osf in de
Eerste Kamer dat minister Plasterk het plan voor de fusie van Noord-Holland, Utrecht en
Flevoland opschort;

182

JAN RAMAKERS

• kiest de parlementaire pers minister Dijsselbloem als politicus van het jaar; Van Ojik wordt
uitgeroepen tot politiek talent van het jaar; kijkers van het tv-programma EenVandaag
vinden Wilders de politicus van het jaar.

Januari 2014

Delegatie naar de Olympische Winterspelen

Het kabinet besluit dat het koninklijk paar, de premier en minister Schippers van Sport (delen
van) de Olympische Winterspelen in Sotsji zullen bijwonen. Met het oog op de mensenrech-
tensituatie in Rusland vinden Kamerleden van d66 en sp de delegatie te zwaar; veel andere
landen vaardigen geen staatshoofd of regeringsleider af. Ook pvda-fractievoorzitter Samsom
zet vraagtekens. Hij vindt dat de premier in ieder geval bij president Poetin de positie van
homoseksuelen in Rusland aan de orde moet stellen. cda, d66, ChristenUnie en sgp willen
van het kabinet weten of er sprake is van een package deal met de Russen waarin een hoge
delegatie naar de spelen is uitgeruild tegen snelle vrijlating van in Rusland opgepakte activis-
ten van Greenpeace. Volgens Rutte is dat geenszins het geval en hij zegt toe dat hij in ieder
geval, zo mogelijk, de homorechten bij Poetin zal aankaarten.

Gasboringen in Groningen

Het kabinet besluit de gaswinning in Groningen in de jaren 2014 en 2015 substantieel terug te
schroeven ten opzichte van het (record)niveau van de afgelopen drie jaar. Niettemin blijft er
kans op stevige schade door aardbevingen als gevolg van de gaswinning. Voor herstel van de
schade en investeringen in de regio stelt het kabinet 1,18 miljard euro in vijf jaar beschikbaar.
Hiermee wordt een fors gat geslagen in de begroting. Het kabinet zal niet voor mei gaan
praten met gedoogpartners d66, ChristenUnie en sgp over het dichten van de gaten. In Gro-
ningen wordt sceptisch of negatief gereageerd op het aanbod dat wordt gedaan door minister
Kamp van Economische Zaken. Dat sentiment wordt in de Tweede Kamer gedeeld door de
oppositiepartijen minus de drie gedoogpartijen.

Aftreden staatssecretaris Weekers

Staatssecretaris Weekers treedt af als hij vindt dat hij onvoldoende draagvlak heeft in de Tweede
Kamer omdat tienduizenden burgers hun huur- en zorgtoeslagen nog niet hebben gekregen
van de Belastingdienst waarvoor hij verantwoordelijk is. Een nieuw toeslagensysteem blijkt
onoverkomelijke problemen op te leveren. Volgens Weekers verdient de Belastingdienst ‘een
politieke leiding met een breed draagvlak’. Eerder had hij verklaard dat burgers zelf verant-
woordelijk waren voor het feit dat ze hun toeslagen nog niet hadden ontvangen. Daarvoor
biedt hij zijn verontschuldigingen aan. vvd en pvda steunen de bewindsman weliswaar, maar
de pvda stelt voor dat Weekers de Kamer wekelijks informeert over de manier waarop hij
de problemen aanpakt en stelt hem daarmee onder curatele. De oppositie bereidt een motie
van wantrouwen voor. De staatssecretaris wil die niet afwachten en houdt de eer aan zichzelf.
Eerder kwam Weekers al in de problemen door toeslagenfraude van Bulgaren. Hij overleefde

183

HET PARLEMENTAIRE JAAR 2013-2014

toen maar net een motie van wantrouwen. Weekers wordt in februari opgevolgd door de
Amsterdamse wethouder van Verkeer en Vervoer Wiebes, die bekendstaat als crisismanager.

En verder…

• gaat Kamervoorzitter Van Miltenburg individuele gesprekken voeren met fractievoorzit-
ters over de kritiek die is geuit op haar functioneren;

• slaagt het burgerinitiatief Burgerforum eu erin door middel van 63.000 handtekeningen
de uitbreiding van de Europese Unie op de Kameragenda te krijgen; de initiatiefnemers
willen een raadgevend referendum onder de Nederlandse bevolking als er bevoegdheden
worden overgedragen aan Brussel; vvd, cda, sgp en d66 zijn tegen;

• zet de Tweede Kamer als bezuiniging een streep door de Wet tegemoetkoming chronisch
zieken en gehandicapten;

• verleent de Tweede Kamer geen steun aan de pogingen van de pvv om vervroegde vrij-
lating van de moordenaar van Fortuyn, Van der Graaf, te voorkomen; de Kamer vindt in
meerderheid dat zij niet op de stoel van de rechter mag gaan zitten;

• behandelt de Tweede Kamer een initiatiefwetsontwerp van Bontes dat beoogt de duur van
de partneralimentatieplicht na echtscheiding in te korten; een grote meerderheid is daar-
van voorstander, maar heeft bezwaar tegen de uitwerking in het ontwerp.

Februari 2014

Regels bijstandsuitkering

Het kabinet is bereid de regels voor het verkrijgen van een bijstandsuitkering minder streng
te maken dan in de oorspronkelijke opzet. Zo is de omstreden tegenprestatie voor een uit-
kering niet langer landelijk verplicht; gemeenten zijn vrij om die te vragen. Ook de termijn
van vier weken tussen het aanvragen van een uitkering en de verstrekking ervan is geen lan-
delijke richtlijn meer, en de verhuisplicht voor bijstandsgerechtigden wordt verzacht. De
voorgestelde sollicitatieplicht voor eenoudergezinnen met kinderen onder de vijf jaar wordt
geschrapt. Staatssecretaris Klijnsma komt dit overeen met d66, ChristenUnie en sgp om de
plannen aanvaardbaar te maken voor de Eerste Kamer. De hervorming gaat per 1 januari 2015
in en moet 2 miljard aan bezuinigingen opbrengen.

Afluisterpraktijken nsa

Er dreigt zwaar weer voor minister Plasterk van Binnenlandse Zaken over de kwestie van de
afluisterpraktijken van de Amerikaanse inlichtingendienst nsa. Het blijkt dat niet de nsa,
maar de Nederlandse aivd en mivd 1,8 miljoen telefoon- en e-mailgegevens hebben onder-
schept voor de Amerikanen. Dat is geoorloofd, maar Plasterk heeft in het verleden ontkend
dat Nederlandse diensten de zogeheten ‘metadata’ hadden verzameld. De minister komt met
de nieuwe informatie als een groep verontruste burgers een rechtszaak tegen de staat aanspant
over de kwestie. De Tweede Kamer is zeer kritisch en wil een debat. Plasterk heeft of de waar-
heid verzwegen, of hij wist niet wat hij moest weten en had dan zijn mond moeten houden. De

184

JAN RAMAKERS

Kamer wil ook minister Hennis van Defensie horen omdat zij in de media heeft verklaard dat
zij ‘al maanden’ wist dat niet de Amerikanen, maar Nederlanders de data hebben verzameld.

Uit de brief van Plasterk aan de Tweede Kamer blijkt dat het kabinet twee maanden lang ver-
zweeg dat de minister de Kamer verkeerd heeft voorgelicht omdat het staatsbelang in het geding
zou zijn geweest. Tijdens het debat gaat de minister diep door het stof. Hij biedt zijn excuses
aan en noemt zijn handelen ‘zeer onverstandig’. Toch blijft hij erbij dat het belang van de staat
in deze kwestie zwaar weegt. Hoewel de voltallige oppositie hem de oren wast, overleeft Plasterk
een motie van wantrouwen van Pechtold (d66). pvda, vvd, ChristenUnie en sgp steunen de
minister. pvda-leider Samsom noemt de motie ‘volstrekt onbegrijpelijk’ omdat het debat er
geen aanleiding toe zou hebben gegeven. Plasterk zou voldoende uitleg hebben gegeven.

De zaak krijgt nog een staartje als Samsom in de media suggereert dat Plasterk de fractie-
voorzitters in december in de parlementaire commissie voor de Inlichtingen- en Veiligheids-
diensten (de ‘commissie Stiekem’) al informeerde over de betrokkenheid van de Nederlandse
inlichtingendiensten. Voor het daar besprokene geldt een geheimhoudingsplicht. De oppo-
sitie vindt dat Samsom zijn eigen straatje schoonveegt door Plasterk alsnog in bescherming
te nemen. Met name Pechtold en Buma zijn geïrriteerd. Na spoedberaad van de commis-
sie nemen de fractievoorzitters, Samsom inbegrepen, afstand van de suggestie dat zij op de
hoogte waren gesteld van de gang van zaken.

En verder…

• breekt cda-leider Buma met het traditionele partijstandpunt door te pleiten voor een
gekozen burgemeester en voor een gemengd kiesstelsel;

• gaat de Tweede Kamer akkoord met het voorstel van het kabinet om de verplichte maat-
schappelijke stage in het voortgezet onderwijs af te schaffen; de maatregel moet een bezui-
niging van 75 miljoen euro opleveren;

• stemt de Eerste Kamer, verrassenderwijs met steun van het cda, in met de overdracht
van de jeugdzorg aan de gemeenten; het cda steunt in de Tweede Kamer ook, met de
‘constructieve oppositie’, GroenLinks en Bontes, de hervorming van het ontslagrecht, het
flexwerk en de kortere duur van de ww in de Wet werk en zekerheid, waardoor het kabinet
grote vorderingen maakt met zijn hervormingsplannen;

• dreigt fractievoorzitter Slob van de ‘constructieve oppositiepartij’ ChristenUnie de steun
voor eerder gemaakte afspraken in te trekken als het kabinet het voornemen om illegaliteit
strafbaar te stellen doorzet; staatssecretaris Teeven wil het wetsvoorstel daartoe op korte
termijn indienen, maar naar later blijkt wordt het op de lange baan geschoven.

Maart 2014

Deal van Teeven met een crimineel

Staatssecretaris Teeven komt in de problemen als bekend wordt dat hij als officier van jus-
titie een deal heeft gesloten met een drugscrimineel. Er zou geld zijn witgewassen. Minister
van Veiligheid en Justitie Opstelten, die verantwoordelijk is voor het Openbaar Ministerie,
verdedigt in de Tweede Kamer de handelwijze van Teeven. Die zou zorgvuldig en in overleg

185

HET PARLEMENTAIRE JAAR 2013-2014

met het College van procureurs-generaal hebben gehandeld en er enkel op uit zijn geweest de
crimineel financieel fors te treffen. Een Kamermeerderheid stelt na aanvankelijke twijfels en
na een debat met Opstelten vast dat Teeven niets valt te verwijten.

Gemeenteraadsverkiezingen en uitlatingen van Wilders over Marokkanen in Nederland

Tijdens de gemeenteraadsverkiezingen verliezen regeringspartijen pvda en vvd flink, terwijl
d66, sp en de lokale partijen winnen. Ook ChristenUnie en sgp komen goed uit de strijd. De
pvv heeft maar in enkele gemeenten meegedaan. Een en ander lijkt landelijk de positie van
‘loyale oppositiepartij’ d66 te versterken.

Op de avond van de gemeenteraadsverkiezingen belooft Wilders in Den Haag ervoor te
zullen zorgen dat er in de toekomst minder Marokkanen in het land zullen zijn (‘Dat gaan
we regelen.’). Deze uitspraak roept een storm van verontwaardiging in politiek en samen-
leving op. Zo zal de pvda geen moties van de pvv meer steunen. Premier Rutte verklaart
dat samenwerking met de pvv is uitgesloten zolang Wilders zijn uitspraken niet terugneemt.
GroenLinks-leider Van Ojik vraagt een Kamerdebat over de zaak aan. Het kabinet neemt col-
lectief afstand van de uitspraken van Wilders. De premier richt zich in het Jeugdjournaal tot
Marokkaanse kinderen om hen gerust te stellen.

Het Tweede Kamerlid Van Vliet (pvv), de voorzitter van de parlementaire enquête-
commissie naar de woningcorporaties, treedt uit de fractie uit onvrede over uitlatingen van

De ministers Jeanine Hennis-Plasschaert en Ronald Plasterk tijdens het debat over het verzamelen van

metadata door de nsa, 11 februari 2014.

[Foto: anp – Martijn Beekman]

186

JAN RAMAKERS

Wilders. Ook fractiegenoot Van Klaveren vertrekt, tevens in verband met de zijn inziens linkse
sociaaleconomische koers van de pvv.

En verder…

• kondigt De Wit (sp) aan per 1 april de Tweede Kamer te verlaten; hij is met 68 jaar het
oudste Tweede Kamerlid in leeftijd en gedeeld oudste in ervaringsjaren;

• komt de Tweede Kamer terug op het besluit ns-stations te sluiten voor bezoekers zonder
ov-chipkaart;

• verklaart Dijsselbloem dat, gelet op de relatief gunstige economische cijfers van het cpb,
extra bezuinigingen niet nodig zullen zijn;

• verwerpt de pvda de initiatiefwet van coalitiepartner vvd die de vestiging van Antillianen in
Nederland moet regelen; zij wil geen voorwaarden aan vestiging verbinden op basis van afkomst.

April 2014

Strafbaarstelling illegaliteit

De coalitiepartijen sluiten een deal, waardoor de voor de pvda zo pijnlijke strafbaarstelling
van illegaliteit wordt geschrapt in ruil voor een hogere belastingaftrek voor midden- en hoge
inkomens. De vvd kan hiermee afstand nemen van de pvv, die haar anti-immigratiestand-
punt rond de gemeenteraadsverkiezingen heeft aangescherpt. De ChristenUnie had eerder al
in de aanloop naar deze verkiezingen gedreigd met intrekking van steun aan het kabinet als
strafbaarstelling gehandhaafd bleef.

Begrotingsdebat

Het kabinet moet voor 1 mei een conceptbegroting indienen in Brussel. Anders dan voor-
gaande jaren heeft de minister van Financiën geen enkel probleem om zich in het Kamerdebat
daarover staande te houden. Extra bezuinigingen zijn niet nodig omdat de normen van Brus-
sel ruimschoots worden gehaald. Ook de oppositie vertrouwt erop dat Dijsselbloem aan haar
wensen tegemoetkomt.

Overdracht zorg aan de gemeenten

De Tweede Kamer stemt met grote meerderheid in met de overdracht van een groot pak-
ket langdurige zorg aan de gemeenten op grond van de Wet maatschappelijke ondersteu-
ning 2015. Het is een van de grootste hervormingsoperaties van het kabinet. vvd, pvda, d66,
ChristenUnie en sgp zullen het voorstel ook in de Eerste Kamer ondersteunen. Wel wordt op
verzoek van de ‘constructieve oppositie’ de korting op de zorg iets afgezwakt. cda en Groen-
Links zijn tegen het hoge tempo van invoering van de wet, pvv en sp zijn principieel tegen
de hervormingen die tienduizenden in de zorg hun baan kosten en waardoor vele duizenden
hulpbehoevenden geen of andere zorg krijgen dan tot nu toe.

187

HET PARLEMENTAIRE JAAR 2013-2014

En verder…

• stemt de Eerste Kamer in met de invoering van het raadgevend referendum en van het
correctief referendum; omdat het tweede punt een grondwetswijziging betreft, is daar
nog een tweede lezing voor nodig;

• start de Tweede Kamer een parlementair onderzoek naar het dikwijls mislukken van ict-
projecten bij de overheid;

• verklaart eu-president Van Rompuy in een interview met de Volkskrant dat premier Rutte
in juni 2012 heeft gedreigd het eurolidmaatschap op te zeggen als Van Rompuy zijn plannen
voor vergaande economische hervormingen voor lidstaten zou doorzetten; Rutte ontkent dat;

• neemt het opgestapte pvv-Kamerlid Van Klaveren in de Tweede Kamer een plaats in naast
Bontes, die door Wilders uit de pvv is gezet; zij willen samen ‘een rechts geluid’ laten horen.

Mei 2014

Asielbeleid

De Tweede Kamer houdt een spoeddebat over het asielbeleid. Het aantal asielzoekers, met
name uit Eritrea, is plotseling sterk toegenomen. Volgens (omstreden) cijfers van staatssecre-
taris Teeven gaat het om duizend asielzoekers per week, terwijl het er normaal duizend per
maand zijn. Hij denkt dat mensensmokkelaars een route naar Nederland hebben gevonden.
De pvv dient een motie van wantrouwen tegen Teeven in, maar die krijgt van de andere
fracties geen steun.

Europese verkiezingen

Bij de Europese verkiezingen verdeelt Nederland 26 zetels. Het cda wordt het grootste met
vijf zetels, d66 wint en komt op vier, vvd en pvda blijven op drie zetels staan, sp, Christen-
Unie/sgp en GroenLinks komen op twee uit. De Partij voor de Dieren behaalt één zetel. De
pvv blijft steken op vier zetels en gaat daarmee in tegen de Europese trend van winst voor de
eurosceptische partijen.

Verantwoordingsdag

De Algemene Rekenkamer waarschuwt op ‘Verantwoordingsdag’ dat er te weinig zicht is op de
kosten van de grootscheepse decentralisatieoperatie van jeugdzorg, langdurige zorg en hulp
bij het vinden van werk. Zij pleit voor een ‘beoordelingsmoment’ in oktober om te bekijken of
de operatie haalbaar en verantwoord is. Minister van Binnenlandse Zaken Plasterk voelt daar
niets voor. Volgens Rekenkamerpresident Stuiveling vallen de fouten die er gemaakt zijn bij
de rijksinkomsten en -uitgaven binnen de tolerantiegrens. Kritisch is de Rekenkamer onder
meer over het stimuleren van de aanschaf van zuinige auto’s, de kosten van kinderopvang, de
fraudebestrijding, het optimisme van minister Blok over zijn besparingen op de rijksdienst
en over het feit dat de Belastingdienst te weinig ‘nee’ zegt tegen wensen van de politiek. Het
Kamerdebat over het Financieel Jaarverslag van het Rijk vindt een week later plaats.

188

JAN RAMAKERS

En verder…

• steunt een brede Kamermeerderheid het burgerinitiatief dat een expertisecentrum voor de
ziekte van Lyme voor ogen heeft;

• schaart de Tweede Kamer zich achter een initiatiefwetsvoorstel van d66, vvd, pvda, sp en
GroenLinks dat homoseksuele leraren beschermt tegen ontslag vanwege hun geaardheid;

• blokkeert de Eerste Kamer het wetsvoorstel Huis voor Klokkenluiders omdat het onder meer
strijdig zou zijn met de Grondwet; het Huis zou worden ondergebracht bij de ombudsman
die zich echter alleen mag bezighouden met zaken die de overheid aangaan; het ontwerp zal
worden aangepast door Van Raak (sp) en de overige initiatiefnemers;

• slaagt de oppositie er niet in premier Rutte voorafgaand aan de Europese verkiezingen tot een
Kamerdebat te bewegen over zijn uitspraken over de vijf kerntaken waartoe de eu zich volgens
hem de komende vijf jaar zou moeten beperken: een sterkere interne markt, meer vrijhandel,
minder regels, één energiemarkt en de aanpak van misstanden op de arbeidsmarkt;

• blijkt Wilders anti-islamstickers naar de Saoedische ambassade in Den Haag te hebben ver-
stuurd in een envelop van de Tweede Kamer; Saoedi-Arabië dreigt met een handelsboycot;

• trekt het kabinet 200 tot 300 miljoen euro uit om GroenLinks en d66 te laten instemmen
met het leenstelsel voor studenten dat de basisbeurs vervangt; studenten uit onbemiddelde
gezinnen moeten hiermee worden gecompenseerd voor het afschaffen van de basisbeurs; het
leenstelsel kan nu per 1 januari 2015 worden ingevoerd;

• valt de tweepersoonsfractie van de ouderenpartij 50Plus in de Tweede Kamer uiteen omdat
fractievoorzitter Klein niet meer verder wil met fractiegenote Baay; Klein krijgt hiervoor
echter geen steun van de partijleiding.

Juni 2014

Benoeming Nationale ombudsman

In de Tweede Kamer ontstaat beroering over de aanstaande benoeming van de vvd’er Van
Woerkom, hoofddirecteur van de anwb, als Nationale ombudsman. Een als racistisch aange-
merkte slip of the tongue over Marokkanen uit het verleden, waarvoor hij destijds zijn excuses
heeft aangeboden, zaait in brede kring twijfel over zijn onafhankelijkheid en onpartijdigheid. Bij
meer dan de helft van de pvda-fractie, d66, sp, GroenLinks en ChristenUnie leven bedenkin-
gen. Van Woerkom is echter de enige kandidaat voor de functie omdat de vijfkoppige selectie-
commissie uit de Kamer geen andere kandidaten heeft voorgedragen. Een meerderheid van de
Tweede Kamer gaat akkoord met het voorstel van de pvda om de benoeming uit te stellen. De
selectiecommissie moet nu opnieuw met Van Woerkom gaan praten.

Uiteindelijk wordt hij met 91 tegen 53 stemmen gekozen. Kamerleden van pvda, sp, Groen-
Links en ChristenUnie stemmen tegen de benoeming. Daarna komt Van Woerkom in opspraak
omdat hij bij zijn vertrek bij de anwb een gouden handdruk van 3 ton meekreeg, terwijl de
indruk bestond dat hij vrijwillig afscheid nam. Uiteindelijk ziet hij af van zijn beëdiging omdat
hij onvoldoende onomstreden is.

De kwestie krijgt nog een staartje als GroenLinks-Kamerlid Voortman door fractieleider Van
Ojik voor een maand wordt geschorst omdat zij de namen van de kandidaten voor de functie

189

HET PARLEMENTAIRE JAAR 2013-2014

van ombudsman binnen de fractie heeft laten uitlekken. Zij leidde het verzet tegen de benoe-
ming van Van Woerkom. Van Ojik is er wel van overtuigd dat zij geen informatie heeft gelekt
naar de pers.

Parlementaire enquêtecommissie Woningcorporaties

De parlementaire enquêtecommissie Woningcorporaties start met de openbare verhoren
onder leiding van de inmiddels partijloze voorzitter Van Vliet. De commissie hoopt te achter-
halen hoe de sector heeft kunnen ontsporen sinds de verzelfstandiging in 1995. De verhoren
op de eerste dag, met oud-ambtenaren en voormalig d66-staatssecretaris Tommel, gaan voor
een belangrijk deel over de motieven van Tommels voorganger, de in 1999 overleden cda’er
Heerma, voor de verzelfstandiging van de sector. Tommel wordt ook aan de tand gevoeld over
zijn besluit om corporaties te laten investeren in ‘leefbaarheid’, dat destijds door de Algemene
Rekenkamer en de Raad van State werd beoordeeld als een te vaag begrip. Tommel staat daar
echter nog steeds achter.

Een dag later biedt oud-bestuursvoorzitter Kromwijk van de woningcorporatie Woonbron
voor de commissie zijn excuses aan voor de aankoop van het ss Rotterdam. Het schip zou als
hotel, restaurant en conferentieoord uitgebaat worden, maar werd na een kostbare renovatie
met veel verlies verkocht. Oud-bestuursvoorzitter Möllenkamp van corporatie Rochdale, die
vooral opzien baarde door zijn opzichtige auto, erkent voor de commissie dat dat niet gepast
was. De raad van commissarissen greep te laat in toen hij een duur kantoorpand kocht en
projecten in Spanje startte. De commissie is terughoudend met vragen over mogelijke fraude,
die reeds onder de rechter zijn.

De verhoren over de ernstige financiële problemen bij de grote corporatie Vestia beloven
het meeste spektakel. Het financiële debacle is vooral te wijten aan onverantwoorde deriva-
tenhandel die Vestia ruim 2 miljard euro heeft gekost. Oud-topman Staal houdt zich echter
op de vlakte. Van de fraude waarvan Staals kasbeheerder De Vries wordt verdacht, zegt hij
niets te hebben geweten. Commissarissen kwamen veelal voort uit het netwerk van Staal,
maar zij vinden niet dat het interne toezicht heeft gefaald, omdat zij geen signalen kregen
dat er iets mis was. Excuses bieden ondervraagde betrokkenen niet aan, waarschijnlijk met
het oog op mogelijke schadeclaims. Ook de verhoren van De Vries en zijn tussenpersoon
Greeven leveren weinig op. De Vries vindt dat het Vestia-belang steeds voorop heeft gestaan.
Volgens Greeven hebben vooral Londense bankiers aan de handel in giftige producten ver-
diend, hoewel hij er zelf ook zo’n 6 miljoen euro aan heeft overgehouden.

Daarna komen de problemen bij Woningstichting Geertruidenberg aan de orde, die voor
117 miljoen euro moest worden gesaneerd. De verhoorde oud-bestuurder Span is zich van
geen kwaad bewust, hoewel toezichthouders hem jarenlang hebben gewaarschuwd voor zijn
optimisme en enthousiasme.

Voormalig staatssecretaris en minister van Volkshuisvesting Van Dam, van 1996 tot 2009
voorzitter van de raad van commissarissen van het Waarborgfonds Sociale Woningbouw
(wsw), vindt dat hem geen enkele blaam treft inzake de Vestia-affaire. Terwijl hij probeerde
grip te krijgen op het financiële beleid van Staal, schermde deze met de complimenten die hij
in 2010 voor datzelfde beleid kreeg van verantwoordelijk minister Van Middelkoop (Chris-
tenUnie). Van Dam ontkent dat het wsw als toezichthouder moet worden gezien, maar oud-

190

JAN RAMAKERS

medecommissaris de econoom Boot vindt wel dat het toezicht van het wsw heeft gefaald.
Het wsw is volgens hem wel degelijk toezichthouder, maar zit te dicht op de sector.

Ook brancheorganisatie Aedes en financieel toezichthouder Centraal Fonds Woningcor-
poraties (cfv) zien niet in wat zij destijds beter hadden kunnen doen. Oud-cfv-directeur
Van der Moolen geeft wel toe dat het cfv in de Vestia-zaak heeft gefaald. Vier oud-Kamerle-
den verklaren tegenover de commissie dat zij voor beter toezicht op de sector hebben gepleit,
maar niet assertief genoeg zijn geweest.

En verder…

• sluit de vvd een verhoging van de belasting op vermogens per se uit; de pvda wil daar-
mee een door beide partijen gewenste verlaging van de belasting op arbeid compenseren;

• stellen Recourt (pvda) en Van Raak (sp) Kamervragen over mogelijk illegale bouw
aan de Griekse vakantievilla van koning en koningin en over de betrokkenheid van de
Nederlandse staat daarbij;

• spreekt de hele Tweede Kamer, de vvd-fractie uitgezonderd, zich uit tegen de verhoging
van de vaste salarissen van zo’n honderd topmanagers bij abn Amro met 20 procent die
wordt toegekend om de verlaagde bonussen te compenseren;

• wordt staatssecretaris Klijnsma alom bekritiseerd voor haar uitspraak dat pensioenge-
rechtigden er verstandig aan doen ook naar ‘andere vormen van oudedagsvoorziening’
uit te kijken, zoals een moestuintje, nu het ernaar uitziet dat het jaarlijks indexeren van
de pensioenen door nieuwe regels moeilijker wordt;

• zet het kabinet definitief een streep door de plannen voor een ‘superprovincie’ bestaande
uit Noord-Holland, Utrecht en Flevoland; minister Plasterk blijkt er onvoldoende steun
voor te krijgen van GroenLinks en d66 die hij in de senaat nodig heeft;

• steunen coalitiegenoten vvd en pvda in de Tweede Kamer het omstreden kabinetsbesluit
tot uitbreiding van Lelystad Airport;

• laten de ministers Hennis en Timmermans in een brief aan de Tweede Kamer weten dat
het kabinet voornemens is in 2015 honderdvijftig Nederlandse militairen naar Afghanistan
te sturen om politie en leger te trainen.

Juli 2014

Parlementaire enquêtecommissie Woningcorporaties

Een aantal oud-bewindslieden verschijnt achtereenvolgens voor de enquêtecommissie. Volgens
Winsemius (vvd) begon Vogelaar haar ambtstermijn door een rekenfout met een tekort van 3
miljard euro, waardoor van de voorgenomen wijkverbetering weinig terecht kon komen. Voge-
laar kreeg naar eigen zeggen te weinig (financiële) steun voor haar wijkaanpak van partijleider
en minister van Financiën Bos. Volgens Bos was zij te innig met de corporatiesector, die volgens
hem het regeringsbeleid saboteerde, en moest hij te vaak ingrijpen. Bos liet Vogelaar vallen toen
de corporatie Woonbron de mist in ging met het ss Rotterdam.

Oud-minister Dekker (vvd) geeft onomwonden toe dat ze de corporatiesector dichter
op de huid had moeten zitten toen het ging om grootschalige, onverantwoorde projecten.

191

HET PARLEMENTAIRE JAAR 2013-2014

Oud-staatssecretaris Remkes (vvd) vindt niet dat hij de corporaties te veel ruimte heeft gela-
ten voor riskante nevenactiviteiten; dat zou pas onder Dekker zijn gebeurd. Oud-minister
van Binnenlandse Zaken Spies erfde van Donner de Vestia-problemen zonder dat de Kamer
daarover was ingelicht. Zij besloot dat in het geheim alsnog te doen. Donner vindt nog steeds
dat hij de Kamer terecht niet heeft geïnformeerd, omdat de details van de zaak hem nog niet
duidelijk waren. Bovendien vreesde hij voor het failliet van Vestia als de problemen in de
openbaarheid zouden komen en dat banken miljarden van de corporatie zouden gaan eisen.

De enquêtecommissie heeft uiteindelijk iedereen gesproken die ze wilde spreken, en com-
missievoorzitter Van Vliet zegt te hopen dat hij op 30 oktober met het rapport met conclusies
en aanbevelingen kan komen.

Vliegtuigramp in Oekraïne

Op 17 juli stort een verkeersvliegtuig van Malaysia Airlines neer in het omstreden oostelijk
deel van Oekraïne. Vermoedelijk is het neergehaald door Russischgezinde Oekraïense sepa-
ratisten die op de achtergrond worden gesteund door Moskou. Alle 298 inzittenden komen
om het leven. Onder de 194 Nederlandse slachtoffers bevinden zich het prominente Eerste
Kamerlid Witteveen (pvda), diens echtgenote en dochter. Premier Rutte roept 23 juli uit tot
dag van nationale rouw, de eerste sinds het overlijden van koningin Wilhelmina.

De regering dringt aan op een onafhankelijk internationaal onderzoek naar de toedracht
van en de verantwoordelijkheid voor de ramp, al zijn de omstandigheden daarvoor in het
gebied, waar hevige gevechten plaatsvinden, ongunstig. Repatriëring van de stoffelijke over-
schotten van de slachtoffers heeft absolute prioriteit. Aanvankelijk laat premier Rutte in een
brief aan de Tweede Kamer, die voor een deel is teruggekeerd van reces, de mogelijkheid open
van het inzetten van de krijgsmacht om een veiliger omgeving te creëren, maar daarvan komt
hij later terug omdat de separatisten te zwaar zijn bewapend. De Veiligheidsraad van de Ver-
enigde Naties, waar minister Timmermans een indrukwekkende speech houdt, eist unaniem
dat internationale onderzoekers toegang krijgen tot de rampplek. Intussen beraden de Ver-
enigde Staten en een verdeelde Europese Unie zich op (nieuwe) sancties tegen Rusland.

De Tweede Kamer steunt de aanpak van het kabinet, maar een aantal fracties vreest dat de
daders hun straf ontlopen, nu de berging van de slachtoffers prioriteit heeft. pvda, d66, cda
en sgp benadrukken het belang van een onderzoek naar de toedracht van de ramp. Tijdens
een voorlichtingsbijeenkomst voor de Tweede Kamer temperen vertegenwoordigers van de
hulpverleners de verwachting dat de repatriëringsmissie helemaal succesvol zal verlopen.

En verder…

• stemt de Tweede Kamer met 76 tegen 70 stemmen in met de herinvoering van een algeheel
rookverbod in de horeca; de uitzonderingspositie van kleine cafés vervalt;

• gaat de Eerste Kamer met een nipte meerderheid (37 tegen 36) akkoord met de overheve-
ling van zorgtaken uit de awbz naar de gemeenten; hoewel de wet aansluit bij het gedach-
tegoed van het cda, stemt die fractie tegen omdat de periode tot de beoogde invoerdatum,
1 januari 2015, te kort zou zijn.

192

JAN RAMAKERS

Augustus 2014

Onderhandelingen over de begroting

Medio augustus starten de onderhandelingen over de begroting voor 2015 tussen regeringspar-
tijen vvd en pvda en de ‘constructieve oppositie’: d66, ChristenUnie en sgp. Voor het eerst in
jaren is er enige budgettaire ruimte voor extra uitgaven. Dijsselbloem heeft al een concessie
gedaan door op verzoek van de vvd een lastenverlichting voor de hogere inkomens mogelijk te
maken in ruil voor de afschaffing van de strafbaarstelling van illegaliteit. De pvda en de oppo-
sitiepartijen willen verder een belastingverlaging voor iedereen, ChristenUnie en sgp bepleiten
met succes een extra uitgave van 100 miljoen euro voor defensie en de ChristenUnie voor meer
geld voor ontwikkelingssamenwerking. Eind augustus zijn de onderhandelingen afgerond.

Noot

1 Dit overzicht is gebaseerd op de berichtgeving in de Volkskrant en nrc Handelsblad, en op de website

www.tweedekamer.nl.

Recensies

195

RECENSIES

Drie studies over Nederland en de Europese integratie

Anjo G. Harryvan en Jan van der Harst (red.), Verloren consensus. Europa in het Nederlandse
parlementair-politieke debat 1945-2013 (Boom; Amsterdam 2013) isbn 978 94 6105 992 5, 384 p.,
prijs: € 24,90
Jieskje Hollander, Constitutionalising Europe. Dutch reactions to an incoming tide (1948-2005)
(Europa Law Publishing; Groningen 2013) isbn 978 90 89521392, 360 p., prijs: € 49
Robin de Bruin, Elastisch Europa. De integratie van Europa en de Nederlandse politiek, 1947-
1968 (Wereldbibliotheek; Amsterdam 2014) isbn 978 90 284 2375 6, 318 p., prijs: € 29,95

De Nederlandse historische literatuur van voor 1990 over het proces van Europese integra-
tie valt bijna op de vingers van één hand te tellen. Sindsdien verscheen er jaarlijks wel een
monografie over de bilaterale relatie van Nederland en Europa. De Haagse positie binnen
het Europese krachtenveld werd echter ook in deze nieuwere literatuur geanalyseerd vanuit
de geruststellende zekerheid dat Nederland ofwel het braafste jongetje van de klas was of ten
minste als medeoprichter een van de dragende zuilen van het Europese project was geweest.
Studies die handelden over de periode van de vroegste federalisten tot de regeringsconferen-
ties van Maastricht en Amsterdam kenden nauwelijks een spanningsboog. Er werd hoogstens,
zonder veel elan, gestreden over de vraag of Nederland vooral uit functionele economische
overwegingen voorstander van verdergaande integratie was of vanuit echt idealisme. De
opkomst van eurosceptische partijen als de lpf en sp in de eenentwintigste eeuw en vooral
het fiasco van het raadgevende referendum van 1 juni 2005 vormden wat dat betreft de spreek-
woordelijke steen in de rimpelloze vijver.

Met de vertraging die eigen is aan historische studies, verscheen recentelijk een hele reeks
studies die impliciet of expliciet de vraag stelden hoe de ‘plotse’ eurosceptische zondeval van
Nederland in een historisch perspectief geplaatst kan worden. Was de Nederlandse kiezer
eigenlijk altijd al minder overtuigd geweest van het Europese project dan politici en historici
ons hadden willen doen geloven? Of is de huidige Europese zincrisis niet meer dan een tijde-
lijke terugslag in het voortgaande proces van integratie? Samen met Mathieu Segers’ Reis naar
het continent. Nederland en de Europese integratie 1950 tot heden en Brusselse verhalen van Leon
van Damme en Hilde Reiding zijn de drie hier besproken boeken de belangrijkste studies op
dit gebied van de afgelopen twee jaar, maar met duidelijk verschillende conclusies.

Jieskje Hollanders Constitutionalising Europe. Dutch reactions to an incoming tide is een
Gronings proefschrift uit het nwo-programma ‘Omstreden Democratie’. Ze bespreekt uit
ruim een halve eeuw integratiegeschiedenis de talrijke kleinere en grotere stappen daarin vol-
gens een vast stramien: de positie van de Nederlandse regering en (uitgebreider) het debat
in de Tweede Kamer. Deze aanpak roept een aantal vragen op. Om bij haar metafoor te blij-
ven: het zijn kleine en grotere Europese golven die op het Nederlandse strand slaan en de
duinen doen afkalven – tot de overstroming van het referendum van 2005. Van Nederland
als medevormgever van het integratieproces is niet of nauwelijks sprake. Het beeld is dat
van een vooral passieve regering – passief tegenover Brussel, maar vooral ook passief in het
‘meenemen’ van parlement en kiezers in het geleidelijke integratieproces en in de kwalita-
tieve verschuiving van intergouvernementeel naar supranationaal. Elke volgende stap werd

196

RECENSIES

gerechtvaardigd als noodzakelijke flankering of verbetering die uiteindelijk de zorgen van de
burgers zou wegnemen.

Voor deze rode draad in het Nederlandse Europabeleid levert het boek inderdaad over-
tuigend en systematisch bewijs, al is de wat mechanische opbouw – integratiestap, rege-
ringsstandpunt, Kamerdebat, deelconclusie – weinig inspirerend. Belangrijke recente pogin-
gen van met name de Staten Generaal om te reflecteren op de Europeanisering van poli-
tieke besluitvorming en om de eigen werkwijze hieraan aan te passen (zoals de rapporten
Parlement aan zet en Bovenop Europa) komen hierdoor pas in het nawoord aan de orde.

Hollanders tweede these is dat het electoraat ‘steeds’ terughoudend was ten aanzien van
de supranationalisering van een op zich nuttig en profitabel Europees project. Historisch
onderbouwd wordt deze these vooral door het referendum als smoking gun. Vandaar de pro-
grammatische titel van hoofdstuk 6: ‘Stemming the tide 1997-2005’ voor de periode waarin
de politieke partijen volgens Hollander meer en meer beseften dat ze tegen de sentimenten
van hun kiezers in regeerden. Over het Verdrag van Nice schrijft ze: ‘Notwithstanding their
initial complaints, the parties of the political mainstream […] eventually declared themsel-
ves in favour of approval. Soothing words or any form of persuasion of the government were
not even necessary’ (p. 245). Zo verraste de heftige reactie van de kiezers op de Conventie en
de Europese grondwet. De afkeer van supranationalisme bij de bevolking als constante blijft
echter een onbewezen aanname. De constatering dat de regering in de jaren tachtig argu-
mentatief ook zwaarder geschut in stelling ging brengen om de toestemming van de volks-
vertegenwoordigers ‘af te dwingen’, wordt alleen in een binnenlands-politiek kader geplaatst.
Gezien de verdieping van de integratie was het argument van het kabinet dat niet-deelname
steeds minder een optie was, zeker niet uit de lucht gegrepen. Het beeld dat Hollander schetst
is er een van een toenemende discrepantie tussen Europa-volgzame regeerders en toene-
mend eurosceptische burgers – een lange continuïteit die door de verdieping van de integra-
tie in de laatste twee à drie decennia wel tot een uitbarsting moest leiden.

Robin de Bruin komt in zijn proefschrift uit het nwo-programma ‘De natiestaat’ tot
een conclusie die daar haaks op staat, ook al heeft hij zijn onderzoek beperkt tot de eer-
ste twee decennia van de Europese integratie. Bovendien richt hij zich, in tegenstelling tot
Constitutionalising Europe en de meeste vakliteratuur, niet op regering en Kamers, maar op
de politieke partijen en hun interne debatten. De Bruins argument is dat op basis van wat
een oud-premier een ‘positieve grondhouding’ zou hebben genoemd, kvp, arp en pvda elk
belangrijke idealen uit het partijprogramma via Europa hoopten te verwezenlijken. Europa
was volgens hem als ideaal dus ‘elastisch’, en pas met de verdieping sinds Delors zou de invul-
ling van Europa zo concreet zijn geweest dat de elasticiteit verloren ging.

Dit sterke argument wordt wellicht wat al te zeer opgerekt door vooral de diversiteit aan
Europaconcepten te benadrukken en niet de ook bestaande twijfels en bedenkingen binnen
de partijen. Zoals Hollander aanneemt dat de burgers tegen supranationaliteit zijn tot het
tegendeel bewezen is, zijn de partijpolitici bij De Bruin vóór tot het tegendeel bewezen is:
‘Sinds […] het referendum van 2005 zien zelfs pro-Europese politici zich genoodzaakt om
hun sympathieën te verhullen tegenover hun kritische achterban’ (p. 11).

Het eerste hoofdstuk over de ‘onvermijdelijkheidsretoriek’ van de eerste decennia sluit
qua these aan bij Hollanders betoog, maar leest (zoals de hele monografie) beter door de
verhalende stijl. Een overtuigende rode draad in deze studie is de inbedding van de Europese

197

RECENSIES

integratie in een bredere context van verzorgingsstaat en globalisering die aan het werk van
de Britse economisch en Europees historicus Alan Milward herinnert. De eigengereidheid
en speelruimte van politici en het soevereiniteitsdilemma worden hiermee gerelativeerd. De
Europese integratie wordt in een bredere context geplaatst die men in de politieke geschie-
denis van de eu als unieke en geïsoleerde institutie vaak vergeefs zoekt. Ook De Bruin zelf
zoomt in het daaropvolgende hoofdstuk juist weer in op het gedachtegoed van met name de
Nederlandse vertegenwoordiger in Brussel, Hans Linthorst Homan.

De geschiedenis van de Europese integratie wordt in de bundel van Harryvan en Van der
Harst tot de jaren negentig geanalyseerd door Johan van Merriënboer, Jan Willem Brouwer
en Hilde Reiding van het Centrum voor Parlementaire Geschiedenis. De slothoofdstuk-
ken nemen de redacteurs zelf voor hun rekening. In deze periode na Maastricht, zo luidt
de these van het boek, brak de ‘permissieve consensus’, door de auteurs ook treffend gety-
peerd als ‘positief taboe’ (p. 10). Het boek biedt een gedegen overzicht van Nederland in
de eg/eu en voegt daar als nieuw element de partijinterne debatten en de dimensie van
de Kamercommissie aan toe. De aandacht voor deze dimensies is minder nadrukkelijk en
consequent dan in het nagenoeg gelijktijdig verschenen Elastische Europa met dezelfde ver-
nieuwende benadering. Anders dan Constitutionalising Europe lijken deze auteurs te besef-
fen dat een zwart-wittegenstelling tussen supranationaal en intergouvernementeel wel het
actuele gepolariseerde debat bepaalt, maar niet de historische en huidige Europese realiteit.
Zij openen nieuwe tussencategorieën zoals ‘Europessimisten’ en ‘Europositivisten’ die nadere
analytische uitwerking verdienen.

Elk van de drie bovengenoemde studies kleurt de geschiedenis van de betrekkingen tus-
sen Den Haag en Brussel anders in door de keuze van de bronnen en het perspectief. Voor
Robin de Bruin was er tot de jaren zeventig een brede consensus waarin alleen een open
gesprek over de precieze voorstellingen van ‘Europa’ en ‘nationaal belang’ door de betrok-
kenen vermeden werd. Opportunisme van politiek en media lijkt een belangrijke verklaring
voor de huidige Euroscepsis die hieruit volgt. Voor Hollander ging het vanaf het begin om
een regenteske consensus waartegen de burgers zich vanaf de jaren tachtig in toenemende
mate te weer stelden, met de huidige Europese zincrisis als logische uitkomst. Harryvan en
Van der Harst zien de consensus later verloren gaan dan Hollander en dragen bovendien eer-
der internationale dan nationale verklaringen aan: het einde van de Koude Oorlog, de Duitse
hereniging, de invoering van de euro en de grote uitbreiding van 2004/2007. Sterke verande-
ringen in de consensus over wat democratie (zowel nationaal als Europees) is en vooral zou
moeten zijn is een dimensie die zeker in beide Groningse studies die de democratiecrises van
de jaren zestig en negentig meebehandelen, onderschat wordt.

Al met al zijn het bij Hollander de Eurosceptische burgers die de politici op den duur
dwingen om zich aan te passen, terwijl bij De Bruin en Harryvan en Van der Harst de auto-
nome keuzes van de politici in de recente periode op de voorgrond staan. Zo wijzen de
verschillende conclusies terug naar een juridisch ingestoken studie van de Nederlandse
Europapolitiek (Hollander), naar het perspectief van internationale betrekkingen van
Harryvan en Van der Harst, en multidisciplinaire European Studies (De Bruin).

Wim van Meurs

198

RECENSIES

Een vergelijkende studie naar het
parlementair onderzoeksrecht

S.C. Loeffen, Parlementair onderzoek. Een studie van het onderzoeksrecht in Nederland, het Ver-
enigd Koninkrijk en de Verenigde Staten (Sdu Uitgevers; Den Haag 2013) isbn: 978 90 12 39111 5,
516 p., prijs: € 45,50

Sandor Loeffen promoveerde in 2013 aan de Universiteit Maastricht op een lijvige dissertatie
over het parlementaire onderzoeksrecht in Nederland, het Verenigd Koninkrijk en de Ver-
enigde Staten. Het parlementaire onderzoek is de laatste drie decennia in de Nederlandse
Staten-Generaal sterk in ontwikkeling. De Tweede Kamer voert tegenwoordig veelvuldig
onderzoeksactiviteiten uit, soms in het kader van een enquêtecommissie, maar nog veel vaker
door een onderzoekscommissie zonder enquêtebevoegdheden. De uitoefening van de par-
lementaire onderzoeksfunctie draagt bij aan de versterking van de kerntaken van het parle-
ment, namelijk medewetgeving en controle van de regering. Het parlement is beter in staat
een zelfstandige en onafhankelijke positie tegenover de regering in te nemen indien het goed
is toegerust om zelfstandig onderzoek ter hand te nemen.

In de parlementaire praktijk wordt betwijfeld of de Tweede Kamer adequaat gebruikmaakt
van onderzoeksbevoegdheden. Bij de parlementaire zelfreflectie uit 2009 bijvoorbeeld werd
geconcludeerd dat de Tweede Kamer voor haar informatiepositie te sterk afhankelijk is van de
regering en niet altijd de benodigde informatie ontvangt. De parlementaire onderzoeksfunctie is
kortom een belangwekkend onderwerp voor het functioneren van het Nederlandse parlement.

Sandor Loeffen beoogt met zijn proefschrift een bijdrage te leveren aan de gedachtevor-
ming door het parlementaire onderzoeksrecht centraal te stellen en aan een grondige rechts-
vergelijkende studie te onderwerpen. Eerder verschenen over dit onderwerp een dissertatie
van Boon (1982), een monografie van Dölle in de Groningse serie Nederlands parlementsrecht
(1985) en meer recent een bestuurskundige analyse van Muller en Coenen (2002). Loeffen
bestudeert het parlementaire onderzoeksrecht in brede zin, door niet alleen de parlemen-
taire enquête te behandelen, maar ook andere vormen van (parlementair) onderzoek in zijn
beschouwing te betrekken. Bovendien beperkt hij zich niet tot Nederland maar richt hij zijn
onderzoek ook op het Verenigd Koninkrijk (vk) en de Verenigde Staten (vs). Het resultaat
is een doorwrochte studie naar het parlementaire onderzoeksrecht in drie landen, waarbij
opvalt dat de analyse van de parlementaire onderzoeksfunctie in de vs en het vk qua diep-
gang niet verschilt van de beschrijving van de Nederlandse regeling en parlementaire prak-
tijk. Loeffen presenteert daarmee een zeer interessant rechtsvergelijkend onderzoek dat veel
aanknopingspunten biedt voor een bezinning op verdere versterking van de parlementaire
onderzoeksfunctie in Nederland.

De landenrapportages hebben de volgende vaste opzet. Eerst schetst Loeffen het algemene
politiek-constitutionele kader van de verhouding tussen regering en parlement. Daarna volgt
een beschrijving van het parlementaire onderzoeksrecht en de onderzoeksbevoegdheden.
Vervolgens komt de onderzoeksorganisatie aan bod. En ten slotte volgt een schets van het
onderzoeksproces, de werkwijze in de commissie. Uiteraard zijn er tussen de drie landen grote

199

RECENSIES

verschillen. Nederland en het vk kenmerken zich door een parlementair regeringssysteem,
waarin de ministeriële verantwoordelijkheid en de vertrouwensregel bepalend zijn voor de
verhouding tussen regering en parlement. In de vs is echter sprake van een presidentieel rege-
ringsstelsel en separation of powers. In Nederland is het parlementaire onderzoeksrecht ver-
ankerd in de Grondwet en de wetten, alsmede in de Reglementen van Orde van de Kamers. In
de vs is het onderzoeksrecht van het Congres niet grondwettelijk verankerd maar een implied
power in het kader van de wetgevingsfunctie van het Congres. In het vk ontbreekt, zoals
bekend, een grondwet. Het parlementaire onderzoeksrecht wordt sterk gekoppeld aan de par-
lementaire controlefunctie in het verlengde van de ministeriële verantwoordelijkheid.

Voor zowel de vs als het vk geldt dat de parlementaire onderzoeksfunctie er relatief sterk
ontwikkeld is en dat het parlement er bijzondere onderzoeksbevoegdheden heeft. Loeffen
beschrijft voor wat betreft het vk in detail het kenmerkende stelsel van departementaal geori-
enteerde onderzoekscommissies (departmental select committees) in het Lagerhuis, die tegen-
woordig het leeuwendeel van de onderzoekswerkzaamheden in het Britse parlement voor hun
rekening nemen. Deze onderzoekscommissies hebben, zo concludeert Loeffen, een belang-
rijke impuls gegeven aan de parlementaire controlefunctie.

In de vs verrichten de reguliere vaste commissies (standing committees) de onderzoeks-
functie, aangeduid als congressional oversight. Loeffen wijst erop dat het us Supreme Court
in zijn jurisprudentie het onderzoeksrecht van het Congres als een vast onderdeel van de
wetgevingsfunctie beschouwt en erkent dat onderzoeksbevoegdheden, zoals het oproepen
van personen voor verhoor (zo nodig met toepassing van dwangmiddelen), toekomen aan
de vaste commissies. Loeffen beschrijft bijzondere aspecten van de positie van getuigen in de
Amerikaanse procedure, zoals het verlenen van immuniteit, en de bijzondere positie van de
president (en zijn ambtelijke staf) die het zogeheten executive privilege (recht op vertrouwe-
lijkheid van communicatie) kan inroepen en zich daarmee kan onttrekken aan verplichtingen
in het kader van een onderzoek. De parlementaire onderzoeksfunctie is ook in de vs sterk
ontwikkeld, hetgeen mede te danken is aan de formidabele ambtelijke ondersteuning bij de
uitvoering van onderzoeksactiviteiten.

In de slotbeschouwing komt Loeffen op basis van zijn bevindingen in de drie landen tot
een voorstel tot verdere versterking van de onderzoeksfunctie in het Nederlandse parlement.
Hij pleit ervoor de onderzoeksfunctie institutioneel vorm te geven. In de vs vervullen de vaste
commissies, voorzien van ruime onderzoeksbevoegdheden, structureel deze functie. In het
vk zijn daartoe, zoals gezegd, speciale vaste onderzoekscommissies ingesteld. Loeffen acht het
Britse model niet goed toepasbaar in het Nederlandse parlement, gelet op het te geringe aantal
leden in de Tweede Kamer om additioneel dergelijke onderzoekscommissies te bemensen.
Terecht kiest Loeffen ervoor om de bestaande vaste commissies te belasten met een perma-
nente onderzoeksfunctie. Zijn voorstel komt erop neer dat een kleine subcommissie uit elke
vaste commissie zo’n structurele onderzoekstaak ter hand neemt. Een ingrijpende herziening
van het commissiestelsel is niet nodig. De Kamer kan in voorkomende gevallen de vaste com-
missie in haar onderzoeksactiviteiten extra bevoegdheden verlenen door te besluiten de com-
missie voor het desbetreffende onderzoek als enquêtecommissie te beschouwen Ook zal de
ambtelijke ondersteuning voor deze permanente onderzoekstaak moeten worden uitgebreid.

Sandor Loeffen heeft aldus in zijn uitstekende dissertatie belangwekkende voorstellen
gedaan ter versterking van de onderzoeksfunctie van de Tweede Kamer. Het is de moeite

200

RECENSIES

waard deze voorstellen serieus te overwegen en te betrekken bij het voortgaande proces van
zelfreflectie in de Tweede Kamer.

P.P.T. Bovend’Eert

Over parlementaire immuniteit en onschendbaarheid
van parlementariërs

Sascha Hardt, Parliamentary Immunity. A Comprehensive Study of the Systems of Parliamentary
Immunity in the United Kingdom, France, and the Netherlands in a European Context
(Intersentia; Antwerpen 2013) isbn 978 1 78068 191 7, 303 p., prijs: € 70,88

Het staatsrecht kent het subtiele, doch wezenlijke onderscheid tussen parlementaire immuni-
teit en onschendbaarheid. Op grond van de eerste mogen – kort weergegeven – parlementa-
riërs niet straf- of civielrechtelijk aansprakelijk worden gesteld voor hun uitlatingen en stem-
gedrag in het parlement. Deze immuniteit is veelal absoluut: zij kan niet worden opgeheven.
Anderzijds geldt zij slechts in de parlementaire vergadering. Britse en Nederlandse parlemen-
tariërs genieten zo’n plaatselijk beperkte, maar absolute immuniteit (zie onder andere art.
71 gw). Onschendbaarheid van parlementariërs is breder en betreft ook het handelen van
parlementariërs buiten het parlement. Deze figuur is er in soorten en maten: soms betreft het
alle overtredingen en misdrijven die begaan zijn gedurende hun ambtstermijn, soms alleen
gedragingen of uitlatingen die op enigerlei wijze verband houden met de parlementaire taak-
uitoefening. Het begrip ‘onschendbaarheid’ is derhalve breder dan ‘immuniteit’, maar kan wel
worden opgeheven, meestal door een parlementaire meerderheid, na een verzoek door het
Openbaar Ministerie. Bijvoorbeeld Franse, Italiaanse en Griekse parlementariërs zijn in deze
zin onschendbaar. In Nederland bestond onschendbaarheid tot 1848 en nog steeds vinden
we een residu daarvan terug in art. 119 gw, dat kort gezegd bepaalt dat alleen de regering en
de Staten-Generaal kunnen besluiten tot vervolging van hun leden wegens ambtsmisdrijven.

Het onderscheid is voor Nederland van belang, omdat zowel politici (Halsema) als staats-
rechtjuristen (Peters, Nehmelman) pleiten voor een verruiming van parlementaire immuni-
teit, namelijk ook voor uitlatingen gedaan buiten het parlement. In hun opinie is het merk-
waardig dat een parlementariër bij De wereld draait door niet mag herhalen wat hij tijdens de
Kamervergadering heeft gezegd; zij bepleiten daarmee onschendbaarheid. In dit licht is het
proefschrift van Hardt actueel en interessant. Hardt vergelijkt de parlementaire immuniteit
en onschendbaarheid in het Verenigd Koninkrijk, Frankrijk en Nederland met elkaar, althans,
zo presenteert hij het. Hardt doet echter meer dan hij belooft, want ook de onschendbaarheid
van Europarlementariërs beschrijft en analyseert hij. Feitelijk vergelijkt hij dus vier stelsels
van immuniteit en onschendbaarheid.

De zinsnede in de titel ‘in a European Context’ slaat echter niet alleen hierop, maar ook
op een onderzoek van de jurisprudentie van het Europees Hof voor de Rechten van de Mens

201

RECENSIES

(ehrm) ter zake van immuniteit en onschendbaarheid; Hardt begint daar zelfs mee (hoofd-
stuk 2). Deze samengevoegde behandeling is wat merkwaardig: het Europa van het Europees
Parlement (eu) is een ander Europa dan dat van het ehrm (Raad van Europa). Bovendien
betreft het ene, zoals gezegd, een stelselbeschrijving en -analyse, en het andere een onder-
zoek naar de grenzen van parlementaire immuniteit en onschendbaarheid. De Europese con-
text is daarmee wat ongelijksoortig. Wat daarvan ook zij, Hardt formuleert op grond van de
Straatsburgse jurisprudentie de hypothese dat immuniteit en onschendbaarheid zich steeds
meer kenmerken door een functionele benadering, hetgeen wil zeggen dat zij zich meer en
meer beperken tot de strikte parlementaire taakuitoefening. Voor (ruime) onschendbaarheid
zou bijgevolg steeds minder ruimte zijn.

Hardt gebruikt voor het onderzoek naar immuniteit en onschendbaarheid in de drie lan-
den telkens hetzelfde stramien: hij onderzoekt zeer uitgebreid de historie van de immuniteit
of onschendbaarheid, vervolgens de theoretische grondslagen daarvan en geeft daarna een
uiteenzetting van het vigerende stelsel. Ten aanzien van het Verenigd Koninkrijk (hoofdstuk
3) concludeert Hardt dat zowel het parlement als de rechter de reikwijdte van immuniteit
strikt interpreteren, namelijk in de zin van de handelingen in het parlement. Daarmee is de
reikwijdte enger geworden, want voorheen omvatte immuniteit bijvoorbeeld ook de toegang
tot de koning of – actueler – het declaratiegedrag van parlementariërs. Ook in Frankrijk
(hoofdstuk 4) is de reikwijdte, hoewel nog steeds zeer wijd, beperkter geworden. Zo is de
grondwet in 2005 aangepast, in die zin dat parlementariërs kunnen worden vervolgd zonder
de voorafgaande goedkeuring van het parlement. De Franse wetgever heeft met deze wijzi-
ging, zo laat Hardt zien, bewust een beperking van de immuniteit willen bewerkstelligen.

De Nederlandse immuniteit (hoofdstuk 5) is sinds 1848 een relatief rustig bezit gebleken.
Hardt constateert dat zowel het parlement als de rechter art. 71 gw altijd strikt hebben geïn-
terpreteerd en dat art. 119 gw in de praktijk geen betekenis heeft. Hardt had, mijns inziens,
niet zoveel aandacht hoeven te besteden aan de vervolging van Wilders, want met parlemen-
taire immuniteit heeft deze vervolging, strikt genomen, niets van doen. Het betrof immers
uitlatingen gedaan buiten het parlement. Het is, ten slotte, jammer dat Hardt de Nederlandse
discussie over verruiming van de immuniteit in slechts drie pagina’s behandelt. Deze discussie
is zodanig principieel dat een uitgebreidere uiteenzetting te rechtvaardigen is. Hardt conclu-
deert dat de Nederlandse immuniteit al sinds jaar en dag een functionele benadering kent: de
reikwijdte betreft slechts parlementaire gedragingen. De discussie over verruiming daarvan
laat een aan de hypothese tegenovergestelde tendens zien: de immuniteit zou, als gevolg van
zo’n verruiming, juist minder functioneel worden.

Het onderzoek van Hardt is diepgravend, boeiend en – zoals gezegd – juridisch en politiek
relevant in het licht van de Nederlandse discussie over verruiming van immuniteit. Nader
onderzoek naar immuniteit blijft echter nog steeds van belang: in het kader van de genoemde
discussie is het mijns inziens noodzakelijk meer stelsels van onschendbaarheid te onderzoe-
ken, in het bijzonder het subtiele Duitse model en het veranderlijke Italiaanse stelsel. Dat
zou, met het proefschrift van Hardt, een nog breder beeld van parlementaire immuniteit en
onschendbaarheid opleveren. Hardts boek is een zinvolle stap daartoe en een voorbeeld van
hoe zulk onderzoek moet worden verricht.

Hansko Broeksteeg

202

RECENSIES

De ambtenaar, de soldaat en de gemankeerde landman

Jeroen Koch, Koning Willem i 1772-1843 (Boom; Amsterdam 2013) isbn 978 94 6105 184 4, 700 p.,
prijs: € 39,90
Jeroen van Zanten, Koning Willem ii 1792-1849 (Boom; Amsterdam 2013) isbn 978 94 6105 1851,
600 p., prijs: € 39,90
Dik van der Meulen, Koning Willem iii 1817-1890 (Boom; Amsterdam 2013) isbn 978 94 6105 186
8, 700 p., prijs: € 39,90

Iedereen weet ondertussen wel dat het prins Bernhard zelf was die in 1956 zorgde voor het lek
waardoor het Duitse blad Der Spiegel in staat was te publiceren over de zogenoemde ‘Hof-
mans-affaire’. Steeds duidelijker is voorts dat de prins, bang om door een echtscheiding te
worden ontdaan van hof en status, aldus een poging deed koningin Juliana’s abdicatie te for-
ceren. Die toeleg mislukte, en van een scheiding kwam het evenmin.

Twee van de drie biografieën over de koningen van Nederland in de negentiende eeuw
laten zien dat de ‘truc’ van de prins niet alleen weinig fraai was maar evenmin origineel. In 1839
trachtte de toenmalige kroonprins Willem (de latere Willem ii) door het laten uitlekken van
de huwelijksplannen van zijn vader, koning Willem i, met hofdame Henriette d’Oultremont,
abdicatie te forceren en dit huwelijk te voorkomen. Der Spiegel bestond nog niet, maar het
Londense dagblad The Times wel. Vervolgens kon de affaire in de vaderlandse pers zijn werk
doen. De Prins van Oranje slaagde gedeeltelijk in zijn opzet: het huwelijk kon hij er niet mee
tegenhouden, maar de abdicatie van zijn vader werd er op zijn minst wel door bespoedigd.

Jeroen Kochs biografie van koning Willem i laat zien wat voor lage streek de prins zijn
eigen vader ermee leverde. Het oordeel van Jeroen van Zanten in diens weergave van de zaak
maakt het iets begrijpelijker, maar ook hij kan er niets moois van maken. Beiden maakten ove-
rigens gebruik van het fraaie boek over het tweede huwelijk van Willem i, gepubliceerd door
de toenmalige gouverneur van Belgisch Limburg, Louis Roppe, in 1961.1 De actie van Willem ii
moet te maken hebben gehad met het ongeduld waarmee hij wachtte op het moment van de
troonswisseling alsook met zijn volledig afwijkende opvatting over het koningschap. Totdat
hij zelf koning was geworden…

De drie biografieën over de eerste drie koningen van Nederland zijn tegelijkertijd ver-
schenen in het najaar van 2013. Niet te vermijden was dat de publicaties elkaar op diverse
momenten inhoudelijk raken, maar het gevaar van doublures en overlappingen hebben de
drie auteurs in het algemeen uitstekend opgelost. Ook hebben zij, waar nodig, hun onderzoek
gecoördineerd zonder hun individuele kijk op de persoon en de gebeurtenissen te laten varen.
In die zin is het initiatief van het Prins Bernhard Cultuurfonds, de Universiteit Utrecht en
uitgeverij Boom om biografieën tot stand te brengen van onze drie eerste koningen onmis-
kenbaar geslaagd.

Het werd ook wel tijd. Van Willem i was ooit wel een tweedelige biografie door H.T. Colen-
brander (1931 en 1935) verschenen, terwijl dezelfde auteur in 1938 een niet heel sterke biografie
over Willem ii had geleverd. Dat is wel erg lang geleden. Daarnaast was er een bundel over alle
Oranjes, stadhouders en koningen uit 1979, met voortreffelijke bijdragen van J.A. Bornewas-
ser over Willem i en Willem ii, maar dat was het wel. Behalve een profiel door C.A. Tamse in

203

RECENSIES

deze bundel van Willem iii ontbrak elke wetenschappelijk gefundeerde biografie van de derde
Willem. Voor het overige was er veel over de drie koningen geschreven, maar hoofdzakelijk in
de vorm van artikelen, al dan niet in bundels bij elkaar gebracht. Of mooie deelstudies als het
hierboven vermelde boek van Roppe.

De drie koningsbiografieën zijn in elk geval koninklijk vormgegeven: royaal, intelligent
geïllustreerd, met oog voor het belang van de iconografie van het koningschap. Wetenschap-
pelijk zijn alle drie boeken van het vereiste niveau. Elk boek is trouwens ook afzonderlijk goed
te lezen, al helpt het wel ze alle drie door te nemen voor een volledig begrip.

Van Zanten is van de drie onmiskenbaar de meest levendige auteur, op gevaar af het af en
toe te overdrijven. Koch is de auteur met de meeste diepgang en de breedste blik. De minst
sterke biografie is die van Dik van der Meulen. Hij is echter ten dele het slachtoffer geworden
van het object van zijn onderzoek. Een biograaf is tot op zekere hoogte immers afhankelijk
van het belang en de aantrekkingskracht van de ‘gebiografeerde’, en die bezit Willem iii het
minste van de drie koningen. Van der Meulen mist echter soms ook een eigen kijk op de bete-
kenis van Willem iii. Daar staat tegenover dat het hem gelukt is Willems echtgenote, konin-
gin Sophie, een beetje op haar plaats te houden. Mevrouw was immers niet vrij van hysteri-
sche trekken. Willem iii is zodoende lang het slachtoffer geweest van het feit dat hij zelf niet
schreef, noch dagboek noch brief, maar dat zijn vrouw, met wie hij op voet van oorlog leefde,
dat wel deed. Van der Meulen lost dat probleem van eenzijdige informatie goed op. Koch kan
bekennen dat hij schatplichtig is aan Colenbrander en hetzelfde geldt voor Van Zanten jegens
Bornewasser, maar Van der Meulen moest het zelf uitzoeken, waarbij hij was aangewezen
op verslaglegging van contemporaine waarnemers als de ministers Weitzel (Oorlog), Loudon
(Koloniën) en Mackay (Binnenlandse Zaken).

Voor de politiek georiënteerde lezer, die de artikelen en bundels niet helemaal zijn ontgaan,
bevatten de drie biografieën niet echt nieuws. Koch maakt er ook geen geheim van dat juist het
politieke aspect zich het meest leende voor samenvatting en minder voor origineel onderzoek;
de andere twee handelen niet anders. Dat betekent overigens dat de openstelling (eindelijk) van
het Koninklijk Huisarchief (kha) blijkbaar niet echt heeft geleid tot nieuwe feiten.

Maar, een koning is niet slechts een politieke actor en – vooral in de negentiende eeuw –
niet slechts een binnenlands politieke actor, en juist op dit punt is Dik van der Meulen het
‘slachtoffer’ geworden van zijn studieobject: Willem iii raakte steeds meer geïsoleerd van zijn
internationale omgeving, van de ‘Internationale van Monarchen’ zoals Jaap van Osta dat ooit
heeft genoemd. De nieuwe elementen zitten immers vooral in de beschrijving van vorstelijke
betrekkingen over nationale grenzen heen en over het privébestaan van de koningen en hun
naasten. Wat helaas bij alle drie ontbreekt is een analyse van de höfische Gesellschaft in Den
Haag, zoals de socioloog Norbert Elias dat heeft genoemd.

Van Zanten maakt, meer dan Van der Meulen (bij Koch is het minder relevant) werk van
de ontwikkeling van de popular monarchy door Willem ii, die als eerste zocht naar legitimatie
van het koningschap in de eigen bevolking. Het eigen onderzoek levert voorts vruchten af in
de beschrijving van de jeugdjaren van elke vorst. Daar ook hebben de archieven in het kha het
meest opgeleverd. Een ietwat pijnlijke bevinding: elk van de drie vorsten deed reuze zijn best
garant te staan voor een adequate opvoeding van de erfopvolger en ieder van hen faalde daarin.

Zo wordt duidelijk dat Willem i vanaf zijn jeugdjaren, sinds 1795 buitenslands, op zoek
is geweest naar een ‘baan’. Hij was graag bereid om de oude Republiek te laten voor wat die

204

RECENSIES

was, vooral toen na 1799 en de mislukte invasie in dat jaar in Holland, de droom van de snelle
terugkeer was verdwenen. Hij was bereid met bijna iedereen te pacteren die hem een baan kon
bezorgen als regerend vorst, als hij maar aan het werk kon. Het zou geholpen hebben als hij
een politiek tacticus was geweest, maar dat was hij niet, of in elk geval een bekwaam militair,
maar dat was hij zeker niet. Hij was een generaal van het papier waarop hij zijn strijdplannen
schreef. Het bleef tobben, totdat in 1813 Van Hogendorp en de zijnen tijdens de Franse aftocht
uit Holland de macht grepen en hem naar Nederland terughaalden. Pas toen kon Willem i
aan het werk in het nieuwe Verenigde Koninkrijk, zijn politieke ambitie en project ineen. Toen
ook toonde hij zich de ambtenaar die hij in wezen was: onmiskenbaar met visie, maar ook met
een te groot geloof in maakbaarheid en vooral verstrikt rakend in zelf geschapen complexiteit.
Geen wonder dus dat zijn project mislukte. Jeroen Koch geeft daarvan een mooi en kritisch
analyserend beeld. Zo wordt bij hem duidelijk dat Willem ii zich in zijn jeugd helemaal niet
had voorbereid op het koningsambt of iets wat daarop leek. Hij was bezig een goed soldaat te
worden, een man die op zijn best was als officier op het slagveld, met een toenemend inzicht
in krijgskunst naast grote courage.

Van Zanten laat aanschouwelijk zien, dat deze Willem zich doodschrok toen hij in 1813
geacht werd naar de Nederlanden te verhuizen en zich daar voor te bereiden op een toekom-
stig koningschap. De paradox van het verhaal is dat juist hij, als de ‘held van Quatre Bras’
en zelfs een beetje van Waterloo in 1815, het meest gedaan heeft om het nieuwe Verenigde
Koninkrijk van noordelijke en zuidelijke Nederlanden te laten wortelen. Daarin is zijn vader
nooit geslaagd. Daarnaast droeg Willem ii, meer dan zijn vader en grootvader, bij aan de klas-
sieke legitimatie van het Huis van Oranje in Nederland, juist door een succesvol militair te
zijn, zoals ooit Maurits, Frederik Hendrik en koning-stadhouder Willem iii waren geweest.

Ten slotte wordt duidelijk dat alleen voor Willem iii de toekomst bij diens geboorte vast-
stond. Minder zeker was de context waarin hij zijn koningschap zou moeten uitoefenen. In
elk geval niet zoals hij wilde: met heldendom op het slagveld, als regerend vorst die echt aan
het werk kon. Inmiddels was het koningschap politiek immers al aardig uitgekleed, behalve
op het terrein van de buitenlandse politiek en de defensie. Juist daar, zo laat Van der Meulen
zien, liet hij het vaak afweten, onder andere omdat hij niet wist te leven met zijn beperkingen,
maar ook omdat hij te weinig volhardend en geduldig was. Daar kwam nog een slecht huwe-
lijk bij, in tegenstelling tot zijn vader en grootvader, en dus een weinig opwekkend privéleven.
Hij had daarentegen wel een opmerkelijk talent voor de popular monarchy; Willem iii bleef
een redelijk geliefd vorst. Per saldo levert dat van geen der drie koningen een echt nieuw beeld
op, ook al is het dankzij de grondige aandacht voor hun jeugd wel scherper getekend. Daar-
tegenover staat dat wat wetenschappelijk misschien al bekend was, hoe fragmentarisch ook,
door deze drie biografieën een brede toegankelijkheid heeft gekregen. Ook Nederlanders die
er ‘niet voor hebben doorgeleerd’ kunnen zo inzicht verwerven in de eerste drie koningen uit
onze geschiedenis.

Daar waar geprobeerd wordt het beeld te vernieuwen, is dit zoals gezegd niet erg gelukt. Zo
wil Van Zanten Willem ii liberaler hebben dan hij was en maakt hij iets te veel van de hypo-
these dat diens ‘bekering’ tot de grondwetsherziening van 1848 onder meer te danken was aan
chantage wegens ’s konings homoseksuele escapades. Hij onderschat bovendien het tactische
vernuft van Donker Curtius als premier die de herziening door de beide Kamers moest zien
te krijgen. Van der Meulen probeert ons ervan te overtuigen dat Willem iii op zijn oude dag,

205

RECENSIES

intussen gehuwd met Emma, ‘gerevitaliseerd’ zou zijn en zich weer actief met de politiek zou
zijn gaan bemoeien. Dat lijkt mij te veel eer. Zeker, Willem iii liet zijn premier, Jan Heems-
kerk, geen ogenblik met rust als het ging om de grondwetsherziening van 1887, maar dat was
voornamelijk uit krampachtige vrees voor machtsverlies, gecombineerd met afnemende gees-
tesvermogens, die hem grilliger maakten dan ooit. Daartegen had Heemskerk af en toe best
wat barser hebben mogen optreden.

J.Th.J. van den Berg

Noot

1 L. Roppe, Een omstreden huwelijk. Koning Willem Frederik Graaf van Nassau en de Gravin van Nas-

sau geboren Henriëtte d’Oultremont de Wégimont (Kasterlee 1962).

Een nieuwe biografie van Talma

Gerard van Krieken, Syb Talma (1864-1916). Een biografie (Verloren; Hilversum 2013) isbn 978
90 8704 354 4, 271 p., prijs: € 27,-

Nadat Lammert de Hoop en Arno Bornebroek over de theoloog-politicus Talma in december
2010 De rode dominee hadden gepubliceerd, verscheen er van de hand van Van Krieken vorig
jaar opnieuw een biografie. De oud-docent geschiedenis rechtvaardigt zijn boek door het te
onderscheiden als een portret ‘in fijn penseel’, dat een zo compleet mogelijk beeld wil schet-
sen. Vooral aan het begin en het eind van zijn biografie maakt Van Krieken deze pretentie
waar. Talma’s ‘wordingsgeschiedenis’ krijgt veel meer kleur. We zien een domineeszoon van
goede afkomst in zijn studententijd, in familieverband en als jong predikant. En waar Van
Kriekens voorgangers in een paar bladzijden klaar waren met Talma’s leven na de beëindiging
van zijn ministerschap, behandelt híj deze korte laatste levensfase volledig en serieus. Helaas
ontbreekt een karakterschets, die juist vanwege het intensieve bronnengebruik een aanvulling
zou hebben gevormd op De rode dominee.

De Hoop en Bornebroek stelden zich een intellectuele biografie ten doel. Opvallend is
dat zij in de weinige woorden die zij besteedden aan Talma’s predikantschap beter dan Van
Krieken inzichtelijk maakten waarom hij ervoor koos zich bij Abraham Kuypers Antirevoluti-
onaire Partij (arp) aan te sluiten. Juist zijn achtergrond en overtuiging maakten de positie van
Talma als vooraanstaand arp-politicus zo intrigerend. Rond 1900 was de arp de partij van de
man die in 1886 de Doleantie in de Nederlandse Hervormde Kerk had geforceerd, waardoor
uiteindelijk de Gereformeerde Kerken in Nederland ontstonden. Vele hervormden hadden
daardoor niet alleen kerkelijk, maar ook politiek afscheid van Kuyper genomen. De harde
kern van de arp bestond uit leden van de Gereformeerde Kerken.

Talma maakte in zijn studententijd (1882-1888) de Doleantie mee, maar bleef overtuigd
hervormd. Veel intrigerender is nog dat hij behoorde tot de ethisch-orthodoxe richting, die

206

RECENSIES

Kuyper jarenlang te vuur en te zwaard had bestreden als ongereformeerd. Waarom koos
Talma voor de arp en bleef hij die partij trouw? En hoe kwam het dat Kuyper in politicis wel
door één deur wilde met ethisch-orthodoxen? De Hoop en Bornebroek maakten beter dui-
delijk dan Van Krieken dat de arp in de toenmalige politieke verhoudingen voor Talma de
enige mogelijkheid was om zijn ambities voor sociale vernieuwing gestalte te geven. Kuypers
politieke actieprogramma sloot aan bij Talma’s orthodox-evangelische motieven en behoefte
aan daadkracht. Richting zijn geestverwanten maakte Talma expliciet dat hij Kuyper op ker-
kelijk en dogmatisch terrein niet kon volgen, zoals ook Kuyper binnenskamers meermalen
te kennen gaf Talma theologisch te wantrouwen.

Beide biografieën laten de vraag open of Talma een uitzondering was, of dat hij staat voor
een onbekende bloedgroep in de arp. Geen van beide boeken schept helderheid over Talma’s
positie binnen de ethische richting. Doordat de theoloog Talma onderbelicht blijft, is er
ruimte om een vraagteken te plaatsen bij de stelling van De Hoop en Bornebroek dat Talma’s
vriend C. Smeenk hem al te gereformeerd heeft afgeschilderd in zijn publicaties. Zaten som-
mige rechts-ethischen nu eenmaal niet dicht bij de gereformeerden?

Hoewel Van Krieken ook Talma’s ministerschap van Landbouw, Handel en Nijverheid in
de verf zet, richt hij zich, evenals De Hoop en Bornebroek, vooral op zijn rol als voorman en
voortrekker op sociaal gebied. Een ervaring als jong predikant in Heinenoord was hiervoor
bepalend. Een vrouw vertelde hem dat ze haar kinderen dagelijks vier boterhammen te eten
gaf, maar die ’s winters uit geldgebrek smaller bakte. Het was een schok voor Talma te horen dat
een moeder haar kinderen niet genoeg te eten kon geven en zich genoodzaakt voelde hen min
of meer te bedriegen. Een aanhanger van het socialisme werd hij niet. In zijn ogen was dat een
materialistische levensbeschouwing, waarvan de aanhangers niet streefden naar rechtvaardig-
heid, maar naar macht. Bij het christendom vond Talma licht en kracht voor de maatschappij.

Kuyper schoof Talma in 1901 naar voren als kandidaat in Troelstra’s kiesdistrict Tietjerk-
steradeel. Het was een strategische zet: Talma trok kiezers uit de Hervormde Kerk en – als een
van de leiders van het werkliedenverbond Patrimonium – bovendien uit arbeiderskringen.
Hij won de verkiezingsstrijd. Talma kreeg een slecht imago bij de socialisten, die de christe-
lijke arbeiders uit het politiek-confessionele gareel wilden krijgen. Voor de socialisten was en
bleef Talma de man die zich tijdens de spoorwegstaking van 1903 aan Kuypers zijde schaarde
en zo de zaak van de arbeiders had verraden. Toch steunden de socialistische afgevaardigden
vaak Talma’s wetsvoorstellen, die hij tussen 1908 en 1913 als minister verdedigde.

Talma moest als minister bewijzen dat de confessionelen wel degelijk sociale wetten tot
stand konden brengen. Hij deed zijn uiterste best, maar ondervond juist bij arp en chu
veel weerstand, deels onder invloed van Kuyper, die het niet kon verkroppen dat hij buiten
het kabinet was gehouden. Van Kriekens boek is grotendeels goed leesbaar, maar waar hij
de geschiedenis van het ene na het andere wetsvoorstel naloopt, krijgt de beschrijving iets
vermoeiends.

Van Krieken positioneert zijn klassiek-beschrijvende biografie naast de intellectuele bio-
grafie van De Hoop en Bornebroek zonder daar ooit mee in discussie te gaan. Tot in de noten
toe ontbreekt elk spoor van De rode dominee. Was Van Kriekens boek al bijna af toen De rode
dominee verscheen? Op sommige punten heeft Van Kriekens Talma meer te bieden, maar in
essentie is het beeld van Talma in beide boeken gelijk. Zonder dat ergens expliciet te maken,
komt Talma er bij Van Krieken net wat positiever af dan bij De Hoop en Bornebroek. Hoewel

207

RECENSIES

ook Van Krieken erkent dat Talma’s resultaten in veel opzichten pas na zijn dood zijn verzil-
verd, beschouwt hij hem als een succesvol minister.

Niels van Driel

Het slotstuk van de Drees-biografie

Hans Daalder en Jelle Gaemers, Willem Drees 1886-1988. Premier en elder statesman. De jaren
1948-1988 (Uitgeverij Balans; Amsterdam 2014) isbn 978 94 600 3785 6; 640 p., prijs: € 49,95

Om maar meteen met de deur in huis te vallen: Hans Daalder en Jelle Gaemers hebben met
dit boek een waardig slotstuk afgeleverd van de monumentale biografie van Willem Drees:
marxistisch-sociaaldemocratisch denker, sdap-wethouder in Den Haag, lid van de Tweede
Kamer, prominent vertegenwoordiger van het politieke verzet tijdens de bezetting, minister
van Sociale Zaken, min of meer tegen wil en dank premier van vier kabinetten waarvan pvda
en kvp de constanten vormden, elder statesman en onbetwist een van de belangrijkste Neder-
landers uit de vorige eeuw.

In de periode die dit laatste deel beslaat, gaf Drees als premier onder meer leiding aan de
naoorlogse wederopbouw van Nederland en de dekolonisatie van Indonesië, aan de plaatsbe-
paling van Nederland in het Europese eenwordingsproces en aan de oplossing van een ingrij-
pende crisis rond de monarchie. Tevens slaagde hij erin de cpn – na de bezetting enige tijd
de belangrijkste concurrent van de sociaaldemocratie, maar in Drees’ ogen een aberratie van
het socialisme – als politieke kracht in Nederland te marginaliseren. Ook na zijn politieke
loopbaan bleef Drees tot op hoge leeftijd in woord en geschrift actief als de kritische ‘Cassan-
dra van de Beeklaan’. Ondanks het feit dat hij inmiddels gold als de verpersoonlijking van de
sociaaldemocratie in Nederland schrok hij er in 1971 niet voor terug zijn lidmaatschap van de
pvda op te zeggen uit onvrede met de in zijn ogen te radicale koers van de partij.

Veel van wat Daalder en Gaemers in dit boek aan de orde stellen, met name Drees’ minis-
ter- en premierschap, is in de Nederlandse historiografie al uitvoerig aan bod gekomen, onder
andere in de serie Parlementaire geschiedenis van Nederland, waarvan de auteurs dankbaar
gebruik hebben gemaakt. De passages over de beleidsdaden van de kabinetten-Drees, zoals
de pagina’s over de confessionele strijdpunten, behoren echter tot de minder gelukkige van
het boek (p. 142-148). De staccatobehandeling van de overigens zeer boeiende parlementaire
debatten over zaken als het verbod op crematie, de zondagsrust en de positie van de vrouw,
leidt tot een wezenlijke en vermijdbare stijlbreuk in het boek. Aan de Indonesische kwestie
en de Greet Hofmans-affaire, die in dit boek beknopt aan de orde komen, zijn afzonderlijke
delen van deze biografie gewijd. Heeft Willem Drees. Premier en elder statesman dan niets
nieuws te bieden? Zeker wel. Laat ik mij beperken tot enkele opvallende voorbeelden.

Anders dan de beeldvorming doet vermoeden, kon Drees in Kamerdebatten wel degelijk
zijn zelfbeheersing verliezen als hij zich persoonlijk aangevallen voelde, en dat niet alleen in
zijn confrontaties met communistische tegenstanders. Daalder en Gaemers laten dat overtui-

208

RECENSIES

gend zien in hun uitvoerige analyse van botsingen die Drees had met vvd-leider P.J. Oud in de
Tweede Kamer en met de conservatieve chu-senator F.C. Gerretson, een eenling in de Eerste
Kamer (p. 87-97). Meningsverschillen met Oud over de volgens de liberaal te slappe houding
van het kabinet (inclusief vvd-minister van Buitenlandse Zaken D.U. Stikker) tegenover Indo-
nesië culmineerden in 1951 in een ‘motie van teleurstelling’ gericht tegen het hele kabinet. Dit
tot woede van Drees, die Ouds optreden als ‘beneden de waardigheid van de Kamer’ kwalifi-
ceerde en de motie als ‘een schot van een vluchtende’. Hoewel de motie werd verworpen, trad
Stikker af omdat hij geen steun van zijn partijgenoten kreeg, waarna het voltallige kabinet zijn
ontslag aanbood. Gerretson trad in de senaat en in zijn columns in De Telegraaf zo mogelijk
nog feller op tegen het ‘linkse’ optreden van het kabinet, vooral in de Indonesië- en Nieuw-
Guineapolitiek en in het buitenlands beleid. In 1956 kwam het zover dat Gerretson Drees ervan
betichtte ‘slechts een dichterlijk, schoon boosaardig en bedrieglijk fantast’ te zijn, wat Drees
verleidde tot een met stemverheffing uitgesproken repliek en een harde klap op tafel.

De passages over Drees’ functioneren op Algemene Zaken en zijn omgang met naaste
medewerkers behoren tot de aardigste delen van het boek (p. 48-62). In het algemeen bestierde
hij het departement alsof het zijn gezin was, vaderlijk, met persoonlijke aandacht voor ieder-
een, maar ook enigszins dominant-patriarchaal. Daarom is het opvallend dat de overigens zo
sobere Drees zich er door zijn secretaresse Narda de Jong van liet overtuigen haar in enkele
jaren een aantal ongebruikelijke rangverhogingen toe te kennen.

Het boek bevat naast de overbekende anekdotes, die soms tot in detail op hun waarheids-
gehalte zijn getoetst, minder bekende gegevens over de persoon Drees, die hem beslist meer
kleur verlenen dan ik had verwacht. Zo gaf Drees aanzienlijke bedragen uit aan boeken – lezen
was zijn enige echte liefhebberij – , en ook voor de opleiding en de opvoeding van zijn kinde-
ren was hem niets teveel. Er was een piano in huis en de kinderen kregen muziekles. Vanaf de
jaren vijftig veroorloofde Drees zich met enige regelmaat een buitenlandse vakantie, wat zeker
niet gebruikelijk was in die tijd. Drees was zuinig, maar beslist niet schriel. Opmerkelijk: bij
zijn overlijden liet hij aan kinderen en kleinkinderen een vermogen van zo’n 700.000 gulden
na, onder andere verdiend met een succesvolle effectenhandel.

Met dit soort observaties is Drees. Premier en elder statesman overigens geen (deel van
een) persoonlijke biografie geworden. Verre van dat. In sommige toelichtende passages van het
boek verdwijnt Drees zelfs vrijwel geheel uit beeld. Ook zijn de auteurs soms wel wat erg weinig
kritisch over hun held, alsof ze bang zijn zelf te veel op de voorgrond te treden. Zo vermelden
zij nadrukkelijk dat Drees zich fel verzette tegen het bisschoppelijk mandement van 1954 dat
het lidmaatschap van socialistische organisaties aan katholieken verbood of ontraadde, omdat
Drees vond dat het episcopaat hiermee het functioneren van de democratie in gevaar bracht.
Dat de grote democraat Drees zich niet principieel uitsprak tegen een eventueel beroepsverbod
voor communistische ambtenaren, vermelden zij weliswaar, maar zij laten na hierbij op te mer-
ken dat Drees zich hier als verdediger van de democratie weinig consequent toonde.

Wie het hele Dreesproject van Daalder en Gaemers overziet, ontkomt niet aan de vraag: is
dit boek, en zeker de volledige, vijfdelige biografie, in omvang niet wat teveel van het goede?
Laat ik vooropstellen dat de omvang van een boek in zichzelf geen kwaliteitscriterium kan
zijn; niemand zal Tolstoj verwijten dat Oorlog en Vrede aan de dikke kant is, noch Dostojevski
dat hij bij de ‘biografische roman’ De gebroeders Karamazov wel met een onsje minder had
toegekund. Vaak schuilt achter de wat gemakzuchtige klacht dat een boek ‘te dik’ is onuitge-

209

RECENSIES

sproken onvrede met andere elementen van het werk: thematische overlappingen, gebrek aan
analyse, stilistisch of compositorisch onvermogen et cetera. De vraag is volgens mij eerder of
(de omvang van) een boek voldoet aan en in verhouding staat tot de criteria die de auteur
zichzelf heeft opgelegd, in dit geval het schrijven van een zo volledig en veelzijdig mogelijk
portret in een brede context van Nederlands prominentste politicus uit de twintigste eeuw,
met het accent op diens politieke functioneren, dit alles op basis van grondig literatuur- en
archiefonderzoek en natuurlijk met inachtneming van de wetenschappelijke zorgvuldigheid
die daarbij past. Daalder en Gaemers zijn in die opzet naar mijn mening voor een zeer belang-
rijk deel geslaagd, ook al is het geen vlekkeloze biografie geworden. Daarvoor ontbreekt het
persoonlijke element naar mijn smaak wat te veel en zijn de eerder gememoreerde herha-
lingen en stijlbreuken net iets te opvallend. Maar zij zijn er wel in geslaagd met dit boek een
imposant stuk Nederlandse politieke geschiedenis te voltooien. En dat is een groot compli-
ment meer dan waard.

Jan Ramakers

Biografie van Schermerhorn

Herman Langeveld, De man die in de put sprong. Willem Schermerhorn 1894-1977 (Boom;
Amsterdam 2014) isbn 978 90 895 3277 0, 624 p., prijs: € 35,-

Van zijn ruim tachtig levensjaren heeft Schermerhorn er gedurende slechts twee volop in de
politieke schijnwerpers gestaan. Hij was van juni 1945 tot juli 1946 minister-president van
een koninklijk overgangskabinet dat in het herrezen, maar in wanorde verkerende Nederland
orde op zaken moest stellen en zo snel mogelijk de door de bezetter geliquideerde democrati-
sche verhoudingen diende te herstellen. Daarna trad hij tot oktober 1947 op als voorzitter van
de Commissie-Generaal die in Nederlands-Indië luitenant-gouverneur-generaal Van Mook
moest bijstaan in het moderniseren van de koloniale verhoudingen.

Aanvankelijk wilde Langeveld een politieke biografie schrijven met een zwaar accent op
deze beide jaren, maar gaandeweg ontdekte hij op deze manier onvoldoende greep te krijgen
op de persoon van Schermerhorn. Per slot van rekening waren er al bijna vijftig jaar van diens
leven verstreken toen Schermerhorn het politieke toneel betrad. Ervan afgezien dat het ook
in een politieke biografie onbevredigend zou zijn een halve eeuw van iemands leven enkel
summier te behandelen, spreekt het toch haast voor zich dat voor een goede analyse van het
publieke optreden van de politicus Schermerhorn grondige kennis van de karakterontwikke-
ling en de rijping van zijn gedachtegoed in de voorafgaande decennia onmisbaar is.

Het valt in Langeveld te prijzen dat hij tijdig het concept van de politieke biografie heeft
losgelaten. Zou hij dat niet hebben gedaan, dan zouden wij waarschijnlijk een biografie heb-
ben gekregen die niet veel nieuws geboden zou hebben. Door anderen is al zo vaak over de
Schermerhorn van deze twee jaren geschreven, ook op basis van de door Langeveld geraad-
pleegde archieven, dat aan een louter politieke biografie iets overbodigs zou kleven. Nu heeft

210

RECENSIES

Langeveld voor zichzelf en voor de lezer de ruimte gecreëerd om grondig kennis te maken
met de Schermerhorn van voor 1945. En juist deze Schermerhorn blijkt ons de sleutels aan te
reiken om de politicus Schermerhorn van de jaren 1945-1947 te kunnen begrijpen. Voor mij
zijn daarom de eerste tweehonderd pagina’s het meest geslaagde deel van de biografie. Wat
daarna volgt, is voor wie de literatuur kent gesneden koek. Daar waar Langeveld op basis van
een uitgebreid feitenrelaas Schermerhorn de maat neemt – en dat doet hij regelmatig –, zal
deze echter, dankzij de lange aanloop naar de publieke periode, met instemming de kritische
en evenwichtige analyses van Schermerhorns optreden kunnen volgen, althans zo is het mij bij
het lezen vergaan.

Schermerhorn was voor alles een wetenschapper. In de jaren twintig en dertig verwierf
hij een grote faam in de nationale en internationale geodetische wereld. In 1926 hoogleraar in
Delft geworden, voerde hij op het gebied van de luchtkartering de ene na de andere innovatie
door; hij werd er een internationaal gevierde wetenschapper door. Buiten het domein van de
wetenschap was hij actief in de Vrijzinnig-Christelijke Studentenbond, waar hij gold als een
van de geestelijke leidslieden. Bij de vpro verrichtte hij bestuurs- en redactiewerk en van de
Remonstrantse Gemeente Delft was hij een meelevend lidmaat. Politiek schoof hij op van de
behoudende Liberale Staatspartij naar de vooruitstrevende Vrijzinnig-Democratische Bond.

Langeveld geeft ons een mooi portret van Schermerhorn als geëngageerde vrijzinnig-pro-
testantse intellectueel, naar wie graag werd geluisterd, hoewel hij zijn denkbeelden in enigszins
ongrijpbare en zweverige taal drenkte. Als voorzitter sinds het voorjaar van 1938 loodste hij het in
1935 opgerichte Eenheid door Democratie de sfeer van morele en geestelijke herbewapening in,
waar zijn steeds vager wordend taalgebruik in goede aarde viel. Dat hem op het kleinseminarie
van het bisdom Den Bosch in Sint-Michielsgestel – waar de bezetter een flink deel van de poli-
tieke en maatschappelijke elite een aantal jaren gegijzeld hield – de informele leiding toeviel, had
iets vanzelfsprekends in zich, ook dat hij een prominente rol speelde in de tamelijk vrijblijvende
discussies over vernieuwing van het publieke leven na de bevrijding. Het schetsen van weidse ver-
gezichten op een samenleving zonder verzuilde inrichting, waaraan ‘progressieve’ intellectuelen
nogal gemakkelijk alles verweten wat voor de oorlog was misgegaan, was hem wel toevertrouwd.

Langevelds portret van Schermerhorn leidt vanzelf tot de vraag of deze wetenschapper en
geëngageerde intellectueel voldoende geëquipeerd was voor het succesvol uitoefenen van zware
politieke functies, zoals die hem na 1945 ten deel vielen. Zou Schermerhorn zich dat zelf ook
hebben afgevraagd toen Wilhelmina hem eind mei 1945 benoemde tot formateur, samen met
de in de politiek wel bedreven Drees? Het heeft er heel even de schijn van dat dat het geval is
geweest, want op de uitnodiging van Wilhelmina luidde zijn reactie: ‘Majesteit, wie in deze put
springt, is een verloren mens.’ Toch sprong hij erin en hij werd inderdaad een verloren mens.
Langeveld komt niet toe aan een antwoord op de vraag waarom Schermerhorn de sprong
waagde, maar uit de tweehonderd pagina’s lange beschrijving van de put maak ik op dat de
politicus Schermerhorn slachtoffer is geworden van de wetenschapper en intellectueel Scher-
merhorn, of anders gezegd: de wetenschapper en intellectueel overschaduwden de politicus.

Schermerhorn was de favoriet van Wilhelmina. In hem zag zij de verpersoonlijking van
het streven naar de ook door haar begeerde vernieuwing van de geestelijke, maatschappelijke
en politieke structuren. Schermerhorn op zijn beurt moet hebben gedacht dat de overheid
onder zijn leiding het land in de goede richting kon sturen. Daarom wilde hij, overlopend
van idealisme en in de vaste overtuiging dat zijn idealen realiseerbaar waren, het minister-

211

RECENSIES

presidentschap niet weigeren. Ministers die vernieuwing hoog in het vaandel hadden staan,
kregen van hem ruim baan, en zelf omringde hij zich met geestverwanten die bedreven raakten
in het voeren van propaganda voor het uitgebreide vernieuwingsprogramma van het kabinet.
Dat velen daar niet van waren gediend, begreep Schermerhorn eigenlijk niet. Hij had niet in
de gaten dat het applaus dat hem ten deel viel afkomstig was van een kleine schare bewonde-
raars, voor wie het beluisteren van zijn talrijke door de radio uitgezonden redevoeringen geen
opgave was – ondanks het zweverige gefilosofeer waarvan Schermerhorn ook als premier niet
kon loskomen. Langeveld noemt hem in deze rol enigszins oneerbiedig een ‘dagsluiter’, maar
het betreft hier wel een rake typering. In die rol was Schermerhorn op zijn best. In het politieke
bedrijf echter was hij geen partij voor nuchtere politici als Beel en Drees en was hij ook niet
bestand tegen ministers die in hun vernieuwingsdrang te ver doordraafden.

Dat zijn tegenstrevers in de aanloop naar de verkiezingen van mei 1946 een negatieve balans
opmaakten, kwam voor hem als een verrassing. Voor katholieken en hervormden werd Scher-
merhorn steeds meer de representant bij uitstek van een streven dat de bijl legde aan de wortel
van de confessionele organisaties. De doorbraakfilosofie ontzegde zulke organisaties bestaans-
recht en daarom moest daaraan zo snel mogelijk een halt worden toegeroepen. Toen de pvda,
de magere uitkomst van het politieke doorbraakstreven, de verkiezingen verloor, was het dan
ook gedaan met Schermerhorn. De katholieken blokkeerden in het formatiespel onmiddellijk
een terugkeer van Schermerhorn – zelfs als gewoon minister – en Drees, die heel wat beter dan
Schermerhorn wist hoe het politieke spel gespeeld moest worden, liet hem prompt vallen.

Als een soort troostprijs viel hem het voorzitterschap van de Commissie-Generaal toe,
maar dat werd een nog groter drama dan het minister-presidentschap. Achteraf bezien zou
men de pvda wellicht kunnen verwijten dat zij deze wetenschapper en intellectueel niet tegen
zichzelf in bescherming heeft genomen en hem op een onmogelijke missie heeft gestuurd. Ook
nu weer had Schermerhorn geen reëel zicht op de krachtsverhoudingen in de Nederlandse
politiek. Zelf vond hij dat hij een helder en consistent beleid voerde en dat er in Den Haag
onvoldoende naar hem werd geluisterd, met als gevolg dat er van alles misging waarvan hij
vond dat hem dat niet kon worden aangewreven. In het lange hoofdstuk over het ‘tropenjaar’ is
Langeveld echter onverbiddelijk in het vergruizelen van dit zelfbeeld. Met zijn vaak weifelende
en niet altijd duidelijke opstelling droeg Schermerhorn op menig moment juist bij aan verwar-
ring waarmee de diehards in Den Haag wel raad wisten. Dat Schermerhorn ook jaren later nog
zijn aandeel in de verantwoordelijkheid voor de (eerste) politionele actie wegredeneerde of ten
minste probeerde te marginaliseren, vindt bij zijn biograaf geen genade.

Van de indertijd goed ontvangen Colijn-biografie kennen wij Langeveld als een biograaf
die weet wat hem te doen staat: uitputtend (archief)onderzoek doen, een volledige weergave
van de feiten geven en pas daarna op basis van zorgvuldig wikken en wegen van alle gegevens
tot een beoordeling komen. Deze methode garandeert, althans bij hem, evenwichtigheid en
fairness in de beschrijving van een mensenleven. Dat zijn oordelen niet altijd positief uitpak-
ken voor zijn held, is een consequentie van deze werkwijze, maar dat maakt de biografie er wel
overtuigender door. In dit opzicht kan worden geconcludeerd dat Schermerhorn in Langeveld
de juiste biograaf heeft gekregen.

Jac Bosmans

212

RECENSIES

Baken van stabiliteit in een turbulente tijd

Johan van Merriënboer en Carla van Baalen (red.), Polarisatie en hoogconjunctuur. Het kabi-
net-De Jong 1967-1971 (Boom; Amsterdam 2013) isbn 978 94 6105 509 5, 728 p., prijs: € 49,90

Polarisatie en hoogconjunctuur is een waardig negende deel in de serie ‘Parlementaire geschiede-
nis van Nederland na 1945’. De diverse hoofdstukken in deze geschiedschrijving zijn gebaseerd
op gedegen onderzoek van zowel primaire als secundaire bronnen over de Haagse politiek,
waardoor een veelkleurig beeld wordt geschetst. De kwaliteit van de analyse verschilt per hoofd-
stuk, de ene auteur besteedt meer aandacht aan interpretatie en duiding van gebeurtenissen dan
de andere. Al met al biedt dit werk een goed doordachte analyse van de meest saillante ontwik-
kelingen in de Nederlandse parlementaire politiek tijdens het kabinet-De Jong (1967-1971).

Het boek biedt geen heel verrassende nieuwe inzichten in of evaluaties van dit kabinet,
dat door politicologen en historici de afgelopen decennia over het algemeen positief is beoor-
deeld. Het was per slot van rekening het eerste naoorlogse kabinet waarvan de vierjarige
regeerperiode niet werd verstoord of afgebroken door een crisis. Ook deze geschiedschrijving
is overwegend en in het algemeen genuanceerd positief, al laten enkele hoofdstukken goed
zien waarin het kabinet minder goed uit de verf kwam (zie hieronder). Wel wordt als bevin-
ding naar voren gebracht dat het kabinet in de tweede helft van de ambtsperiode – vanaf 1969
dus – veel meer tegenwind had te verduren door zowel een gepolariseerde oppositie als heftige
uitdagingen in de samenleving.

Dit kabinet werd – onder andere door De Jong zelf – volgens de auteurs gekenmerkt door
een welgemeende openheid voor ‘vernieuwing’, al was deze openheid niet altijd even vergaand.
Tegelijkertijd was dit vernieuwingsstreven gecombineerd met het stellen van duidelijke gren-
zen. Het kabinet kon streng zijn als het ging om loonpolitiek (overigens weinig succesvol),
het handhaven van de orde in Curaçao en het verjagen van damslapers in Amsterdam. Maar
doorgaans was het kabinet vooral pragmatisch; conflicten werden niet onnodig gezocht en
vergezichten waren bescheiden. De teamspirit van het kabinet-De Jong wordt wel aangehaald
als belangrijke verklaring voor zijn succes, maar dat wordt hier niet uitvoerig onderzocht.
Individuele ministers krijgen meer aandacht van de auteurs dan de onderlinge relatie.

Deze geschiedschrijving maakt duidelijk – deels door de kracht van de argumenten en
deels door de omvang van het gepresenteerde materiaal – dat het kabinet-De Jong absoluut
geen kabinet was dat slechts op de winkel paste, zoals De Jong bij de start in 1967 zelf beschei-
den zei. Maar hierdoor hield hij de verwachtingen wel laag, waardoor de kans op conflicten
werd geminimaliseerd – althans in de eerste twee jaar.

De grote verworvenheden van de jaren zestig – zoals de wao – werden weliswaar inge-
voerd tijdens het kabinet-De Jong, maar dateerden van de periode eraan voorafgaand. Dus
daarin ligt niet de betekenis van dit kabinet. Dit kabinet speelde in deze tijd van hoogconjunc-
tuur een grote rol in de uitbouw van de overheid. Doordat de economie elk jaar met ruim
5 procent groeide, namen de overheidsinkomsten toe en konden steeds meer programma’s
worden opgezet die steeds meer aspecten van het gewone leven van burgers raakten. Daar-
door kwam een toenemend aantal burgers in beweging, die hoge verwachtingen hadden van
de overheid en hun deel opeisten of overheidsbeleid bekritiseerden. Dat is ook zichtbaar in

213

RECENSIES

de zogenaamde ‘verbinnenlandisering’ van de buitenlandse politiek. Het kabinet kreeg van de
eigen burgers stevige kritiek op zijn buitenlandse beleid, zoals zijn steun aan Amerika voor de
Vietnamoorlog of zijn repressieve (en voor de lange termijn niet adequate) optreden in 1970
tegen de eerste Molukse gijzelaars in de Indonesische ambassade.

Maar de opeenstapeling van overheidstaken was niet zozeer merkbaar in de buitenlandse
of postkoloniale politiek of in progressieve hervormingen, zoals de liberalisering van zeden-
wetten en de invoering van de vergaande Wet universitaire bestuurshervorming (wub). De
beleidsterreinen die hier onder de loep worden genomen onderstrepen dat de betekenis van
het kabinet-De Jong voor de samenleving vooral in het belangrijke sociaaleconomische beleid
te zoeken is, zoals de invoering van de btw (door de inflatie die dit bewerkstelligde werd
dit een hoofdpijndossier), de invoering van het minimumloon (en de pogingen om de bij-
standsnorm te verhogen naar 95 procent van het minimumloon), de woningbouwopgave (er
moesten minimaal 125.000 huizen per jaar worden gebouwd) en de financiële steun aan het
bedrijfsleven en achterblijvende regio’s (wat al met al niet erg succesvol was). Uit dit boek
blijkt dat meer onderzoek naar de uitbouw van de Nederlandse verzorgingsstaat wenselijk is;
het is niet zonder reden dat dit boek daar in het slot ook toe oproept.

De uitbreiding van het overheidsbeleid was een belangrijke reden voor de toenemende
polarisatie aan het einde van de jaren zestig. Politici en burgers waren het vaker onderling
oneens over het takenpakket van de overheid. Dit lijkt een open deur, maar politieke geschied-
schrijving over de jaren zestig heeft de polarisatie vaker verklaard uit de interne crisis en de
toenemende ideologische verschillen binnen het politieke partijbestel dan uit de invloed van
beleidskeuzes in het sociaaleconomische beleid. De loonpolitiek van het kabinet leidde bij-
voorbeeld tot verkilling van de relatie tussen de sociale partners en de overheid. De overheid
wilde de verhoging van de prijzen dempen en maakte zich vooral druk om de inflatie en de
internationale concurrentiepositie. Noch de werkgevers noch de bonden wilden echter dat de
lonen gematigd zouden worden. Er was bijna geen werkloosheid en de Nederlandse economie
was op stoom. De werkgevers waren bang dat ze onvoldoende arbeidskrachten zouden vinden
als de lonen niet mochten groeien. In dit conflict heeft het kabinet grotendeels bakzeil gehaald.

De toename van deze polarisatie was overal zichtbaar na 1967, en dat is goed te zien in dit
boek. Een hoofdstuk bewijst dit (op basis van bestaand onderzoek) uit de groeiende activitei-
ten van het parlement. Het aantal commissievergaderingen verdubbelde, er was een vervijf-
voudiging van het aantal ingediende amendementen en de hoorzitting werd een vast onder-
deel van het parlementaire leven. Deze toename was niet alleen het gevolg van de uitbreiding
van het takenpakket, maar ook van het streven van de parlementariërs, die als sterk geënga-
geerde politici hun controlerende rol met meer verve gingen vervullen. De pvda speelt als
grootste oppositiepartij een prominente rol in dit boek, en de parlementaire stijl en scherpe
ondervraging van Hans van den Doel, een van de oprichters van de vernieuwingsbeweging
Nieuw Links, zijn typerend voor deze gepolariseerde cultuur. Eerder kon het lidmaatschap van
de Tweede Kamer nog gezien worden als deeltijdfunctie, maar in deze periode werd het een
professionele baan die veel tijd en aandacht vergde. Parlementariërs probeerden ook actiever
te scoren, denk aan de – mislukte – poging van Barend Biesheuvel om het belastingbeleid
van het kabinet (waaraan zijn eigen partij deelnam) aan te pakken. Deze polarisatie in het
parlement lijkt in contrast te staan met de stijl van het kabinet, dat vaak depolariserend wilde
optreden en zelden doorzichtig uit was op scoren, al waren ook hier een paar uitzonderingen.

214

RECENSIES

De serie gaat over nationale parlementaire politiek en als zodanig is het uitgangspunt
een betrekkelijk nauwe definitie van politiek. De verschuivende sociaal-culturele en religieuze
context die grote invloed had op de nationale politiek blijft in deze studie enigszins op de
achtergrond. Soms op een wat gemakzuchtige wijze als een auteur bijvoorbeeld aangeeft dat
het kabinet-De Jong opereerde ‘in roerige tijden’. Er wordt wel aandacht besteed aan de wijze
waarop de media rapporteren over het kabinet. Er is weinig overlap tussen hoofdstukken, dus
de interne organisatie in dit boek is op orde. Wel zou het goed zijn geweest om de opbouw te
verantwoorden en het gebruik van definities beter af te stemmen. In het ene hoofdstuk wordt
parlementaire politiek vooral beschouwd vanuit de stijl van bewindspersonen (zoals Luns
en Schut) en in het andere hoofdstuk vanuit beleidskeuzes. Desalniettemin is dit boek een
veelomvattende en gedegen studie naar een kabinet dat in een turbulente tijd als baken van
stabiliteit toch succesvol kon zijn.

James Kennedy

De jsf: een politieke en militaire mislukking

Christ Klep, Dossier-jsf. Joint Strike Fighter, het megaproject, de politiek, de aankoop (Boom;
Amsterdam 2014) isbn 978 90 8953 249 7, 197 p., prijs: € 19,90

Op 12 december 1996 ondertekende staatssecretaris van Defensie Gmelich Meijling (vvd) in
de Verenigde Staten een intentieverklaring waarin werd aangekondigd dat de Nederlandse
luchtmacht deel zou gaan uitmaken van de conceptontwerpfase van de Joint Strike Fighter
(jsf). Dit gevechtstoestel zou de F-16 moeten vervangen, een toestel dat al sinds de jaren
zeventig operationeel was. Het duurde echter zeventien jaar voordat op 6 november 2013
de Tweede Kamer definitief instemde met de aanschaf van 37 jsf’s. Daarmee kan met recht
gesproken worden van een politiek ‘hoofdpijndossier’.

Op een vlotte en toegankelijke wijze beschrijft en reconstrueert militair historicus Christ
Klep de schier eindeloze reeks pijnpunten in het Dossier-jsf. Het boek is opgebouwd uit
drie hoofdstukken. In het eerste hoofdstuk staat Klep stil bij de politieke besluitvorming in
Nederland. Van cruciaal belang blijkt het jaar 2002 te zijn waarin het kabinet-Kok ii conclu-
deerde dat de jsf het beste toestel was voor de beste prijs. Het kabinet besloot dan ook deel
te nemen aan de ontwikkelfase van het jsf-programma. Doorslaggevend voor de regering
waren de verwachte tegenorders, werkgelegenheid en hoge inkomsten als er veel jsf’s zouden
worden verkocht.

Even dreigde de val van het kabinet op 22 april dat jaar roet in het eten te gooien. De
pvda-fractie voelde zich niet meer gebonden aan eerdere afspraken en keerde zich tegen ver-
dere deelname aan de ontwikkelingsfase. Daardoor was er geen ruime meerderheid meer in
de Kamer voor het kabinetsbesluit. Mede gezien zijn demissionaire status besloot het kabinet
daarom de kwestie over de verkiezingen heen te tillen. Achteraf bleek dat onverwacht positief
uit te pakken voor het project. Want hoewel Pim Fortuyn aanvankelijk weinig leek te voelen

215

RECENSIES

voor de jsf, oordeelde hij na een bezoek van de Amerikaanse ambassadeur Sobel en werkge-
versvoorzitter Jacques Schraven een stuk positiever over het toestel. De komst van de lpf in de
Kamer en Mat Herben als Defensiewoordvoerder en fervent voorstander van de jsf zorgden
voor een ruime Kamermeerderheid vóór deelname aan de ontwikkelfase van het toestel. Op 4
juni 2002 stemde de Tweede Kamer dan ook in met het eerder voorgenomen kabinetsbesluit.

Deze gang van zaken lijkt exemplarisch te zijn voor de gehele politieke besluitvorming.
Klep signaleert namelijk twee constanten in het politieke en parlementaire debat. De eerste
vormen de sociaaldemocraten die ‘– weinig happig op de aanschaf van groot Amerikaans mili-
tair materieel – aarzelden, piekerden, vertraagden, blokkeerden en aanvullende eisen’ stelden
(p. 66). De mate waarin ze een kritische houding aannamen, hing af van hun positie als rege-
rings- of oppositiepartij, maar een kabinetscrisis hadden de sociaaldemocraten er uiteindelijk
nooit voor over. De tweede constante zijn de voorstanders in het debat, die ondanks enorme
kostenoverschrijdingen stoïcijns bleven vasthouden aan hun standpunt. Zij worden door
Klep neergezet als marionetten van de Amerikaanse en de Nederlandse jsf-lobby, voorna-
melijk bestaande uit de Amerikaanse regering en de Nederlandse ministeries van Defensie en
Economische Zaken, die op hun beurt de spreekbuizen waren van de Koninklijke Luchtmacht
en het Nederlandse bedrijfsleven (p. 17). Deze lobbyisten wezen graag op de militair-operatio-
nele noodzaak om nauw betrokken te blijven bij de jsf en op de grote financieel-economische
voordelen die dat met zich zou meebrengen.

Klep steekt daarbij zijn mening niet onder stoelen of banken. Hij noemt de financieel-
economische argumenten ‘slagen in de lucht’ en ‘papieren aannames’ (p. 30 en 70). Hij laakt
de ‘waas van geheimzinnigheid’ die van begin af aan over het project lag. ‘Zo sloop Nederland
het project in, onder het geruststellend roepen van “we kunnen altijd nog terug!”,’ aldus Klep
(p. 66). In de hoofdstukken 2 en 3 gaat hij uitvoerig in op het Amerikaanse mismanagement
en de herhaaldelijke en enorme kostenoverschrijdingen. Ook de militair-operationele argu-
menten voor deelname aan de jsf vindt Klep niet overtuigend: ‘Het toestel is niet bij uitstek
geschikt voor luchtsteun in guerrilla-achtige conflicten,’ aldus de militair historicus. Hij ver-
wijst naar nieuwe wapens als drones die op duizenden kilometers afstand van het slagveld via
de satelliet bestuurd kunnen worden. ‘[D]e jsf doet op een ongelukkig moment in de geschie-
denis van de luchtoorlog zijn intrede,’ zo concludeert Klep (p. 144 en 145). Verder meent hij
dat met een aantal van slechts 37 toestellen de operationele marges voor de inzetbaarheid wel
erg klein zijn.

Hoewel in het boek de verschillende besluitvormingsmomenten aan de orde komen, blijft
een analyse van het politieke en parlementaire besluitvormingsproces goeddeels achterwege,
en dat is jammer. Want hoe gingen de lobbyisten precies te werk? En hoe wisten zij politieke
partijen, kabinet en individuele politici te overtuigen van hun gelijk? En hoe functioneerde
dat precies als het gaat om de lpf? En was het ministerie van Defensie dan niet gevoelig voor
de militair-operationele tegenargumenten zoals die door Klep worden opgenoemd? Wat dreef
de pvda precies, hoe werd het politieke spel in de Kamer gespeeld? Deze vragen blijven goed-
deels onbeantwoord. Dossier-jsf lijkt daarmee een boek waarin Klep zich achteraf alsnog in
het debat wil mengen. Maar met de definitieve instemming van de Tweede Kamer in novem-
ber 2013, is dat moment inmiddels gepasseerd.

Leon van Damme

216

RECENSIES

De stille krachten achter het Binnenhof

Sjoerd Keulen, Monumenten van beleid. De wisselwerking tussen Nederlands rijksoverheidsbeleid,
sociale wetenschappen en politieke cultuur, 1945-2002 (Verloren; Hilversum 2014) isbn 978 90
8704 443 5, 400 p., prijs: € 39,-

In dit proefschrift (Universiteit van Amsterdam, april 2014) laat historicus Sjoerd Keulen
zien hoe tussen 1945 en 2002 maatschappelijke thema’s en politieke vragen op rijksniveau
zijn omgezet in beleid. Hij doet dit aan de hand van onderzoek op vier beleidsterreinen die
vanwege hun voortrekkersrol elk karakteristiek zijn voor een decennium: het landbouwbeleid
en de totstandkoming van de melkprijs in de jaren vijftig; ontwikkelingssamenwerking in de
jaren zestig; het gevangeniswezen in de jaren zeventig en het milieubeleid in de jaren tachtig.
Keulen destilleerde uit de bestuurskundige literatuur een drietal ideaaltypen in het naoor-
logse overheidsbeleid – economische planning, welzijnsplanning en management als beleid
– en laat binnen de gekozen beleidsterreinen zien wanneer en waarom kenteringen plaats-
vonden en vooral door wie die werden ingezet. In dit boek laat de historicus aan de hand van
uitvoerig (archief)onderzoek overtuigend zien hoe de ideologische en historische context, die
hij ook wel omschrijft met het lastige begrip ‘tijdgeest’, vormend is geweest bij het bepalen en
uitvoeren van beleid. In die context is een glansrol weggelegd voor de opkomst van sociale
wetenschappen en het vertrouwen in de voorspellende waarde van statistiek. In een epiloog
toont de auteur aan hoe in en na de periode van de paarse kabinetten de neoliberale koers op
alle vier de eerder genoemde beleidsterreinen werd bijgesteld nadat de wezenlijke vraag naar
het primaat van de politiek aan de orde werd gesteld.

De studie valt in het genre beleids- en bestuursgeschiedenis. In de nogal zwaar aangezette
inleiding worden de recente ontwikkelingen in de vakgebieden geschiedenis, politicologie en
bestuurskunde beschreven. Dat komt wat plichtmatig over en daarbij lijkt het de auteur te
dwingen tot het doen van zoveel beloftes dat hij ze moeilijk allemaal kan waarmaken. De
aandacht voor het machtsaspect van politiek bijvoorbeeld blijft achter bij het betoog over
het beleid en het gedwongen vertrek van staatssecretaris van Justitie Glastra van Loon, en de
werkelijke reden van de val van het tweede kabinet-Lubbers – Lubbers en een groot deel van
het cda kozen ervoor van de vvd af te willen – blijft ongenoemd. Dat neemt niet weg dat
dit een empirisch goed onderbouwde studie is die een zeer welkome bijdrage levert aan de
kennis over de wereld achter het Binnenhof. Er is in de methode van onderzoek niet alleen
gebruik gemaakt van de politieke cultuurbenadering uit de geschiedwetenschap, maar ook
van bestuurskundige en politicologische benaderingen. In alle drie de disciplines is recent
aandacht gekomen voor de betekenis van taalgebruik, de linguistic turn. Keulen maakt ook
gebruik van die invalshoek, het meest beeldend in de delen over de periode waarin de mana-
gers in Den Haag aan de macht zijn gekomen en managementspeak de dominante taal werd.
De burger was ineens ‘klant’ geworden, milieuproblemen konden met behulp van het bubble-
concept worden ‘opgelost’ en bij de uitbraak van de gekkekoeienziekte in 1996 kreeg de minis-
ter van een aantal directeuren van retailbedrijven het advies deze crisis aan te pakken als ware
het een product recall. Ook kwam er een nieuw type ambtenaar die de keuze voor een carrière
binnen de overheid minder liet bepalen door persoonlijke betrokkenheid bij de publieke zaak

217

RECENSIES

of de (politieke) aantrekkingskracht van beleid, dan door de uitdaging van ‘het managen van
de toko’. De opvattingen over goed bestuur en rationeel beleid zijn tijdgebonden. Zo leken de
neoliberale managementoplossingen in de jaren negentig objectief en rationeel, maar stuit-
ten zij rond de millenniumwisseling op steeds meer weerstand. Het verzelfstandigen en op
afstand plaatsen van uitvoeringsorganisaties, zoals bij Justitie met de Dienst Justitiële Inrich-
tingen gebeurde, riep de vraag op wie de verantwoordelijkheid droeg als er binnen de organi-
satie fouten werden gemaakt.

Keulen laat nadrukkelijk zien dat beleid maken mensenwerk is, ook werd dat beleid vaak
gepresenteerd als een objectieve, niet te weerleggen werkelijkheid. De titel Monumenten
van beleid – geleend uit een citaat van minister van Landbouw Gerrit Braks – slaat zowel
op de individuen die de koerswijzigingen in gang zetten, zoals minister Sicco Mansholt op
Landbouw en minister van vrom Pieter Winsemius, als op de veranderingen in het beleid
zelf. Ervaringen uit het verleden zijn binnen de overheid van aanzienlijke waarde bij de vor-
ming van nieuw beleid. Het citaat boven de inleiding ‘policymakers are heirs before they are
choosers’, is daarom goed gekozen, en dit boek draagt bij aan dat besef. De corporate memory
van de ministeries was al van niet te onderschatten belang. Het belang van hun geheugen en
ervaring zal alleen maar toenemen nu politici, in het bijzonder Kamerleden, steeds korter in
functie blijven. Leest dus allen dit boek.

Anne Bos

De ‘crisis’ in de democratie genuanceerd

Remieg Aerts en Peter de Goede (red.), Omstreden democratie. Over de problemen van een suc-
cesverhaal (Boom; Amsterdam 2013) isbn 978 94 6105 797 6, 374 p., prijs: € 24,95

Over weinig andere woorden in de democratie bestaan zoveel misverstanden en verschillende,
soms zelfs tegenstrijdige interpretaties als over het begrip ‘democratie’ zelf. Alleen daarom al
is enige relativering gepast wanneer met stelligheid wordt gesuggereerd dat er sprake is van
een ‘crisis’ in de democratie. ‘Moderne democratische staten zijn in feite historische hybriden
waarvan de instituties […] allerlei vormen hebben aangenomen,’ aldus de historicus Remieg
Aerts. Bewegingen en veranderingen in de werking van het bestel die tijdgenoten percipiëren
als crisisverschijnselen, kunnen in retrospectief aanpassingen van de democratie blijken te
zijn geweest. In dat proces incorporeert de democratie nieuwe waarden en taken, in reactie op
veranderde eisen en verwachtingen van de burgers.

Aerts spreekt dan ook liever van ‘creatieve crises’ die feitelijk niets anders dan de dynamiek
van een democratie vormen en zelden een werkelijk existentiële bedreiging zijn. Aerts, hoog-
leraar Politieke Geschiedenis aan de Radboud Universiteit in Nijmegen, schrijft dat in zijn
slotbeschouwing in Omstreden democratie.

Het boek is de voorlopige weerslag van het lopende nwo-onderzoeksprogramma met
dezelfde titel. Meer dan vijftig onderzoekers uit allerlei wetenschappelijke disciplines zijn

erbij betrokken, met naar schatting zo’n tweehonderd publicaties als opbrengst. Het meest
spraakmakende deelonderzoek van dit project is de studie over de ‘diplomademocratie’ van
de bestuurskundige Mark Bovens en politicologe Anchrit Wille, naar het effect dat de nieuwe
maatschappelijke tweedeling tussen hoger en lager opgeleiden op het bestel uitoefent.

Het doel van Omstreden democratie is om het fenomeen van de democratie in al zijn feite-
lijke complexiteit te bestuderen. Hoewel burgers de idee van democratie op zich op prijs stellen,
zijn zij veel negatiever over de politiek waarin deze feitelijk gestalte krijgt. Dat blijkt telkens weer
uit politicologisch onderzoek. Een verklaring kan zijn dat ‘democratie’ voor velen de belofte
van directe zeggenschap inhoudt. Als zichtbare actoren in het bestel zijn politici de eersten die
erop aangekeken worden wanneer de democratie deze belofte niet blijkt in te lossen. Los van de
uiteindelijke resultaten, maakt dat fenomeen alleen al het nwo-onderzoeksprogramma relevant.

In zijn slotbeschouwing constateert Aerts dat veel van de kritiek op de parlementaire
democratie erop neerkomt dat ‘wij’ onvoldoende te zeggen hebben. Periodieke metingen van
het cbs wijzen uit dat zo’n 40 procent van de Nederlanders zich ‘niet vertegenwoordigd’ voelt
door het parlement. Daaraan is het onbegrip over wat democratie in het Nederlandse bestel
nu precies inhoudt debet. Sinds de revoluties aan het einde van de achttiende eeuw in de
Verenigde Staten en Frankrijk is in het Westen de principiële keuze gemaakt voor een ver-
tegenwoordigend stelsel van bestuur, dus niet voor het zuiver democratische principe van
zelfbestuur of directe burgerbetrokkenheid. Het is van belang, betoogt Aerts, om dat systeem
van politieke representatie niet te beschouwen als een surrogaat voor ‘echte’ democratie, maar
als een alternatief systeem met een eigen logica en legitimiteit.

Die legitimiteit ontleent het representatieve stelsel aan de bescherming die het biedt aan veel-
vormigheid en veelkleurigheid van de samenleving, concludeert ook Aerts: ‘Het stelsel is er om de
grote maatschappelijke, cultureel-levensbeschouwelijke en economische belangentegenstellingen
vreedzaam en via controleerbare, algemeen geaccepteerde procedures te regelen. “Wij” kunnen
een minderheid zijn die helemaal niet “de baas” is, maar wel bescherming geniet binnen dit sys-
teem, op grond van humaniteit, tolerantie of rechtstatelijke principes.’ Zo bezien is de democratie
in West-Europa en de Verenigde Staten geen vorm van harmonie maar juist van ‘gereguleerde
disharmonie’, noodzakelijk complex en gekenmerkt door tal van conflicterende waarden.

Hoewel het dus oppassen geblazen is met het gebruik van het woord ‘crisis’, veroorzaakt
de afwijking tussen het beeld dat van de democratie bestaat en de werkelijkheid wel span-
ningen. Het populisme is daarvan een uitingsvorm. Voor zover zich een politiek programma
laat destilleren uit de baaierd aan denkbeelden van de rechts-populistische pvv, dan is dat
het streven naar directe democratie, niet het minst vanwege de belofte van krachtdadig, een-
duidig en onmiddellijk handelen die zij in zich bergt. Tegenover het moeizame proces van
geven en nemen, schikken en plooien van de representatieve democratie plaatst de pvv de
onmiddellijkheid van de directe democratie.

Die voorkeur ligt besloten in de populistische logica dat één volk ook één gedachte en
één stem heeft, de vox populi. Tegenover het moeizame gemanoeuvreer van partijen die het
compromis zoeken, stelt het populisme de belofte van een democratie zonder teleurstelling.
Wie daartegen inbrengt dat het onmogelijk is alle problemen naar ieders tevredenheid op te
lossen, krijgt onherroepelijk het verwijt dat hij onnodig moeilijk doet. In dit politieke den-
ken ligt het daarom voor de hand de wil van de meerderheid voor te stellen als de algemene
wil. Dankzij een directe democratie, in de vorm van referenda en een directe verkiezing van

218

RECENSIES

219

RECENSIES

bestuurders, kan deze wil onmiddellijk tot uitdrukking worden gebracht. De crux is dat de
directe democratie daarmee een omkering van de rollen belooft. Ze neemt de elite de macht
uit handen en concentreert die bij de meerderheid van het volk.

In dat licht bezien is het duidelijk waarom in een representatieve democratie de band met
de rechtsstaat onlosmakelijk is. De rechtsstaat biedt met de klassieke grondrechten (ofte-
wel de vrijheidsrechten) bescherming aan minderheden en daarmee aan de pluraliteit in de
samenleving. Mensen moeten vrij zijn hun mening te uiten, hun godsdienst te belijden, zich
te verenigen, hun eigen onderwijs te verzorgen, zonder dat de staat zich daarmee bemoeit.
Het recht temt de macht en kan in het populistische beeld van de werkelijkheid dus algauw
worden gezien als een hinderpaal voor de uitvoering van de volkswil.

Over dit aspect van de omstreden democratie staat weinig in het boek, hoewel de verbin-
ding tussen rechtsstaat en democratie een van de essentialia van het westerse vertegenwoor-
digende stelsel is. Dat is een gemis in de verder inhoudelijk rijke bundel.

Het boek bestaat uit drie delen. Deel i bevat een aantal historische analyses van de ont-
wikkeling van democratische vertegenwoordiging en grondwetsvorming. In de tweede reeks
bijdragen wordt onderzocht of het bestel op weg is een democratie van de publieke opinie,
oftewel een mediacratie te worden. De derde groep artikelen signaleert allerlei paradoxen in
pogingen om de democratie te verbeteren. Ook biedt het boek een overzicht van de studies
die in het kader van het nwo-onderzoek zijn of worden verricht.

Marcel ten Hooven

Literatuur over prominente liberalen en de vvd

Frits Bolkestein, Cassandra tegen wil en dank. Memoires (Bert Bakker; Amsterdam 2013) isbn
978 90 351 4083 7, 272 p., prijs: € 19,95
Adrianus Koster, Rita Verdonk. Mijn verhaal (Uitgeverij Link bv; Culemborg 2013) isbn 978
94 6232 163 2, 187 p., prijs: € 15,00
Alies Pegtel, Neelie. Brave meisjes schrijven zelden geschiedenis (Boom; Amsterdam 2014) isbn
978 94 6105 032 8, 456 p., prijs: € 19,90
André Vermeulen, De liberale opmars. 65 jaar vvd in de Tweede Kamer (Boom; Amsterdam
2013) isbn 978 90 895326 4 0, 343 p., prijs: € 19,90

Nog niet zo lang geleden werd erover geklaagd dat, in vergelijking met andere politieke par-
tijen, de vvd er zo bekaaid afkwam in de geschiedschrijving. Daar lijkt nu toch een einde
aan te zijn gekomen. De redactie van het Jaarboek Parlementaire Geschiedenis legde mij maar
liefst vier recente boeken ter bespreking voor.

Neelie. Brave meisjes schrijven zelden geschiedenis maakt op het eerste gezicht indruk. Het
is een evenwichtige biografie van Neelie Kroes vanaf haar jeugd in Rotterdam tot en met het
lidmaatschap van de Europese commissie. Historica en journaliste Alies Pegtel heeft een vlotte
pen en dat levert interessante hoofdstukken op over het Kamerlidmaatschap (1971-1977),

220

RECENSIES

staatssecretariaat (1977-1981) en ministerschap (1982-1989) van de vvd-politica. Aan de hand
van de vele openhartige interviews die zij in de loop van haar carrière heeft gegeven, valt daar
inderdaad veel over te zeggen.

De teleurstelling komt pas als de lezer Pegtels boek vergelijkt met het in 2011 versche-
nen Neelie Kroes. Hoe een Rotterdams meisje de machtigste vrouw van Europa werd.1 Hierin
vertellen de journalisten Stan de Jong en Koen Voskuil vaak letterlijk hetzelfde verhaal. Wat
de lezer zo waardeerde bij Pegtel – bijvoorbeeld de vergelijking van Kroes met het andere
vrouwelijke boegbeeld van de vvd, Haya van Someren – vindt hij veelal ook bij hen terug.
Doordat de drie auteurs vaak dezelfde bronnen aanhalen, wijken hun teksten nauwelijks
van elkaar af. Zelfs de foto’s in beide boeken zijn deels hetzelfde. Was Pegtel al vergevorderd
met haar onderzoek toen die andere biografie verscheen? Het is vreemd dat zij die nergens
expliciet vermeldt en er in de noten slechts driemaal naar verwijst.

Bovendien lijkt Pegtel de smetjes op Kroes’ blazoen, die De Jong en Voskuil aantroffen, weg
te poetsen. Neem de onthulling dat de vvd-politica tijdens haar carrière astrologen en andere
waarzeggers raadpleegde. In plaats van te onderzoeken waarom iemand die zo nuchter is als
Kroes behoefte had aan waarzeggers, volstaat Pegtel met de opmerking dat ook wereldleiders
als Ronald Reagan en François Mitterrand astrologen raadpleegden. Hiermee doet Pegtel haar
– zoals gezegd – interessante boek geen recht. Jammer is ten slotte ook dat de auteur zich bijna
uitsluitend baseert op interviews, en sterke verhalen niet altijd controleert. Zo vertelt Hans
Wiegel smakelijk over een debat waarin het jonge maar scherpe Kamerlid Kroes het gewaagd
zou hebben de oude arp-politicus Maarten Schakel te interrumperen. Uit enig bladeren in de
Handelingen blijkt dat dit debatje inderdaad heeft plaatsgevonden (in november 1971), maar
ook dat Schakel in gevatheid niet onderdeed voor Kroes.

Kroes werkte mee aan deze biografie maar was nauwelijks geïnteresseerd in het resultaat.
Haar blik staat altijd ‘vooruit’, schrijft Pegtel die onthult dat haar hoofdpersoon enkele jaren
geleden haar persoonlijke papieren en foto’s heeft verbrand.

Iemand die ook weinig van terugblikken houdt, is Frits Bolkestein. In 1983 schreef hij in
weekblad Elsevier zijn memoires. De 23 afleveringen zijn nu gebundeld onder de sombere titel
Cassandra tegen wil en dank. Bolkestein vertelt helaas weinig nieuws. Kwesties die hij belang-
rijk vond en waarmee hij bekend werd – minderheden, ontwikkelingshulp, Europese inte-
gratie – worden weliswaar aangestipt maar niet uitgewerkt. De vele reisverhalen zijn ronduit
oninteressant (‘Bangkok is een drukke en gezellige stad, waar ik voor het eerst kickboksen heb
gezien en, ook voor het eerst, dimsum heb gegeten.’). Nog het aardigst zijn de hoofdstukken
over de school- en studiejaren (‘een gouden tijd’); de verhalen over leermeesters en interes-
sante vakgebieden lezen als een pleidooi voor een lange en brede universitaire opleiding.

Teleurstellend zijn ook Bolkesteins beschrijvingen van de verhoudingen in de vvd in de
jaren tachtig en negentig. De auteur had geen hoge pet op van fractieleider Ed Nijpels en speelde
in 1986 een belangrijke rol bij diens uitschakeling. Wat de bezwaren waren, blijft onduidelijk.
Evenmin verklaart hij hoe het mogelijk was dat Nijpels werd opgevolgd door de volgens hem
evenmin geschikte Joris Voorhoeve. ‘De vvd kwam dus van de regen in de drup,’ noteert hij
laconiek. In 1990 werd Bolkestein zelf fractievoorzitter. Daarover is hij helaas zwijgzaam. Wel
hield hij zijn fractie een mooie stelregel voor: ‘[I]k ga u niet vertellen wat u moet doen – u moet
mij niet vertellen wat ik moet doen.’ Evenmin komen we veel te weten over de formatie van het
eerste paarse kabinet in 1994, behalve dat d66-leider Hans van Mierlo er ‘voor spek en bonen’ bij

221

RECENSIES

zat en beoogd premier Wim Kok ‘vaak geïrriteerd en nurks’ was. Het valt op hoe vlak de – toch
veelvuldig voorkomende – portretten van tegenspelers blijven. Over partijgenoot Chris van der
Klaauw, minister van Buitenlandse Zaken 1977-1981, lezen we bijvoorbeeld: ‘Hij had geen enkel
gevoel voor de materie. Ik vond dat lastig en ik zal dat ook te veel hebben laten blijken. Tijdens
een interview liet hij zijn pijp in zijn bord vallen. Ook dronk hij te veel.’ Mensen op wie de
vvd-leider wel gesteld was, zoals de Duitse liberaal Otto Lambsdorff (die na Lubbers de meest
voorkomende politicus in het boek is), komen evenmin uit de verf. Neen, Bolkestein heeft aan
het schrijven van deze memoires beslist niet veel plezier beleefd.

Kreeg Kroes twee volwaardige biografieën, Rita Verdonk moet het doen met Mijn verhaal,
de herinneringen aan haar komeetachtige politieke loopbaan, opgetekend door freelance
publicist Adrianus Koster. De rode draad in het boek is hoe Verdonk vanaf 2003 als ‘gewone
burger’ functioneerde ‘in de Haagse Kaasstolp met haar eigen normen en waarden. Vaak niet
gericht op het oplossen van de problemen in de samenleving, maar op de eigen en/of par-
tijbelangen.’ Tot vervelens toe beklemtoont Verdonk dat zij altijd ‘luid en duidelijk’ wil zijn,
maar in dit boek lukt dat haar toch niet. Het relaas is doorspekt met kromme zinnen en her-
halingen. De spelfouten – Koster heeft vooral moeite met d’s en t’s – kunnen de oud-minister
van Vreemdelingenzaken waarschijnlijk niet worden aangerekend, maar de uitgever had Mijn
verhaal in deze vorm nooit op de markt mogen brengen. Merkwaardig is dat Verdonk zich in
haar betoog op twee belangrijke momenten achter anderen verschuilt. In maart 2006 na het
vertrek van Jozias van Aartsen werd haar op een bijeenkomst van de vvd-top gevraagd of zij
het partijleiderschap wilde overnemen. Ze zweeg (en dat werd haar later in de partij aangere-
kend). Waarom? ‘Ik belde een vertrouweling die me aanraadde alleen maar te luisteren.’ Had
zij ineens geen eigen mening meer? Even verderop gebeurt hetzelfde met haar besluit om – na
de Kamerverkiezingen in 2006 waar zij als nummer twee meer voorkeursstemmen kreeg dan
Mark Rutte – een leidende rol in de partij op te eisen. Het resultaat was dat zij uit de fractie werd
gezet en een eigen partij oprichtte die in 2010 roemloos ten onder ging. De druiven zijn zuur.

Mijn verhaal is een boos boek geworden; van enige reflectie is nauwelijks sprake. Zeker is
dat het werk in de Kamer geen grote indruk op haar heeft gemaakt. Over haar eerste optreden
als minister zegt ze bijvoorbeeld: ‘Dan sta je in de Kamer achter de lessenaar en denk je: wat
is het eigenlijk beneden alle peil wat hier gebeurt, wat moeten de mensen thuis hier niet van
denken.’ Eenmaal Kamerlid was het ook niet goed: ‘Het Kamerlidmaatschap bleek wel een cul-
tuurschok. Eerst stond je achter de lessenaar, zat je in vak K en was je beleid aan het uitvoeren.
Nu moest je iedere keer om een aalmoes vragen. Zo voelde dat. Het ging nergens meer over.’

Meer aandacht voor het Kamerwerk heeft oud-anp-verslaggever André Vermeulen. Zijn boek
had eigenlijk een zelfstandige recensie in dit jaarboek verdiend. De geschiedenis van de vvd-
fractie in de Tweede Kamer is een primeur. Bij mijn weten is geen andere fractie deze eer ooit te
beurt gevallen. De auteur wilde een spannend boek schrijven, en daarin is hij zeker geslaagd. Hij
weet de vijfenzestig jaar in beknopte en leesbare vorm samen te vatten. Zoals Vermeulen in de
inleiding aangeeft, zit er een cesuur in het boek: de eerste twintig jaar worden weergegeven aan de
hand van geschreven bronnen – voornamelijk de publicaties van het cpg – de rest op basis van
interviews. Vermeulens betoog is chronologisch maar niet helemaal systematisch opgebouwd. Zo
lopen de geschiedenis van de partij en die van de fractie nogal door elkaar. Ook de manier van
opereren van de verschillende fracties en hun voorzitters wordt niet altijd onderscheiden. Soms
wordt bij kabinetsformaties wel de rol van de fractie beschreven, soms niet. Maar het boek leest,

222

RECENSIES

zoals gezegd, vlot weg en de belangrijkste kwesties passeren de revue.
Jammer genoeg gaat Vermeulen niet in discussie met de historische literatuur. Zo is over de

vvd wel opgemerkt dat het in de partij altijd gaat om personen en ruzies om personen. Voor
die stelling geeft De liberale opmars voldoende argumenten. Tegelijkertijd laat het boek ook zien
dat het ideologisch profiel van de vvd’ers soms sterk is: een waaier van politieke opvattingen
over orde en gezag tot immateriële doelstellingen als zelfbeschikking bij abortus of euthanasie.

Hinderlijk is dat het boek geen notenapparaat heeft. Ook uit de tekst blijkt niet altijd wat
Vermeulens bronnen zijn. Dat is vooral een probleem bij de meer persoonlijke affaires. Waar
komt het verhaal vandaan dat Geert Wilders, al vóór hij vvd-Kamerlid werd, is geronseld door
de Israëlische geheime dienst? Ook andere sterke verhalen zijn niet te verifiëren. Zo zou in 1972
een journalist van De Telegraaf een coup van Haya van Someren tegen Hans Wiegel hebben
verijdeld. Soms had de auteur met enig eigen onderzoek zijn mondelinge bronnen kunnen aan-
vullen. In 1982 was er een hetze tegen fractieleider Ed Nijpels waarin vermeende chantage en dito
compromitterende foto’s een rol zouden hebben gespeeld. Volgens de krantenwebsite van de
Koninklijke Bibliotheek hebben journalisten hiernaar indertijd het nodige onderzoek verricht.
Vermeulen laat het echter bij zijn interviews waardoor de kwestie – inclusief een dubieuze rol
van fractielid Erica Terpstra – niet goed uit de verf komt. Deze kanttekeningen nemen niet weg
dat De liberale opmars een belangrijke aanwinst voor de parlementaire geschiedenis is.

Sinds 2010 zijn de liberalen de grootste partij in het land en leveren zij de minister-pre-
sident. Is dat de reden voor de groei van het aantal historische publicaties over de vvd? Dan
kunnen wij ons op nog meer studies verheugen.

Jan Willem Brouwer

Noot

1 Stan de Jong en Koen Voskuil, Neelie Kroes. Hoe een Rotterdams meisje de machtigste vrouw van

Europa werd (Amsterdam 2012).

Complex Binnenhof

Henk te Velde en Diederik Smit (red.), Van Torentje tot Trêveszaal. De geschiedenis van de noord-
zijde van het Binnenhof (Uitgeverij De Nieuwe Haagsche; Den Haag 2011) isbn 978 94 91168 10
9, 444 p., prijs: € 29,95
Jaco Alberts, Eddy Habben Jansen en Diederik Smit, Het Haagse Binnenhof. Acht eeuwen cen-
trum van de macht (ProDemos; Den Haag 2013) isbn 978 90 6473 475 5, 152 p., prijs: € 24,95
Marion Bolten en Hans Kouwenhoven, Het huis van de Senaat. De rijke historie van Binnenhof 22
(Omniboek; Utrecht 2014) isbn 978 94 0190 385 1, 192 p., prijs: € 9,95

Politiek-representatieve gebouwen zijn unieke gebouwen. Niet alleen omdat de macht daar
zetelt, maar ook omdat zij een fysieke uitdrukking vormen van ideeën over democratie, poli-

223

RECENSIES

tiek en nationaal erfgoed. Alleen de ligging vertelt al een heel verhaal. In de meeste Europese
landen wordt de dominante leer van de scheiding der machten weerspiegeld in een afzon-
derlijke huisvesting voor de regering en voor de volksvertegenwoordiging. In Londen scheidt
Whitehall Downing Street 10 duidelijk van de Houses of Parliament; in Parijs staan Élysée en
Assemblée kilometers van elkaar; in Berlijn liggen het Kanzleramt en de Reichstag tegenover
elkaar aan de oever van de Spree.

Het Binnenhof behoort tot de weinige politieke centra in Europa waar de regerings- en
parlementsgebouwen niet tegenover elkaar zijn gesitueerd, maar in één complex met elkaar
verenigd zijn. Op het Binnenhof bieden krap 300 vierkante meter onderdak aan de uitvoe-
rende zowel als de controlerende macht. Wie over ‘de juiste sleutels’ beschikt, zo verklapt de
secretaris-generaal van Algemene Zaken in het voorwoord van Van Torentje tot Trêveszaal
(2011), kan alle gangen van de macht binnendoor bereiken. Vanuit het departement van de
minister-president naar de Ridderzaal, naar de Tweede Kamer, via de vergaderzaal van de
afdeling Advisering van de Raad van State naar de Eerste Kamer en weer terug naar az.

In het verleden zijn de domicilies zelfs regelmatig inwisselbaar gebleken. In de tijd van de
Republiek gebruikten de Staten-Generaal het in de noordoosthoek van het complex gelegen
gebouw, nu behorend bij az. Na de Bataafse omwenteling in 1795 nam de Nationale Verga-
dering haar intrek in het stadhouderlijk paleis aan de zuidkant van het Binnenhof, dat door
de gevluchte Willem v onbeheerd was achtergelaten. Na de restauratie van de Oranjes in 1813
zou daar vervolgens ook de Tweede Kamer haar intrek nemen. De Eerste Kamer vergaderde
tussen 1814-1848 in de Trêveszaal, om vervolgens de oude zaal van de Staten van Holland over
te nemen. De regering is pas veel later ingetrokken op het Binnenhof. Begin jaren tachtig
vestigde de minister-president zich in het Torentje, nadat de Trêveszaal enkele jaren eerder
pas de vanzelfsprekende vergaderzaal voor de ministerraad was geworden. De rechtspraak
was toen net van het Binnenhof vertrokken. De Raad van State, behalve belangrijkste wet-
gevingsadviseur ook hoogste bestuursrechter, had tot 1975 zijn hoofdvestiging in een vleugel
van het complex.

Traditioneel is de bestudering van politiek-representatieve bouwwerken het domein
van kunst-, cultuur- en architectuurdeskundigen. Het afgelopen decennium zijn echter ook
politiek historici zich meer voor dit soort gebouwen gaan interesseren. Deze belangstelling
komt voort uit het inzicht dat politiek niet alleen moet worden beschouwd als een machts-
en belangenstrijd, maar ook als een betekenisvolle vorm van communicatie of uitwisseling
van boodschappen met de burger. In het verlengde hiervan heeft de politieke geschiedwe-
tenschap oog gekregen voor de retoriek en symboliek van het gebruik van representatieve
gebouwen en openbare ruimten.

Drie onlangs verschenen boeken tonen elk op hun eigen manier dat het Binnenhof vanuit
dit perspectief meer dan het bekijken waard is. De jongste twee, Het Haagse Binnenhof (2013)
en Het Huis van de Senaat (2014), vinden aansluiting bij de inmiddels aanzienlijke reeks van
‘infotainment’-publicaties over het politieke machtscentrum als plaats van herinnering. De
bundel Van Torentje tot Trêveszaal is evengoed een eerbetoon voor dit monumentale com-
plex, maar zoekt inhoudelijk duidelijk naar een andere invulling van het klassieke genre. De
redacteuren Henk te Velde en Diederik Smit, hebben de uitnodiging van het ministerie van
az om de geschiedenis van de noordzijde van het Binnenhof te beschrijven, aangegrepen om
een eerste aanzet te geven tot interdisciplinair onderzoek, met meer oog voor de politieke

224

RECENSIES

betekenis die aan deze symbolische plek kan worden toegekend. De bundel is dankzij over-
wegend goed leesbare artikelen en enkele fraaie afbeeldingen nog wel toegankelijk voor een
geïnteresseerd publiek, maar belooft meer dan dat.

In dertien artikelen wordt de noordoosthoek van het Binnenhof letterlijk en figuurlijk
doorgelicht. Beschrijvingen van in- en exterieur van de gebouwen worden afgewisseld met
analyses van het gebruik en de publieke uitstraling. De pluriforme opzet laat zien dat er
methodisch nog wel een uitdaging ligt om te komen tot een werkelijk geïntegreerde bena-
dering van deze representatieve bouwwerken. Sommige kunst- en architectuurhistorische
bijdragen blijven erg dicht bij een beschrijving van de gebouwen en hun inrichting. Voor
een aantal politieke analyses daarentegen vormt het Torentje eigenlijk slechts het vertrekpunt
voor een veel bredere rondtocht langs onder meer de ambtelijke en ministeriële cultuur in
de negentiende eeuw, de geschiedenis van de ministerraad en het Binnenhof in oorlogstijd.

Een van de meer geslaagde toepassingen van een multifocaal perspectief vormt het artikel
van Maurits Ebben over de noordzijde van het Binnenhof in de zestiende en de zeventiende
eeuw. Hierin laat hij zien hoe het complex de politieke situatie in het gebouw weerspiegelde en
bewust en onbewust uitdrukking gaf aan de machtsverhoudingen en bestuurscultuur binnen
de Republiek. Jan Hein Furnée geeft in zijn artikel een intrigerend beeld van de retoriek van
de locatie, door te beschrijven hoe het Binnenhof uitgroeide van een gesloten bolwerk in de
Franse tijd tot een open podium voor zowel publiek als politiek rond 1900. In deze bijdragen
komt de wisselwerking tussen vorm, gebruik en symboliek het beste tot uitdrukking.

Het Haagse Binnenhof is in feite het begeleidende boek bij de rondleidingen die Pro Demos
inmiddels al enige jaren door politiek Den Haag verzorgd. Op heldere en beknopte wijze nemen de
historici Jaco Alberts (politiek redacteur Vrij Nederland), Eddy Habben Jansen (adjunct-directeur
Pro Demos) en (opnieuw) Diederik Smit (promovendus Rijksuniversiteit Leiden) de lezer mee
langs de belangrijkste plekken rond de Hofvijver, uiteraard ondersteund met iconisch beeldmate-
riaal en dankbaar gebruikmakend van de laatst gepubliceerde inzichten in met name Van Torentje
tot Trêveszaal. De heldere, beknopte lemma’s besteden steeds aandacht aan zowel de historische
als actuele betekenis van de besproken locaties, met het nodige gevoel voor politieke symboliek.

Dit laatste is ook aanwezig in Alberts’ eclectische, maar niettemin trefzekere inleiding over
het Binnenhof als eeuwenoude werkplaats voor democratie en rechtsstaat. Illustratief is de
duiding van de plafondschildering in de huidige vergaderzaal van de Eerste Kamer, in 1650-
1655 ingericht voor de Staten van Holland. De schildering zou de taakopvatting van het verte-
genwoordigende lichaam weerspiegelen: ‘Precies in het midden kijken de “kinderen van staat”
de vergaderzaal in, alsof ze op het dak zitten. De Staten regeerden over de onderdanen alsof ze
hun kinderen zijn. In het belang van de kinderen dus, maar niet door de kinderen zelf ’ (p. 13).

In Het huis van de Senaat, samengesteld in opdracht van de Eerste Kamer, is deze bete-
kenisgeving minder prominent aanwezig. De voor deze bespreking ontvangen luxe editie,
bezorgd door het Haarlemse Krikke Books, draagt alle kenmerken van een koffietafelboek.
Fraaie historische afbeeldingen worden afgewisseld met actuele foto’s van Hans van Kouwen-
hoven. Kunsthistorica Marion Bolten – die ook meeschreef aan Van Torentje tot Trêveszaal
– licht de bijzonderheden toe in een informatieve, doch niet helemaal foutloze tekst (volgens
de inleiding dateert de Eerste Kamer van 1814).

Het Huis van de Senaat is dan ook vooral een plaatjesboek, met kundig oog voor de architec-
tuur, inrichting en decoratie. Van de Eerste Kamer in bedrijf krijgt de lezer nauwelijks een indruk,

225

RECENSIES

noch van de wisselwerking tussen haar onderkomen en politiek handelen. Alleen aan de timing
van de rijk geïllustreerde uitgave is de nodige politieke symboliek af te lezen: in een tijd waarin de
machtspositie van de chambre de réflection ter discussie staat, pronkt de Eerste Kamer met haar
veren. Dat pronken gebeurt niettemin met recht: het huis van de senaat behoort, naast de Trêves-
zaal, tot de mooiste of in elk geval rijkst gedecoreerde ruimten aan het Binnenhof.

In alle drie de werken is ook wel terug te lezen waarom de relatie tussen gebouw, en bood-
schap en politiek handelen soms zo lastig te vatten is. De geschiedenis leert dat de bewoners
van het Binnenhof zelf doorgaans meer oog hadden voor de gebruiksfunctie van het complex
dan voor het politieke prestige dat ervan uitging. Vooral in Van Torentje tot Trêveszaal wordt
dit gegeven geproblematiseerd. Vanaf midden negentiende eeuw kreeg de roemrijke geschie-
denis van het Binnenhof wel steeds meer aandacht, ‘maar daarom werd het verleden nog niet
altijd gekoesterd’, aldus Te Velde (p. 15). Ruim een eeuw later wordt de kracht van de visuele
boodschap van de historische locatie beter onderkend. Daarvan getuigt ook de afrondende
bijdrage in de bundel, gebaseerd op interviews met de huidige minister-president en alle nog
levende oud-premiers. Lubbers erkent dat hij van het Torentje bewust een begrip maakte om
de persoonlijke zichtbaarheid van de premier te vergroten. En toch: ‘De hoofdzaak was echter
dat het lekker zat, een kleine schaal, een goede schaal’ (p. 365). Voor Kok gold dat minstens zo:
‘Ik heb geen emotionele binding met de plek vanwege de geschiedenis’ (p. 367).

Met zoveel waardering voor het functionele, is de betekenis van het Binnenhof als vorm
van politieke communicatie niet makkelijk bloot te leggen. Van Torentje tot Binnenhof draagt
echter de belofte in zich van een multidisciplinaire aanpak, die hopelijk door verder onderzoek
ingelost kan en zal worden – niet alleen omdat een daar gehuisvest orgaan daartoe mogelijk
nog eens een mooie opdracht verstrekt, maar omdat er nog veel te leren valt over de uitstra-
ling van het Binnenhof als herinneringsdrager van een werkelijk en geïdealiseerd verleden.

Carla Hoetink

Signalementen

229229

Gesignaleerd

Anne Bos, Jan Willem Brouwer, Alexander van Kessel, Jan

Ramakers en Hilde Reiding

Ido de Haan, Paul den Hoed en Henk te Velde (red.), Een nieuwe staat. Het begin van het Konink-
rijk der Nederlanden (Prometheus/Bert Bakker; Amsterdam 2013) isbn 978 90 351 4067 7,
415 p., prijs: € 45,-

Dit prestigieuze en oogstrelend uitgevoerde boek verscheen bij gelegenheid van de officiële
start van de viering van tweehonderd jaar Koninkrijk op 30 november 2013. In ruim twintig
fraai geïllustreerde artikelen van de hand van auteurs van naam biedt het een caleidosco-
pisch beeld van de eerste vijftig jaar van de geschiedenis van het Koninkrijk. Hoe is uit de
‘uitdragerij’ van de napoleontische boedel (de woorden zijn van redacteur Van Sas, p. 30) een
enigszins stabiel staatkundig bouwwerk opgetrokken? Dat is de vraag die als de belangrijkste
rode draad door het boek loopt. Onder zeer veel meer komen daarbij politieke, economische,
militaire, culturele, religieuze, koloniale en economische verhoudingen aan de orde in deze
voorbeeldige bundel. (jr)

Irène Diependaal, Emma. Hoedster van Wilhelmina’s erfenis (Hereditas Historiae/Totemboek;
Amstelveen 2013) isbn 978 94 91683 05 3, 440 p., prijs: € 30,-

Koningin-regentes Emma wordt in de politieke geschiedschrijving doorgaans geportretteerd
als de interimmanager die aan het einde van de negentiende eeuw het imago van de monar-
chie flink oppoetste. Irène Diependaal spreekt tegen dat Emma daarbij een bewuste public-
relationsstrategie hanteerde, waarmee zij aansluiting zocht bij de liberale burgerij. Eerder
lijkt het dat de tamelijk conservatieve Emma met voorzichtigheid, streven naar continuïteit
en pragmatisme probeerde de Oranjemonarchie te laten overleven, opdat haar dochter Wil-
helmina ‘een goede startpositie werd verschaft als regerend koningin zonder smetten uit het
verleden’ (p. 334). Hoewel Emma ambieerde ‘boven de partijen te staan’, wist zij botsingen
met de politiek niet altijd te vermijden. Zo had ze een aanvaring met minister van Binnen-
landse Zaken J.P.R. Tak van Poortvliet, die het Kabinet der Koningin onder de ministeriële
verantwoordelijkheid wilde brengen, en met minister-president G. van Tienhoven, die haar
als formateur onvolledig had voorgelicht. Tijdens kabinetsformaties verrichtte Emma in 1894
procedureel pionierswerk door voorafgaand aan het aanwijzen van een formateur adviezen in
te winnen bij (onder meer) de vicepresident van de Raad van State en beide Kamervoorzitters.
Dat zou meer dan honderd jaar gebruik blijven (p. 184-193). (avk)

Herman de Liagre Böhl, Wibaut de Machtige. Een biografie (Prometheus/Bert Bakker;
Amsterdam 2013) isbn 978 90 351 3876 6, 558 p., prijs: € 39,95

230

GESIGNALEERD

230

Floor Wibaut wordt vooral herinnerd als de sociaaldemocratische wethouder van volkshuis-
vesting en financiën die in de jaren twintig Amsterdam nieuwe impulsen gaf. ‘De Machtige’
was daarmee de voornaamste exponent van het ‘wethouderssocialisme’ van voor 1939. De his-
toricus De Liagre Böhl belicht in een nieuwe biografie (de vorige stamt uit 1968 en is van Gilles
Borrie, oud-voorzitter van de Stichting Parlementaire Geschiedenis) alle aspecten van Wibauts
persoonlijke leven en diens politieke loopbaan. Zo worden ook enkele pagina’s besteed aan
het lidmaatschap van de Eerste Kamer, dat Wibaut van 1922 tot 1935 vervulde (p. 400-404 en
407-411). De auteur licht er twee momenten uit waarop Wibaut zowel in zijn eigen fractie als
in de Eerste Kamer een minderheidsstandpunt innam: bij de behandeling van het Belgisch-
Nederlandse verdrag, in 1926 (toen hij Van Karnebeek steunde om ‘een tweede Balkan’ te voor-
komen), en de wet inzake de herziening van de financiële verhouding tussen het Rijk en de
gemeenten (die afbreuk deed aan de gemeentelijke financiële autonomie) in 1929. (avk)

Tom van den Berge, H.J. van Mook 1894-1965. Een vrij en gelukkig Indonesië (Thoth; Bussum
2014) isbn 978 90 6868 626 5, 416 p., prijs: € 29,90

Onder meer op basis van diens persoonlijke archief schreef kitlv-onderzoeker Tom van den
Berge een gedegen en gedetailleerde biografie van H.J. van Mook, van 1944 tot 1948 de laat-
ste landvoogd van Nederlands-Indië. Van Mook, geboren en getogen in Indië en daar vanaf
1918 als ambtenaar werkzaam, was eind 1941 de aangewezen persoon om in de regering-in-
ballingschap minister van Koloniën te worden. Hij zou het ministerschap van mei 1942 –
toen Indië inmiddels in handen was gevallen van de Japanners – tot februari 1945 bekleden.
Vanaf september 1944 was hij tevens luitenant-gouverneur-generaal van Nederlands-Indië.
Zijn opvattingen over het koloniale bestuur – hij was voorstander van een grotere zelfstan-
digheid van Indië in een nieuw ‘rijksverband’ – leidden tot spanningen met zijn collega’s. In
juli 1947 droeg Van Mook niettemin medeverantwoordelijkheid voor de eerste politionele
actie tegen de Indonesische republiek. De eigenzinnige Van Mook werd november 1948 door
het kabinet-Drees-Van Schaik ontslagen, volgens Van den Berge ‘om de tweederde meerder-
heid in de Staten-Generaal te verkrijgen voor het aannemen van de hervormingswetgeving in
Indonesië’ (p. 258). (avk)

Jakob T. Vellenga en Harry J. Vellenga, Fyn en grou. Een leven in de politiek (Wijdemeer;
Leeuwarden 2013) isbn 978 90 820 73 836, 160 p., prijs: € 22,50

Harry Vellenga schreef op basis van gesprekken met zijn vader Jakob (1920-2012) diens
memoires. De geboren en getogen ‘Liwwadder’ Vellenga was op 9 februari 1946 aanwezig op
het oprichtingscongres van de pvda, de partij waarin ‘fyn’ en ‘grou’ (christelijk en niet-chris-
telijk – Vellenga behoorde tot 2005 tot de eerste categorie) samenkwamen (p. 58). Vellenga was
voor de pvda vervolgens gemeenteraadslid (1946-1974) en wethouder in Leeuwarden (1953-
1965), lid van de Friese Staten (1950-1954 en 1962-1966) en lid van de Tweede Kamer (1965-1967
en 1968-1979). Toen de pvda-fractie in april 1979 de voorkeur gaf aan Dick Dolman bij de
opvolging van Kamervoorzitter Anne Vondeling, was dat voor Vellenga ‘een hard gelag, een
slag midden in het gezicht’ (p. 121). Kort erna stopte hij als Kamerlid. (avk)

231

GESIGNALEERD

Boy Trip en Adinda Akkermans, Ministerraad op vrijdag. Persoonlijke herinneringen aan het
kabinet-Den Uyl, 1973-1977 (Autres directions; Amsterdam 2014) isbn 978 90 821384 0 5, 159 p.,
prijs: € 19,50

De petite histoire van het kabinet-Den Uyl. Tijdens de vergaderingen van het kabinet-
Den Uyl maakte minister van Wetenschapsbeleid Boy Trip (ppr) notities over de sfeer en
de humor in de ministerraad. Vredeling en Gruijters maakten de meeste grappen. In het
vuur van een discussie over de aanschaf van de F-16 riep de eerste eens uit: ‘Laten we toch
bedenken dat, terwijl wij hier vergaderen, de wereld om ons heen dóórgaat.’ Gruijters – net
opgestaan om even naar de wc te gaan – antwoordde: ‘Mijnheer de voorzitter, ik ga eens even
kijken of wat de geachte collega zegt nog wel waar is.’ Trips kleindochter Adinda Akkermans
bezorgde de aantekeningen en vulde ze aan met herinneringen van andere oud-bewindslie-
den. De luchtige en vermakelijke teksten gaan ook over het optreden in de Kamer en tegen-
over de media. (jwb)

Boris van der Ham, De koning kun je niet spelen. Toneelwetten voor kiezers en politici (Bert Bak-
ker; Amsterdam 2014) isbn 978 90 351 4166 7, 134 p., prijs: € 14,95

Voormalig d66-Kamerlid en acteur Boris van der Ham schreef een onderhoudend boekje
waarin hij onder meer vanuit zijn eigen ervaringen het werk van de politicus met dat van de
acteur vergelijkt en toetst in hoeverre acteerwetten van toepassing zijn op de politiek. Hij ziet
onder meer parallellen in het levensritme van beide beroepsgroepen: ‘Rond de tijd dat acteurs
thuiskomen, steken ook de meeste politici de huissleutels in het slot’ (p. 41). Uiteindelijk vindt
Van der Ham de politiek toch moeilijker dan het acteerwerk: ‘Anders dan in het theater gaat
het leven na het vallen van het doek wél gewoon door. De consequentie daarvan is dat de
uitkomst van een politiek debat altijd minder fraai en gepolijst zal zijn dan het wrede of
romantische einde van een toneelstuk’ (p. 115). (avk)

Dominique van der Heyde, Spitsroeden lopen in Den Haag (Querido; Amsterdam en Antwer-
pen 2013) isbn 978 90 214 4984 5, 127 p., prijs: € 15,00

De achterflap van dit boek belooft de lezer iets anders dan wat feitelijk wordt geboden. De
blik achter de schermen van de politieke verslaggeving die wordt aangekondigd bestaat uit
welgeteld negen pagina’s. De rest van de pagina’s wordt gevuld door de wekelijkse columns
die politiek commentator Dominique van der Heyde in de periode tussen 21 augustus 2012 en
13 augustus 2013 publiceerde in het gratis dagblad Spits. Belangrijke politieke gebeurtenissen,
zoals de ‘flitsformatie’ van 2012, het woonakkoord, het Fyradebâcle en het aftreden van Eerste
Kamervoorzitter Fred de Graaf, passeren de revue. Een volledig politiek jaaroverzicht geven
de columns niet, maar wie zijn geheugen op een luchtige manier wat wenst op te frissen, kan
voor dit prettig lezende boek een plaatsje op de boekenplank vrijmaken. (hr)

Pieter van Os, Wij begrijpen elkaar uitstekend. De permanente wurggreep van pers en politiek
(Prometheus/Bert Bakker; Amsterdam 2013) isbn 978 90 351 3891 9, 295 p., prijs: € 16,95

232

GESIGNALEERD

Hoe werken pers en politiek op het Binnenhof? En hoe verhouden die twee zich tot elkaar?
Op basis van zijn persoonlijke ervaringen geeft nrc-journalist Pieter van Os hierop zijn visie.
Verslaggevers worstelen voortdurend met de vraag waar ze moeten zijn om het nieuws te
halen, waar – met andere woorden – de politiek plaatsvindt. Kranten en tv zijn voor poli-
tici een steeds bepalender onderdeel van het politieke bedrijf geworden. De betekenis van de
Kamer als podium voor wetgeving en controle van de regering is volgens Van Os afgenomen.
Het belang van de Kamer blijft echter groot als de plaats waar het politieke theater plaatsvindt.
Het is onder burgers, journalisten en soms zelfs politici een gemeenplaats geworden over dat
theater met enig dedain te spreken en te schrijven (‘poppenkast’), maar dat is onterecht, stelt
Van Os. Een democratie heeft theater nodig om de burger te tonen waar de partijen staan.
Journalisten die niet te spreken zijn over de kwaliteit van dat theater zouden op hun eigen rol
moeten reflecteren, want als poortwachters van de media, die óók een podium vormen voor
politiek toneel, krijgen journalisten de politici die ze verdienen. (hr)

Handboek minister. De lang geheimgehouden instructies aan bewindslieden, ook wel het ‘blauwe
boek’ genoemd (Elsevier Boeken; Amsterdam en Antwerpen 2013) isbn 978 90 352 5141 0, 199 p.,
prijs: € 14,95

‘Eet- of drinkbare geschenken dienen om veiligheidsredenen extra kritisch bekeken te wor-
den. Het risico van manipulatie is aanwezig en het is daarom raadzaam om geschenken in
deze vorm direct te vernietigen.’ Het lijkt haast een instructie gegeven in de context van een
levensgevaarlijke missie in vijandig gebied. In werkelijkheid is deze zin afkomstig uit het
Handboek voor aanstaande bewindslieden, het zogenaamde ‘blauwe boek’ dat ministers en
staatssecretarissen bij hun aantreden uitgereikt krijgen. Welke regels en termijnen gelden er
bij plaatsing van een onderwerp op de agenda van de ministerraad? In welke volgorde komen
ze aan bod? Hoeveel ambtenaren mag een minister meenemen naar een debat met de Eerste
of Tweede Kamer? En aan welke regels moeten bewindslieden zich eigenlijk houden bij hun
contacten met de media en communicatie via websites, weblogs en sociale media? Dit soort
instructies was lange tijd geheim, maar sinds 2010 zijn ze voor iedere burger te raadplegen via
de website van de Rijksoverheid. Elsevier publiceerde de laatste versie van 16 april 2013 nu ook
in boekvorm. (hr)

René Cuperus, Het humeur van Nederland. Waar het om draait in de huidige politiek (Van Gen-
nep; Amsterdam 2014) isbn 978 94 616 4291 2, 197 p., prijs: € 14,95

René Cuperus is wetenschappelijk medewerker bij het wetenschappelijk bureau van de pvda,
de Wiardi Beckman Stichting. In dit boek publiceert hij de tweewekelijkse columns die hij tus-
sen 18 april 2011 en 20 januari 2014 voor de Volkskrant schreef. In de keuze van zijn thematiek
en zijn analyses is Cuperus’ partij-ideologische achtergrond duidelijk herkenbaar. Vaak gaat het
over de winnaars en verliezers van de globalisering, het basisgevoel van onzekerheid dat vooral
de bedreigde middenklasse en de verliezers aan de onderkant van de samenleving treft. Goed
merkbaar is ook dat Cuperus behoort tot het eurokritische deel van de partij. In verschillende
stukken bekritiseert de auteur de neoliberale koers van de eu en de verdergaande economische
en monetaire integratie waartoe als gevolg van de eurocrisis besloten werd. De oproep daartoe

233

GESIGNALEERD

van Commissievoorzitter José Manuel Barroso noemt hij een ‘Brusselse natte droom’ en een
‘coup’, waarvoor geen enkel draagvlak bestaat. Cuperus’ wens is een sterk en hoopvol links ant-
woord op alle problemen die hij signaleert, maar zijn vertrouwen dat het huidige kabinet van
vvd en pvda daartoe aanknopingspunten zal bieden, lijkt niet erg groot. (hr)

Derk R. Stokmans, Straatcoach en strateeg. De opkomst van Diederik Samson (Prometheus/
Bert Bakker; Amsterdam 2013) isbn 978 90 351 4057 8, 268 p., prijs: € 14,95

In 2007 begon Derk Stokmans als politiek journalist bij nrc Handelsblad. Al snel viel hem het
pvda-Kamerlid Samsom op met wie hij vele gesprekken voerde. Dit boek over de ontwikke-
ling en opkomst van Diederik Samsom als een van de leidende politici in Nederland is geba-
seerd op die interviews, literatuuronderzoek, documenten en gesprekken met mensen om
Samsom heen. Het levert een mooi portret op en een goed beeld van de professionele ontwik-
keling die Samsom heeft doorgemaakt vanaf het moment dat hij de politiek in 2001 betrad.
Vooral de passages die de verkiezingscampagne van 2012 beschrijven, zijn sterk geschreven
en bevatten veel inzicht gevende details. De druk op Samsom en zijn team wordt hier voor
de lezer haast voelbaar. Dat juist dit gedeelte van het boek er uitspringt komt waarschijnlijk
doordat Stokmans in deze periode zijn gesprekken met de pvda-leider intensiveerde vanwege
een eindejaarsbijlage van zijn krant, waarin uitvoerig aandacht werd besteed aan een aantal
interessante Nederlanders, onder wie ook Samsom. De vele uren interviews moest Stokmans
toen indikken tot drie pagina’s in de krant. Dat hij de frustratie die hem dat opleverde omzette
in het idee om een boek te schrijven, is een goede ingeving geweest. Lezers die geïnteresseerd
zijn in de hedendaagse politiek kunnen ervan profiteren. (hr)

Thijs Niemantsverdriet, De vechtpartij. De pvda van Kok tot Samsom (Uitgeverij Atlas Con-
tact; Amsterdam en Antwerpen 2014) isbn 978 90 204 1210 9, 288 p., prijs: € 19,99

De vechtpartij is een vlot geschreven partijgeschiedenis, met veel oog voor detail en aandacht
voor de eigenschappen van de opeenvolgende leiders en de vaak bittere, zelfkritische partij-
cultuur van de pvda. De auteur, politiek journalist Niemantsverdriet, heeft zich voornamelijk
gebaseerd op bestaande literatuur en gesprekken met vooraanstaande pvda’ers en blijft daar-
door aan de oppervlakte. De enkele keer dat hij de diepte in gaat, op basis van het persoonlijke
archief van fractiemedewerker Arend Hilhorst, smaakt echter naar meer. Zo beschrijft hij de
ontstaansgeschiedenis van de geruchtmakende rede van Wim Kok uit 1995 over het afschud-
den van de ideologische veren en de betekenis hiervan. (ab)

Jacques Thomassen, Carolien van Ham en Rudy Andeweg, De wankele democratie. Heeft de
democratie haar beste tijd gehad? (Prometheus/Bert Bakker; Amsterdam 2014) isbn 978 90 351
4052 3, 283 p., prijs: € 24,95

Voorjaar 2014 leverden de politicologen Thomassen, Van Ham en Andeweg een geruststellend
onderzoeksrapport, waarvan de conclusie was dat het vertrouwen onder de Nederlanders in
de democratie – in tegenstelling tot wat vaak verondersteld wordt – groot is, zo’n 77%. Pro-
blematischer ligt het met het vertrouwen in de politieke instellingen die deze representatieve

234

GESIGNALEERD

democratie moeten vormgeven. In het parlement heeft 54% van de Nederlanders vertrouwen,
in de politieke partijen niet meer dan 40% – cijfers die achterblijven bij andere publieke insti-
tuties als de rechterlijke macht (75%) en de politie (ruim 70%). Thomassen c.s. wijzen ter
verklaring op de afnemende bestuurbaarheid van het land, veroorzaakt door de toenemende
electorale volatitileit. Dat verschijnsel zou op den duur de legitimiteit van de representatieve
democratie kunnen ondermijnen. Om dit probleem te bestrijden, bepleiten de auteurs onder
meer de bevordering van ‘bipolarisatie in het partijstelsel om de afkalving van het politieke
midden een halt toe te roepen’ (p. 236). (avk)

Arnout van Cruyningen, De Staten-Generaal 1464-2014. Vijfenhalve eeuw geschiedenis van het
parlement (Omniboek; Utrecht 2013) isbn 978 94 0190 164 2, 240 p., prijs: € 19,95

De historicus Van Cruyningen, auteur van onder meer een hele reeks populaire boeken over
het Nederlandse koningshuis, loodst de lezer in dit boek op zevenmijlslaarzen door 550 jaar
geschiedenis van de Staten-Generaal, in de ondertitel met een anachronisme voor de hele
periode als ‘parlement’ aangeduid. Heel veel lijn bevat het boek niet. Het schetst voor een
deel chronologisch de wordingsgeschiedenis van de volksvertegenwoordiging en belicht voor
een ander deel thematisch enkele aspecten van het instituut, zoals het verschijnsel ‘verenigde
vergadering’, de debatcultuur en ‘beroemde nachten in de Kamer’. Het boek is doorspekt met
minieme portretjes van raadpensionarissen, ‘grote mannen’ in de Kamer en voorzitters van de
Tweede Kamer. Behoudens het ‘Ten geleide’ door de voorzitter van de Eerste Kamer, komt de
senaat er in dit boek trouwens erg bekaaid vanaf. (jr)

235

Lijst van afkortingen

abn Amro Algemene Bank Nederland, Amsterdamsche Bank Rotterdamsche Bank
aivd Algemene Inlichtingen- en Veiligheidsdienst
aku Algemene Kunstzijde Unie
akw Algemene Kinderbijslagwet
akzo Algemene Kunstzijde Unie en Koninklijk Zout-Organon
amc Academisch Medisch Centrum
anp Algemeen Nederlands Persbureau
anwb Algemene Nederlandsche Wielrijdersbond
aow Algemene Ouderdomswet
arp Antirevolutionaire Partij
avro Algemene Vereniging Radio Omroep
awbz Algemene Wet Bijzondere Ziektekosten
az Algemene Zaken
bbp bruto binnenlands product
bea Budget Enforcement Act
bor Bureau Onderzoek en Rijksuitgaven
btw Belasting over Toegevoegde Waarde
cbo Congressional Budget Office
cda Christen-Democratisch Appèl
cfv Centraal Fonds Woningcorporaties
chu Christelijk-Historische Unie
cnv Christelijk Nationaal Vakverbond
cpb Centraal Planbureau
cpg Centrum voor Parlementaire Geschiedenis
cpn Communistische Partij Nederland
d’66/d66 Democraten 66
dkdb Dienst Koninklijke en Diplomatieke Beveiliging
dnb De Nederlandsche Bank
eg Europese Gemeenschap
ehrm Europees Hof voor de Rechten van de Mens
eldr European Liberal Democrat and Reform Party
er Economische Raad
eu Europese Unie
fnma Federal National Mortgage Association
foz financieel overzicht zorg

236

gse Government-sponsored enterprises
gw Grondwet
hbo hoger beroepsonderwijs
hbs hogereburgerschool
heao Hoger Economisch en Administratief Onderwijs
hek Handelingen van de Eerste Kamer der Staten-Generaal
htk Handelingen van de Tweede Kamer der Staten-Generaal
iba integrale benadering apparaatsuitgaven
ict informatie- en communicatietechnologie
ioo Instituut Onderzoek Overheidsuitgaven
jsf Joint Strike Fighter
kha Koninklijk Huisarchief
kitlv Koninklijk Instituut voor Taal-, Land- en Volkenkunde
kvp Katholieke Volkspartij
lpf Lijst Pim Fortuyn
mev Macro Economische Verkenningen
mivd Militaire Inlichtingen- en Veiligheidsdienst
na Nationaal Archief
nao National Audit Office
navo Noord-Atlantische Verdragsorganisatie
nco Nationale Commissie Voorlichting en
 Bewustwording Ontwikkelingssamenwerking
neh Nederlandse Economische Hogeschool
nhh Nederlandsche Handels-Hoogeschool
nrc Nieuwe Rotterdamsche Courant
ns Nederlandse Spoorwegen
nsa National Security Agency
nwo Nederlandse Organisatie voor Wetenschappelijk Onderzoek
ocw Onderwijs, Cultuur en Wetenschappen
oeso Organisatie voor Economische Samenwerking
omb Office of Management and Budget
osf Onafhankelijke Senaatsfractie
ov openbaar vervoer
pbo Publiekrechtelijke Bedrijfsorganisatie
pdse Platform Duurzame en Solidaire Economie
ppr Politieke Partij Radikalen
psp Pacifistisch-Socialistische Partij
pvda Partij van de Arbeid
pvv Partij voor de Vrijheid
rksp Roomsch-Katholieke Staatspartij
sar Stadsarchief Rotterdam
scp Sociaal en Cultureel Planbureau
sdap Sociaal-Democratische Arbeiderspartij
ser Sociaal Economische Raad

LIJST VAN AFKORTINGEN

237

sgp Staatkundig Gereformeerde Partij
sp Socialistische Partij
svb Sociale Verzekeringsbank
ukip United Kingdom Independency Party
unep United Nations Environmental Program
us United States
uwv Uitvoeringsinstituut Werknemersverzekeringen
vao Verslag Algemeen Overleg
vbtb Van Beleidsbegroting tot Beleidsverantwoording
vk Verenigd Koninkrijk
vn Verenigde Naties
vpro Vrijzinnig Protestantse Radio Omroep
vs Verenigde Staten
vu Vrije Universiteit
vvd Volkspartij voor Vrijheid en Democratie
vws Volksgezondheid, Welzijn en Sport
wbs Wiarda Beckman Stichting
Wmo Wet maatschappelijke ondersteuning
wrr Wetenschappelijke Raad voor het Regeringsbeleid
wsw Waarborgfonds Sociale Woningbouw
ww Werkloosheidswet
zbo zelfstandig bestuursorgaan

LIJST VAN AFKORTINGEN

238

Over de auteurs en de redactie

C.C. (Carla) van Baalen (1958) is directeur van het Centrum voor Parlementaire Geschiedenis
en hoogleraar Parlementaire Geschiedenis aan de Radboud Universiteit Nijmegen.

J.Th.J. (Joop) van den Berg (1941) is parlementair historicus en emeritus hoogleraar aan de
Universiteit Leiden en de Universiteit Maastricht.

P.P.T. (Paul) Bovend’Eert (1957) is hoogleraar Staatsrecht aan de Faculteit der Rechtsgeleerdheid
van de Radboud Universiteit Nijmegen.

A.S. (Anne) Bos (1977) is historicus, verbonden aan het Centrum voor Parlementaire
Geschiedenis en als promovendus werkzaam aan de afdeling Politieke Geschiedenis van de
Radboud Universiteit Nijmegen.

J.L.J. (Jac) Bosmans (1945) is emeritus hoogleraar Nieuwste Geschiedenis aan de Radboud
Universiteit Nijmegen.

J.L.W. (Hansko) Broeksteeg (1974) is universitair hoofddocent Staatsrecht aan de Radboud
Universiteit Nijmegen.

J.W.L. (Jan Willem) Brouwer (1956) is historicus en is verbonden aan het Centrum voor
Parlementaire Geschiedenis.

L.J. (Leon) van Damme (1982) is historicus en was tot januari 2014 verbonden aan het
Centrum voor Parlementaire Geschiedenis.

C.M. (Niels) van Driel (1975) is historicus, theoloog en archivaris en is werkzaam bij het
Regionaal Archief Dordrecht.

A.Ch. (Andrée) van Es (1953) is voor GroenLinks lid van de gemeenteraad van Amsterdam en
was van december 1985 tot september 1989 fractievoorzitter van de psp-Tweede Kamerfractie.

S.W. (Susanne) Geuze (1991) is historicus en journalist en was tot september 2014 als student-
assistent verbonden aan het Centrum voor Parlementaire Geschiedenis.

H. (Hans) Goslinga (1948) is politiek columnist van het dagblad Trouw.

Th.C. (Thom) de Graaf (1957) is voorzitter van de Vereniging Hogescholen en lid van de
d66-Eerste Kamerfractie, was voorzitter van de d66-Tweede Kamerfractie en minister voor
Bestuurlijke Vernieuwing en Koninkrijksrelaties en vicepremier.

239

P.G.T.W. (Peter) van Griensven (1963) is econoom en is verbonden aan het Centrum voor
Parlementaire Geschiedenis.

P.B. (Peter) van der Heiden (1965) is politicoloog en is verbonden aan het Centrum voor
Parlementaire Geschiedenis, en freelance journalist.

A.C. (Carla) Hoetink (1980) is promovendus en docent Politieke Geschiedenis aan de
Radboud Universiteit Nijmegen.

M. (Marcel) ten Hooven (1957) is journalist, publicist en voormalig politiek redacteur van
Trouw en Vrij Nederland.

E. (Eric) Janse de Jonge (1957) is voorzitter van het Nationaal Openbaar Vervoer Beraad
(NovB) te Den Haag en was werkzaam als universitair docent bij de vakgroep Staatsrecht,
Bestuursrecht en Bestuurskunde van de Universiteit Tilburg.

M. (Meindert) van der Kaaij (1959) is redacteur bij het dagblad Trouw.

J.C. (James) Kennedy (1963) is hoogleraar Nederlandse Geschiedenis sinds de middeleeuwen
aan de Universiteit van Amsterdam.

A.C.M.W. (Alexander) van Kessel (1968) is historicus en is verbonden aan het Centrum voor
Parlementaire Geschiedenis.

A. (Arjo) Klamer (1953) is hoogleraar in de Economie van Kunst en Cultuur aan de Erasmus
Universiteit in Rotterdam.

R.A. (Ruud) Koole (1953) is als hoogleraar politicologie verbonden aan de Universiteit Leiden
en lid van de pvda-fractie in de Eerste Kamer.

D.B.R. (Ronald) Kroeze (1983) is als universitair docent en als onderzoeker verbonden aan de
afdeling Geschiedenis van de Vrije Universiteit Amsterdam.

M.H.C.H. (Marij) Leenders (1957) is historicus, verbonden aan het Centrum voor
Parlementaire Geschiedenis en aan de afdeling Politieke Geschiedenis van de Radboud
Universiteit.

J.C.F.J. (Johan) van Merriënboer (1962) is historicus en jurist en is verbonden aan het
Centrum voor Parlementaire Geschiedenis.

W.P. (Wim) van Meurs (1964) is universitair hoofddocent bij de afdeling Politieke Geschiedenis
van de Radboud Universiteit Nijmegen.
J.J.M. (Jan) Ramakers (1954) is historicus en is verbonden aan het Centrum voor Parlementaire
Geschiedenis.

OVER DE AUTEURS EN DE REDACTIE

240

OVER DE AUTEURS EN DE REDACTIE

H. (Hilde) Reiding (1975) is historicus en is verbonden aan het Centrum voor Parlementaire
Geschiedenis.

T. (Tom) Schuringa (1978) is docent-promovendus Eigentijdse Geschiedenis, verbonden aan
de Rijksuniversiteit Groningen.

C.A.L. (Christianne) Smit (1968) is universitair docent Politieke Geschiedenis, verbonden
aan de Universiteit Utrecht.

J.C. (Jan) Terlouw (1931) was van 1973 tot 1982 politiek leider van d’66 en van 1981 tot 1983
minister van Economische Zaken en vicepremier.

P.R. (Paul) Teule (1981) is econoom en filosoof, en is als docent Politieke Economie en
promovendus verbonden aan de Universiteit van Amsterdam.

J.J.B. (Jouke) Turpijn (1976) is universitair docent Nederlandse Geschiedenis, verbonden aan
de Universiteit van Amsterdam.

B. (Bert) de Vries (1938) was fractievoorzitter van het cda in de Tweede Kamer en minister
van Sociale Zaken en Werkgelegenheid.

