Commissie Burger en Politiek

 Ingesteld door het bestuur van de

 ChristenUnie

BURGER EN POLITIEK

EEN KWESTIE VAN VERTROUWEN

Een christelijke visie op het

functioneren van het

democratisch bestel

Amersfoort, 8 juni 2006
Samenstelling van de commissie

Gert Schutte, oud-lid Tweede Kamer, voorzitter

Joop Alssema, politiek secretaris ChristenUnie

Bernadette van den Berg, socioloog en ambtelijk secretaris

Marcel Benard, Adviseur Lysias Advies, oud-voorzitter jongerenorganisatie PerspectieF
Jan Hoogland, hoogleraar wijsbegeerte

Bort Koelewijn, burgemeester

Kees van Kranenburg, statenlid en wethouder

Jurn de Vries, oud-lid Eerste Kamer

Tom Vroon, lid curatorium mr. G. Groen van Prinstererstichting

Swannet Westland, beleidsmedewerker Tweede Kamerfractie

VOORWOORD

Op 8 november 2005 installeerde de voorzitter van de ChristenUnie de onafhankelijke commissie Burger en politiek. Aanleiding vormde de voortdurende discussie over politieke vernieuwingen tegen de achtergrond van de door velen gesignaleerde ‘kloof tussen burger en politiek’. De commissie kreeg tot taak deze achtergrond nader te bestuderen en te komen met aanbevelingen voor het verkiezingsprogramma voor de Tweede Kamerverkiezingen van 2007.
De commissie is tot de conclusie gekomen dat er inderdaad sprake is van een kloof tussen overheid en burgers, waardoor het dikwijls ontbreekt aan vertrouwen van burgers in overheid en politiek. In hoofdstuk 2 van het rapport wordt nader op de achtergronden hiervan ingegaan.

Vaak wordt de indruk gewekt, dat veranderingen in het politieke bestel een belangrijke bijdrage kunnen leveren aan versterking van vertrouwen. De commissie meent dat zulke veranderingen soms nodig zijn, maar dat de grootste bijdrage geleverd kan en moet worden door de manier waarop overheden en politici binnen het bestaande bestel functioneren. Zij werkt dit nader uit in de hoofdstukken 3 tot en met 5.

Het zesde hoofdstuk is anders dan de vorige toegespitst op het decentraal bestuur en geeft antwoord op de vraag hoe het bestuur dat het dichtst bij de burgers functioneert kan werken aan meer vertrouwen van de burgers.

Het laatste hoofdstuk bevat conclusies en aanbevelingen. De rode draad hierin is samengevat in de titel van het rapport: Burger en politiek, een kwestie van vertrouwen.
De commissie hoopt dat zij met haar rapport enkele bouwstenen heeft aangedragen om aan dit vertrouwen te kunnen werken.

Gert Schutte, voorzitter

Inhoudsopgave
0VOORWOORD

0Inhoudsopgave

11. Burger en politiek

11.1 Onvrede

11.2 Oorzaken

21.3. Gevolgen

31.4 Werken aan nieuw vertrouwen

42. Democratie als ideaal en als bestel

42.1 Achtergronden van de kloof

52.2 Democratie als remedie?

62.3 Idealen

72.4 Democratische paradoxen

82.5 Representatie

82.6 Politieke partijen

102.7 Politieke vernieuwing

123. Een integer functioneren van het openbaar bestuur

123.1 Openbaar bestuur

123.2 Integriteit

143.3 Politieke cultuur

163.4 Overheid en burgers

173.5 Media

204. De werking van de parlementaire democratie

204.1 Volksgeweten

214.2 Onafhankelijk

224.3 Herkenbaar

224.4 Agenda

234.5 Bevoegdheden

234.6 Europa

265. De inrichting van het staatsbestel

265.1 Instituties

265.2 De Grondwet

265.2.1 De functie van de Grondwet

275.2.2 Grondrechten

295.2.3 Herziening van de Grondwet

305.3 Verkiezingen en verkozenen

305.3.1 Het huidige kiesstelsel

305.3.2 Een districtenstelsel naar Brits model

315.3.3 Een gematigd districtenstelsel

315.3.4 Een gemengd stelsel

315.3.5 Verlaging van de voorkeursdrempel

325.3.6 Vermindering van het aantal Tweede-Kamerleden

325.3.7 Naar meer vertrouwen

335.4 Elementen van directe democratie

335.4.1 Representatieve democratie met beperkingen

345.4.2 Referenda

365.4.3 Burgerinitiatief

375.5 Tweekamerstelsel

375.5.1 Primaat en reflectie

375.5.2 Conflictbeslechting

385.5.3 Wijze van verkiezing en samenstelling Eerste Kamer

395.5.4 Afschaffing of handhaving.

405.6 De Minister-president

405.6.1 Primus inter pares

405.6.2 Ontwikkelingen

415.6.3 Bevoegdheden

425.6.4 Kiezen of benoemen

436. Burger en decentraal bestuur

436.1 Decentraal bestuur

436.2 Bestuurlijke drukte

446.3 Drie bestuurslagen

456.4 Veiligheid

476.5 Verscheidenheid

476.5.1 Schaalgrootte

476.5.2 Inrichting openbaar bestuur

486.5.3 De burgemeester

496.6 Dualisme in de praktijk

517. Conclusies en aanbevelingen

517.1 Democratie als ideaal en als bestel

517.2 Een integer functioneren van het openbaar bestuur

527.3 De werking van de parlementaire democratie

537.4 De inrichting van het staatsbestel

557.5 Burger en decentraal bestuur

1. Burger en politiek

1.1 Onvrede

Overheden staan in ons land niet hoog aangeschreven. Tot de laatste eeuwwisseling was het nog zo, dat de meeste burgers nog wel waardering hadden voor de overheid als zodanig. De kritiek spitste zich vooral toe op het functioneren van de overheid in de praktijk. Die situatie is de laatste jaren sterk veranderd. Volgens het Sociaal en Cultureel Planbureau is minder dan de helft van de bevolking nog tevreden over de overheid als zodanig. Tevreden over het functioneren van de overheid in de praktijk is nog slechts één op de drie Nederlanders.1)

Deze cijfers lijken het beeld te bevestigen van een sterk gegroeide kloof tussen overheid en samenleving. Een kloof waarmee alle overheden, landelijk, provinciaal en gemeentelijk, te maken hebben. Het is dan ook te begrijpen, dat allerwegen voorstellen worden gedaan om deze kloof te overbruggen.

Ook de ChristenUnie kan en wil de ogen niet sluiten voor de grote afstand die tussen overheid en burgers is ontstaan. De overheid is er voor de burgers. Als velen dat niet meer zo ervaren is er iets fundamenteel mis. Misschien bij burgers die te veel of verkeerde verwachtingen van de overheid hebben. Maar vooral bij overheden en politici die er kennelijk niet in slagen het vertrouwen van brede lagen van de samenleving te verwerven en te behouden. Alle reden dus om als christelijke politieke partij aandacht te schenken aan deze gebrekkige vertrouwensrelatie en na te denken over mogelijkheden die kunnen bijdragen aan herstel van vertrouwen.
1.2 Oorzaken

De Nederlandse samenleving is de laatste decennia onherkenbaar veranderd. In een groot deel van de 20e eeuw was Nederland verzuild. Vrijwel iedereen behoorde wel tot één van de grote stromingen: een christelijke (onderverdeeld in rooms-katholiek en protestant), een liberale en een sociaal-democratische. Dat schiep duidelijkheid en houvast. Men wist waarvoor men stond en waarin men van de ander verschilde. Tegelijk wist men zich samen Nederlander.

De huidige samenleving is vrijwel geheel geseculariseerd. Oude tegenstellingen zijn op de achtergrond geraakt. Nieuwe dienen zich aan. Nederland is een kleurrijke samenleving geworden op zoek naar nieuwe evenwichten.

Andere ontwikkelingen compliceren het proces. De verzuiling heeft bijgedragen aan de emancipatie van grote groepen mensen. Maar ook binnen deze groepen is de pluriformiteit toegenomen. Meer dan voorheen ligt de nadruk op individuele opvattingen en wensen. Afstanden en grenzen spelen als gevolg van technische en politieke ontwikkelingen steeds minder een rol, waardoor wensen en behoeften van jong en oud binnen handbereik lijken te liggen.

Deze ontwikkelingen dragen echter ook bij aan een gevoel van machteloosheid waar het gaat om het uitoefenen van invloed op ontwikkelingen die men dankzij de moderne media van nabij kan volgen maar waarop men geen greep heeft. We zien hoe een terroristische aanslag in New York duizenden mensen de dood in jaagt en we weten dat iets dergelijks ondanks alle voorzorgsmaatregelen ook in Nederland kan gebeuren. Wereldwijd grijpt de ziekte Aids om zich heen, maar niemand schijnt bij machte er een halt aan toe te roepen. Vluchtelingenstromen richten zich op het rijke westen. Maar wie is nog in staat onderscheid te maken tussen de ‘vluchteling die een gezicht gekregen heeft’ en de anonieme groep die voor terugkeer in aanmerking komt?

 Overheden hebben deze thema’s hoog op de politieke agenda staan. De Tweede Kamer wijdt er talrijke debatten aan. Maar ook zij kunnen niet aan de maatschappelijke en politieke realiteit voorbijgaan. Het wegvallen van grenzen heeft bovendien het traditionele beeld van de overheid veranderd. Veel verantwoordelijkheden zijn verplaatst en moeten daardoor òf met anderen gedeeld òf aan andere overgelaten worden. De Europese Unie is bedoeld om de belangen van de lidstaten beter te behartigen dan deze op tal van terreinen afzonderlijk nog zouden kunnen. Maar ook als dit op belangrijke terreinen gelukt blijft het beeld bestaan van een nationale overheid die zo met handen en voeten aan Europa gebonden is dat zij zelfs niet meer gaat over de hoogte van de b.t.w. op kapperstarieven. Aan de andere kant heeft de overheid via privatisering en verzelfstandiging verantwoordelijkheden aan anderen overgelaten of overgedragen, waarop zij niet meer aanspreekbaar is.
1) Vgl. De sociale staat van Nederland 2005, blz. 328 e.v. Daaruit blijkt dat de algemene tevredenheid is gedaald van 80% in 1998 naar 48% in 2004. De tevredenheid over het functioneren van de overheid daalde in dezelfde periode van 66% naar 37%.

1.3. Gevolgen

Nu zowel de samenleving als de overheid zo sterk veranderd zijn kunnen de gevolgen voor de verhouding tussen burger en overheid niet uitblijven. Opmerkelijk is dat de veranderingen niet hebben geleid tot een verminderde politieke betrokkenheid van burgers. Nog steeds is ongeveer 50% geïnteresseerd in politiek en leest ongeveer eenzelfde percentage regelmatig over de politiek.2) Ook is er geen sprake van grote onvrede over het functioneren van de democratie in ons land.3)

De onvrede richt zich vooral op de instituties en op het door de overheid en politici gevoerde beleid.4) Vooral de laatste jaren is sprake van een sterk negatief oordeel over het functioneren van de overheid. Het is nog te vroeg om te kunnen beoordelen of deze onvrede een structureel karakter heeft. Er is echter alle aanleiding de signalen van tanend vertrouwen in publieke instellingen serieus te nemen.5)

Zo heeft slechts één op de drie Nederlanders nog enig vertrouwen in politieke partijen.6) Actief in een politieke partij is overigens een nog veel kleinere minderheid. Ongeveer 3% van de kiesgerechtigde burgers is lid van een politieke partij. Hierbij doet zich een tweedeling voor tussen enerzijds de grote partijen, die sinds jaar en dag afwisselend regeringsverantwoordelijkheid dragen, en de kleine partijen, die steeds tot de oppositie behoren. CDA, PvdA en VVD verloren in de periode 1992 – 2005 ruim een kwart van hun leden terwijl SP, Groen Links, SGP en ChristenUnie samen in die periode hun ledental met meer dan 50% zagen stijgen.7) Overigens zegt het lidmaatschap van een partij nog niet veel over de mate van betrokkenheid bij de partij. Wel over het bestaan van een zekere vertrouwensrelatie tussen de partij en een deel van de samenleving.

Ook de sterk toegenomen mobiliteit van de kiezers kan erop wijzen, dat brede delen van de samenleving zich niet meer verbonden voelen met één partij, maar de stembus benutten om uiting te geven aan gevoelens van onvrede. Lange tijd leverden verkiezingen slechts geringe verschuivingen tussen partijen op. De winst van 10 zetels door de PvdA in 1977 was zeer uitzonderlijk. Maar in 1995 moest het CDA al een verlies van het dubbele aantal incasseren, terwijl in 2002 de LPF uit het niets opkwam met 26 zetels. Een grote winst in het ene jaar kan gevolgd worden door een even groot verlies en omgekeerd.

In veel gemeenten heeft onvrede over de lokale politiek geleid tot vorming van plaatselijke politieke groeperingen rond thema’s als ‘gemeentebelang’ en ‘leefbaarheid’. Daardoor kan het politieke debat zich enige tijd concentreren rond enkele actuele thema’s zonder dat sprake is van gedeelde bredere politieke visies.

In de vertrouwensrelatie tussen overheid en burgers heeft de persoon van de politicus altijd een rol gespeeld. Mensen als Colijn, Drees en Den Uyl wisten ook buiten de eigen politieke groepering burgers te inspireren. Zij stonden voor een beleid dat brede lagen van de bevolking aansprak. Mede door de sterk toegenomen rol van de media is de nadruk echter steeds meer op de persoon van de politicus komen te liggen. Een grote persoonlijke uitstraling biedt meer kansen op politiek succes dan een gedegen politiek program.

In een proces van personalisering van de politiek past ook, dat door een steeds verdere verlaging van de voorkeursdrempel de rol van de politieke partijen bij de kandidaatstelling is verminderd ten gunste van de persoon van de kandidaten.8)

2) a.w., blz. 347.

3) 68% van de bevolking verklaart tevreden te zijn met het functioneren van de democratie, a.w., blz. 350.

4) a.w., blz. 358.

5) Mark Bovens noemt als signalen dat de teruggang van het vertrouwen in Nederland veel groter is dan in andere Europese landen en zich in het bijzonder voordoet bij de grote groep van bewoners van voorheen homogene, sociaal hechte arbeiders- en middenstandswijken. Vgl. NRC Handelsblad 31 december 2005.

6) a.w., blz. 353.

7) Documentatiecentrum Nederlandse Politieke Partijen.
8) De kiesdeler voor de Tweede Kamerverkiezingen bedraagt ongeveer 60.000. In het voorstel van minister Pechtold wordt de voorkeursdrempel verlaagd tot 12,5%, dus tot ongeveer 7500.

1.4 Werken aan nieuw vertrouwen

Hoe men ook over de ontwikkelingen van de afgelopen jaren mag denken, een feit is dat ons democratisch bestel de mogelijkheid biedt veranderingen in opvattingen en vertrouwen met hantering van de regels van het bestel tot uitdrukking te brengen. Voor herstel van vertrouwen

is dan ook niet in de eerste plaats wijziging van het bestel nodig maar van het functioneren van de deelnemers aan het bestel, de verschillende overheden, de politieke partijen, maatschappelijke organisaties en burgers.

Waar nu sprake lijkt te zijn van een keten van wantrouwen moet gewerkt worden aan een

keten van vertrouwen. Tussen burgers, volksvertegenwoordigers en overheden. Met oog voor verschillen in taak, overtuiging en belang maar ook voor een gezamenlijke verantwoordelijkheid voor de toekomst van onze samenleving. In dit inleidende hoofdstuk worden hiervoor enkele uitgangspunten geformuleerd, die in volgende hoofdstukken worden uitgewerkt.

Waar het gaat om het publieke domein heeft de overheid een eigen verantwoordelijkheid.9)

Zij is niet de spons die alles wat vanuit de samenleving tot haar komt zonder meer in zich opneemt. Maar zij kan haar verantwoordelijkheid niet blijvend waar maken als zij niet kan rekenen op de steun van brede lagen van de bevolking. De representatieve democratie vormt bij uitstek het instrument om de band tussen overheid en burgers levend te houden: de gekozen volksvertegenwoordiging als het ‘geweten van het volk bij de overheid’. Binnen dat stelsel is er ruimte voor afweging van belangen en bescherming van minderheden, voor politiek debat en verantwoording.
Het publieke domein in de 21e eeuw is zeer divers, de rol van de overheid daarin evenzeer. Vaak is er sprake van een gedeelde verantwoordelijkheid van rijk, provincie en gemeente. Of zijn taken ondergebracht bij zelfstandige bestuursorganen ver van Den Haag of uitbesteed aan een particulier bedrijf. De aard van de taken kan uiteenlopen van de instandhouding van een voor zijn taken berekende krijgsmacht tot het verlenen van aanvullende bijstand aan een individuele burger.

Het beeld van de overheid dat bij burgers bestaat is hierdoor niet zelden erg diffuus. En voor overheden is de verleiding groot zich te verschuilen achter verantwoordelijkheden van anderen. Maar burgers moeten de overheid hun vertrouwen kunnen schenken, wáár taken ook

zijn ondergebracht en bij wie verantwoordelijkheden ook berusten. Transparantie en verantwoording zijn onmisbaar. Tegenover de volksvertegenwoordiging maar ook tegenover de samenleving.

Bij het werken aan een nieuw vertrouwen vormt de representatieve democratie het uitgangspunt van onze commissie. Elementen van een meer directe democratie kunnen daaraan toegevoegd worden als zij het functioneren van de representatieve democratie kunnen versterken.

Voor het goed functioneren van de representatieve democratie zijn politieke partijen onmisbaar. One-issue-partijen of partijen die zich rond aansprekende personen vormen kunnen weliswaar een functie hebben als tijdelijke uitlaatklep voor gevoelens van onvrede, ze leveren geen structurele bijdrage aan de ontwikkeling van de samenleving. Daarvoor zijn beginselpartijen nodig met een samenhangende toekomstvisie die geworteld zijn in de samenleving.

Een democratisch bestel alleen is echter onvoldoende voor herstel van vertrouwen tussen burger en politiek. Binnen dit bestel moeten mensen eraan werken. Op departementen en in gemeentehuizen, op partijbureaus en in fractiekamers. Werken aan nieuw vertrouwen vergt vertrouwenwekkend en betrouwbaar beleid, waarin mensen zich kunnen herkennen. Ook als na afweging van belangen moeilijke keuzen moeten worden gemaakt.

9) De ChristenUnie baseert zich hiervoor op de Bijbel. Vgl. o.a. Romeinen 13:1-5.
2. Democratie als ideaal en als bestel

2.1 Achtergronden van de kloof

Ieder kan constateren, dat er tussen overheid en burgers een grote afstand is ontstaan. Maar hoe reëel is het om te spreken van een kloof tussen beide? Of is vooral in de beleving van burgers sprake van een steeds groter wordende kloof?

In het vorige hoofdstuk zijn we al in het kort ingegaan op deze vragen. Met als voorlopige conclusie dat er voor de ChristenUnie alle reden is aandacht te schenken aan het gebrekkig functioneren van de vertrouwensrelatie tussen overheid en burgers en na te denken over mogelijkheden die kunnen bijdragen aan herstel van vertrouwen.

Daarvoor is nodig wat dieper in te gaan op de belangrijkste culturele achtergronden van de gesignaleerde kloof.

a. De kloof tussen burger en politiek heeft alles te maken met het feit dat heden ten dage staat, maatschappij en cultuur puur als menselijke producten worden gezien. Mensen maken de samenleving zoals zij die willen maken. Politieke machtsuitoefening kan zich alleen nog maar beroepen op een democratisch mandaat en een democratische legitimatie. Er is voor de meeste burgers geen band meer tussen de inrichting van de samenleving en de politieke machtsuitoefening enerzijds en iets dat ons zicht op de werkelijkheid te boven gaat anderzijds.

b. Direct daarmee samenhangend kan breed worden waargenomen dat institutionele religies en levensbeschouwingen snel aan betekenis inboeten. In Nederland wordt deze tendens vooral aangeduid als de ontzuiling. Steeds minder mensen laten zich in de keuze van hun levensweg leiden door herkenbare en identificeerbare levens- of wereldbeschouwingen. Ook al lijkt er de laatste tijd sprake te zijn van een toename van aandacht voor religie en levensbeschouwing, toch laat deze recente ontwikkeling onverlet dat religie en levensbeschouwing op institutioneel niveau nog steeds sterk onder druk staan.

c. Ook wordt de dynamiek van de politiek sterk beïnvloed door de overgang van een overlevings- naar een belevingscultuur. In de overlevingssamenleving overheerst de strijd om het bestaan. Het is die strijd die de politieke arena domineert. Het sociale vraagstuk is het belangrijkste agendapunt. De grenzen van wat met behulp van de politiek te bereiken valt zijn vaak objectieve grenzen in de zin van schaarste, tekort aan financiële middelen of het ontbreken van technische mogelijkheden.

In de belevingssamenleving zijn de grenzen van de maakbaarheid ver opgeschoven. Er is sprake van een sterke toename van de financiële middelen, ook al nemen de aanspraken en claims vaak nog sneller toe. In veel opzichten heeft schaarste plaats gemaakt voor overvloed. Schaarste en armoede zijn vooral relatieve begrippen geworden. De politieke mogelijkheden blijven begrensd, maar politieke keuzen zijn vooral een kwestie van prioriteitstelling geworden, keuzen die ook anders hadden kunnen uitvallen. Zo zijn er uiteraard maar beperkte middelen beschikbaar voor de verpleeghuiszorg. In die zin is er nog altijd sprake van schaarste. Maar dat er zoveel problemen zijn in deze sector van de zorg is in onze tijd meer dan ooit een gevolg van prioriteitskeuzen die ook anders gemaakt hadden kunnen worden.

d. Individualisering vormt de achtergrond van veel andere factoren. Mensen zien hun eigen levensbeschouwing alias morele en politieke overtuiging steeds meer als een strikt persoonlijke zaak, waarover zij tegenover niemand verantwoording behoeven af te leggen. Vanuit deze overtuiging bepalen zij hun stem en hun politieke voorkeuren en de meerderheid beslist.

e. Wereldbeschouwingen en religies dienen tevens als normatieve kaders waarbinnen mensen gevormd worden. Zonder dergelijke kaders raakt de vorming van democratische burgers verweesd. Door de afnemende betekenis van politieke filosofieën en ideologieën leren mensen steeds minder waarom het hun burgerplicht is zich politiek betrokken te tonen en zich in te zetten voor de realisering van het algemeen belang.

f. Steeds meer mensen hebben geen democratisch ideaal meer of gaan ervan uit dat hun eigen impliciete idee van democratie het gemeenschappelijke kader vormt. Waar politieke overtuiging en levensbeschouwing een steeds kleinere rol spelen wordt de procedurele en juridische vormgeving van de democratie steeds meer het enige dat mensen met verschillende opvattingen bij elkaar houdt. Democratie is daarmee een soort vanzelfsprekendheid geworden. Rechten zijn privileges van mensen geworden waarmee ze mogen doen wat ze willen. Je hebt stemrecht, het recht een politieke partij op te richten, het recht je verkiesbaar te stellen, het recht op vrije meningsuiting. Dit wordt gezien als een soort minimale moraal, waarover we het allemaal (vanzelfsprekend) eens zijn en waarvoor je je niet verantwoordelijk behoeft te voelen.

Dat burgers een zekere afstand ervaren tot de overheid is ook naar onze overtuiging normaal. De overheid heeft een eigen verantwoordelijkheid, die niet samenvalt met de optelsom van wensen en belangen van de burgers. De genoemde achtergronden hebben er echter toe bijgedragen dat deze afstand nu vaak als een kloof ervaren wordt. Tot ver in de 20e eeuw werden de politieke verhoudingen beheerst door inhoudelijke tegenstellingen tussen verschillende partijen. Christelijke partijen stonden tegenover niet-christelijke partijen. Links tegenover rechts. Ten tijde van de koude oorlog overheerste de oost-west verhouding de politieke tegenstellingen. Burgers voelden zich verbonden met een politieke stroming die aan de ene of de andere kant van de scheidslijn stond, ongeacht of deze stroming in de regering vertegenwoordigd was of niet. Voor het besef van velen was er sprake van een kloof tussen een bepaalde politieke stroming en een deel van de burgers, niet tussen overheid en politiek als zodanig en een groot deel van de burgers.

Daarin is met name na 1990 verandering gekomen. Burgers geven overheid en politici veel minder hun vertrouwen omdat zij hun uitgangspunten delen maar omdat zij verwachten dat bepaalde politici hun primair individuele belangen zullen behartigen. Deze politici worden dan vervolgens afgerekend naar de mate waarin zij aan deze verwachtingen hebben voldaan. Een deel van de burgers komt aan het geven van vertrouwen in het geheel niet toe omdat zij voor de behartiging van hun belangen geen enkel vertrouwen hebben in de overheid en de politiek.

Er is een kloof tussen overheid en burgers, maar deze is veel moeilijker dan in het verleden te definiëren. Voor duurzaam herstel van vertrouwen is dan ook geen eenvoudige oplossing aan te dragen.

2.2 Democratie als remedie?

Is een kloof tussen overheid en burgers wel een probleem? Een parlementaire democratie als de onze is toch juist toegesneden op het kunnen omgaan met verschillen? Uiteenlopende belangen kunnen worden verdedigd en afgewogen. De regels van de parlementaire democratie zorgen er dan voor dat een – al dan niet evenwichtige – beslissing wordt genomen. Waarover dan vervolgens verantwoording wordt afgelegd aan de volksvertegenwoordiging.

Opmerkelijk in deze redenering is, dat democratie gelijk gesteld wordt aan het in acht nemen van bepaalde procedures. Maar als voor het vertrouwen van burgers belangrijk is, dat zij zien dat hun belangen behartigd worden zijn procedures, hoe democratisch ook, minder belangrijk dan het resultaat. En ook burgers die van de overheid meer verwachten dan de behartiging van individuele belangen zullen niet onder de indruk zijn van een democratische procedure als daardoor publieke belangen ondergesneeuwd raken.

Democratische spelregels alleen zijn dan ook onvoldoende om de kloof tussen burger en politiek te overbruggen. Toch zien we dat in de praktijk de politieke discussie vaak juist over deze spelregels gaat.

Het is daarom goed duidelijk te maken wat bedoeld wordt als gesproken wordt over de parlementaire democratie. Onderscheiden moet worden tussen de democratie als procedureel en juridisch gegeven (het democratisch bestel) enerzijds en de democratie als ideaal anderzijds. Achter iedere vorm van democratie schuilt een ideaal van hoe een volk het best geregeerd kan worden. Maar om aan dit ideaal gestalte te kunnen geven moet er een formeel kader geschapen worden waarin de representatie als democratisch instrument concreet gestalte krijgt.

Opvallend is dat de representatie als democratisch instrument vaak ervaren wordt als een al dan niet ernstige vervorming van de democratie zoals ze wezenlijk zou moeten zijn: directe democratie. Omdat in een land van 16 miljoen inwoners directe democratie zonder meer niet mogelijk is moet gebruik gemaakt worden van een vorm van representatie. Dit democratisch bestel wordt dan afgemeten aan het democratisch ideaal van een rechtstreekse besturing door de burger. Afgezien van de vraag of directe democratie werkelijk beantwoordt aan het democratisch ideaal is een bezwaar dat deze maatstaf geen recht doet aan de grote verscheidenheid die ook democratieën eigen is.

Nederland is een democratisch land. Toch verschilt de manier waarop wij ons staatsbestuur geregeld hebben op tal van punten van die in andere democratieën. Nederland kent een representatieve democratie op basis van evenredige vertegenwoordiging. Iedere partij die bij de verkiezingen de kiesdrempel haalt wordt in de vertegenwoordigende organen vertegenwoordigd. In andere landen is sprake van districtenstelsels. Veel westerse landen zijn republieken met een gekozen staatshoofd. Nederland is een constitutionele monarchie met erfopvolging. In Nederland is het parlement gelaagd: een eerste en een tweede kamer. Daarvan is de Tweede Kamer direct, de Eerste Kamer daarentegen getrapt verkozen. Nederland kent drie bestuurslagen met een open huishouding: gemeente, provincie en rijk. Allemaal kenmerken van de Nederlandse democratie.

Als we zo naar de westerse democratieën kijken vanuit de wetgeving en de regelingen waarin zij vorm gekregen hebben, dan hebben we het over de democratie als procedureel en juridisch gegeven, het democratisch bestel. De democratie zoals zij feitelijk geregeld is en functioneert.

Veel discussies over bestuurlijke vernieuwing gaan er over hoe de democratie vorm gegeven moet worden en hoe bepaalde problemen van de democratie verholpen kunnen worden door betere regelingen. Over het algemeen lijken die discussies op een betrekkelijk neutrale manier te gaan over de vraag hoe de stem van de burger het best tot zijn recht kan komen. Het lijkt als het ware slechts te gaan over de techniek, niet over de inhoud. Dit is echter schijn. Vaak zit hier wel degelijk een impliciet democratisch ideaal achter.

Het debat over bestuurlijke vernieuwing kan niet gevoerd worden zonder oog te hebben voor achterliggende democratische idealen.
2.3 Idealen

Achter de democratie als procedureel en juridisch gegeven gaan inhoudelijke idealen omtrent de democratie schuil. Deze inhoudelijke idealen kunnen verregaand uiteenlopen. Zo hebben veel mensen een liberaal beeld van de democratie. Voor hen geeft de democratie uitdrukking aan elementaire liberale beginselen. De idee van de individuele vrijheid is de kern van dit ideaal. De vrijheid van iedere burger moet gerespecteerd worden voor zover de uitoefening van deze vrijheid andere burgers niet schaadt of in hun vrijheid beperkt. De democratie als regeringsvorm geeft maximale uitdrukking aan dit vrijheidsideaal: ieder bepaalt zelf welke levensovertuiging of politieke denkbeelden hij aanhangen wil, waarbij het democratisch bestel niet meer is dan het procedurele kader waarbinnen iedereen vanuit zijn eigen overtuiging kan deelnemen aan de besluitvorming. Om op zo’n manier te kunnen functioneren moeten de elementaire vrijheidsrechten van iedere burger gerespecteerd worden.

Sociaal-democratische partijen zijn voorheen vooral ontstaan uit de overtuiging dat het belangrijk is dat arbeiders zich politiek organiseren om vanuit hun maatschappelijke positie invloed te kunnen uitoefenen op de politieke besluitvorming. Daarbij is er een sterk besef van onderlinge solidariteit. Bovendien speelt in de sociaal-democratische zienswijze de idee van bewustwording een centrale rol. Juist wanneer er sprake is van grote economische afhankelijkheid zijn mensen dikwijls erg manipuleerbaar en gevoelig voor ideologische redeneringen. Vandaar dat democratie ook vraagt om vorming en gelijke kansen van mensen: mensen zijn niet automatisch mondig en autonoom, maar kunnen die staat van autonomie pas verwerven op basis van gedegen vorming.

Deze klemtoon hangt samen met de visie van Marx op wat hij het klassenbewustzijn noemde. Mensen behoren feitelijk tot een bepaalde (economische) klasse, maar zij moeten ook het bijbehorende klassenbewustzijn ontwikkelen om werkelijk een goed zicht te verwerven op hun eigen gerechtvaardigde positie binnen de maatschappij. Hoewel deze oorspronkelijke idee weinig aanhang meer vindt valt in de sociaal-democratie nog altijd de aandacht voor de culturele vorming van de burger op.

In de christelijke politiek is altijd veel aandacht geweest voor de dienst van de overheid en voor de vraag waaraan de overheid haar gezag ontleent. Er is geen overheid dan door God. Aan Hem ontleent zij haar gezag.1) Overheden zijn voor de uitoefening van hun taak dus primair verantwoording verschuldigd tegenover God en pas secundair tegenover de mensen die hen gekozen hebben.

Toch heeft dit christelijke politieke denkers er niet van weerhouden al in een vroeg stadium een christelijke visie op democratie te ontwikkelen. Kern daarvan is dat het niet goed is dat overheidsmacht in handen van enkelen is. Vormen van volksinvloed op het bestuur bieden bescherming tegen kwade totalitaire machten. Juist doordat democratische procedures ruimte bieden voor een pluraliteit aan stemmen vormt de democratie dikwijls een systeem van checks and balances dat voorkomt dat bepaalde machthebbers of belangengroepen eenzijdig het politieke bedrijf bepalen of naar hun hand zetten.

 Democratie brengt zelf geen richtinggevende normen voort. Ze is als een ruimte die gevuld wordt door waarden en idealen die in de samenleving bestaan.

1) Romeinen 13 : 1-5.

Ook binnen een democratie blijven overheden een centrale rol spelen in een normerende functie.2)
In het christelijke politieke denken valt het op, dat de directe democratie wordt afgewezen. Immers, bij een directe democratie is nauwelijks sprake meer van een eigen verantwoordelijkheid van de overheid tegenover God. Beslissingen zijn dan onmiddellijke afspiegelingen van de voorkeuren van de stemgerechtigden. Van een vorm van afgeleid gezag lijkt in die situatie geen sprake meer te zijn.

Dat kan ook verklaren waarom in de christelijke traditie de aandacht zich minder richt op de wijze waarop de benoeming van gezagsdragers tot stand komt en de rol die democratische verkiezingen daarbij eventueel spelen. Maar waar gekozen wordt voor directe verkiezingen moet recht gedaan worden aan de pluraliteit van de samenleving.
2.4 Democratische paradoxen

Een merkwaardige paradox van het democratisch bestel is, dat het niemands eigendom is. Democratie is slechts een formeel kader. Daardoor kunnen merkwaardige problemen ontstaan. Zo is het denkbaar dat bepaalde groepen die de legitimiteit van de democratie in twijfel trekken, door middel van democratische verkiezingen de meerderheid verkrijgen en zodoende op formeel-democratische wijze tot de afschaffing van de democratie kunnen besluiten. Ook is het denkbaar dat bepaalde groepen op basis van een verworven meerderheid gaan tornen aan de rechten van minderheden.

Een tweede paradox is gelegen in het feit dat voor waarschijnlijk een steeds grotere groep mensen het democratisch ideaal niet veel meer inhoudt dan een bepaald type van besluitvorming. Zij hebben geen politieke filosofie die verder gaat dan de opvatting dat alleen die besluiten juist zijn, die democratisch gelegitimeerd kunnen worden. Voor hen is het democratisch bestel dus niet meer dan een al dan niet geslaagde vormgeving van dit besluitvormingsideaal.

Hierbij tekenen zich duidelijk twee posities af. Enerzijds het standpunt dat iedere vorm van representatie afbreuk doet aan het democratisch ideaal van directe democratie. Op dit standpunt is het instrument bij uitstek om de kloof tussen politiek en burger te overbruggen erin gelegen vormen van directe democratie in te voeren (zoals het besluitvormend referendum, de gekozen burgemeester en de gekozen minister-president). Op het andere standpunt betekent juist het afscheid van de representatieve democratie dat de kloof tussen burger en politiek weliswaar op de korte termijn dichter lijkt te worden maar op de lange termijn alleen maar wijder wordt. Immers, door het invoeren van allerlei vormen van directe(re) democratie wordt de politiek steeds gevoeliger voor de waan van de dag en de toevallige populariteit van personen en is steeds minder sprake van afgewogen en doordachte politieke overtuigingen.

Een derde paradox van de democratie is gegeven met de spanning tussen de verschillende politieke idealen en de aard van het democratische besluitvormingsproces. Binnen de verschillende democratische idealen is dikwijls sprake van allerlei idealistische noties omtrent het omgaan met minderheden en tolerantie van verschillende overtuigingen. In de praktijk van het democratische besluitvormingsproces is vaak echter simpelweg de helft plus één doorslaggevend (of in sommige gevallen een door een speciale regeling geclausuleerde meerderheid). Dat betekent dat het er in het democratisch proces dikwijls slechts om gaat om voor een bepaalde opvatting of overtuiging een meerderheid te behalen. Deze eigen werking van de democratie als procedure heeft bepaalde effecten, die niet allemaal beoogde effecten zijn, maar soms als bijwerkingen zouden kunnen worden getypeerd.

De gesignaleerde paradoxen komen op allerlei manieren terug in één van de meest opvallende kenmerken van de hedendaagse democratie, namelijk de functie van de media, die een belangrijke rol spelen in de informatievoorziening naar de burger en naar politici. Juist door deze in het democratische proces ingebakken mechanismen blijkt de democratie in toenemende mate een mediacratie te worden. Steeds vaker blijken juist de massamedia een essentiële rol te spelen in het pogen op een zo effectief mogelijke wijze de procedurele mechanismen van de democratie in te zetten.

Een democratisch bestel, hoe waardevol ook, vormt nog geen garantie voor het dichten van de kloof tussen burger en politiek.
Overheid en politiek worden door allerlei overtuigingen en krachten beïnvloed. Ook democratisch functioneren vraagt voortdurend om het maken van keuzen en het verantwoorden daarvan. Herkenbare en consistente politieke overtuigingen kunnen een basis vormen voor vertrouwen tussen burger en politiek.
2) R. Kuiper, Dienstbare overheid, 2003, blz. 56.
2.5 Representatie

Democratie in de zin dat burgers van een samenleving gezamenlijk beslissen over het te voeren overheidsbeleid is in een land als Nederland onmogelijk. Zo’n directe democratie stuit ook op principiële bezwaren. Ze gaat eraan voorbij dat overheden een eigen verantwoordelijkheid hebben, die niet zonder meer een afgeleide is van de verantwoordelijkheden van de burgers. Overheden hebben een eigen taak bij de ontwikkeling en het beheer van de openbare samenleving. Het publiek domein is primair haar domein.

Van burgers mag wel verwacht worden, dat zij ook oog hebben voor het publiek belang, maar van hen kan niet gevergd worden dat zij de eigen belangen spontaan ondergeschikt maken aan het algemeen belang. Het is bij uitstek de taak van de overheid bij het behartigen van het algemeen belang zoveel mogelijk rekening te houden met rechtmatige belangen van burgers.

In een representatieve democratie kunnen burgers bekwame vertegenwoordigers kiezen aan wie zij het realiseren van hun politieke idealen en het behartigen van hun belangen daarbij toevertrouwen. Deze gekozen vertegenwoordigers hebben daarbij verschillende functies. Zij vertegenwoordigen het volk bij de overheid en oefenen invloed uit op het overheidsbeleid. De overheid op haar beurt moet zich tegenover de volksvertegenwoordiging verantwoorden voor haar beleid.

De waarde van de representatieve democratie is, dat alle burgers met hun opvattingen en belangen zich op voet van gelijkheid bij het overheidsbestuur vertegenwoordigd mogen weten. De afweging van soms tegenstrijdige belangen vindt in het openbaar plaats. Daardoor is ook duidelijk wie verantwoordelijk is voor welk beleid. Verkiezingen bieden de gelegenheid zich uit te spreken over dit beleid.

Voor een goede representatie is nodig dat brede lagen van de samenleving zich vertegenwoordigd weten. Een kiesstelsel met evenredige vertegenwoordiging doet dan ook het meest recht aan de idee van de representatieve democratie. Maar ook hier geldt, dat het democratisch bestel niet los gezien mag worden van het democratisch ideaal.

Concreet betekent dit dat waarborgen moeten bestaan voor de rechten van minderheden die als gevolg van een stelsel van representatie in het gedrang zouden kunnen komen.

Een democratie bewijst haar waarde door de wijze waarop zij met de rechten van minderheden omgaat.
2.6 Politieke partijen

Onze Nederlandse vorm van representatieve democratie is gebaseerd op de veronderstelling dat mensen zich organiseren in partijen rond verschillende politieke filosofieën of visies. Daaronder verstaan we in dit verband een visie op het algemeen belang en de wijze waarop dit algemeen belang zich verhoudt tot de opvattingen en belangen van een bepaalde groep die zich in de desbetreffende politieke partij heeft georganiseerd.

De belangrijkste politieke stromingen bestaan in ons land al sedert het eind van de 19e en het begin van de 20e eeuw. Kenmerkend voor ons partijstelsel is echter, dat geen enkele partij een monopoliepositie bezit. Iedere burger kan zonder medewerking van de overheid een politieke partij oprichten en vervolgens tegen relatief geringe kosten aan verkiezingen

deelnemen. Het zijn uiteindelijk de kiesgerechtigde burgers die bepalen of een politieke partij levensvatbaar is.

Hoewel de belangrijkste politieke stromingen over oude papieren beschikken is het politieke palet vooral tegen het eind van de 20e eeuw ingrijpend veranderd. Oude op politieke filosofieën gebaseerde tegenstellingen spelen veel minder een rol dan lang het geval was. Liberalen en sociaal-democraten konden daardoor acht jaar samen deelnemen aan paarse kabinetten. Christen-democraten regeren afwisselend met liberalen en met sociaal-democraten. Daardoor concentreert het hedendaagse politieke debat zich vooral rond het politieke midden.

De geringere rol van politieke filosofieën heeft er ook toe geleid, dat de verschillende politieke partijen minder kunnen rekenen op een vaste aanhang. Het gevecht om de kiezersgunst vindt in het politieke midden plaats. Thema’s die daarbij een rol spelen moeten de belangstelling hebben van een breed kiezerspubliek. De persoon van de politicus en zijn uitstraling zijn voor veel van deze kiezers belangrijker dan het program van zijn partij.

In dit beeld past ook, dat burgers over het algemeen weinig behoefte hebben zich te verbinden aan een bepaalde politieke partij. Hooguit 3% van de kiesgerechtigde burgers is nog lid van een politieke partij.

Een nevenverschijnsel hiervan is, dat kiezers zich meer dan in het verleden oriënteren op partijen of politici die zich inzetten voor door de kiezers beleefde collectieve belangen, vaak ook nog op een bepaald – concreet en direct aan een belang gekoppeld – deelgebied (one-issue-partijen). Een dergelijk collectief belang kan bijvoorbeeld het belang zijn van veiligheid ten opzichte van allochtonen die in de ogen van velen of crimineel, of profiteurs of potentiële extremisten zijn. Partijen die handig op gevoelens van onveiligheid weten in te spelen en langs die weg in staat zijn grote groepen kiezers voor zich te winnen blijken soms succesvol.

De herkenning van collectieve belangen als basis voor de bepaling van de eigen politieke voorkeur kan op de verschillende bestuurslagen verschillend uitpakken. Op het niveau van de gemeente heeft deze ontwikkeling geleid tot een hausse aan plaatselijk belang partijen. Op het niveau van de provincie leidt deze ontwikkeling vooral tot grote onverschilligheid, omdat op dit bestuursniveau nauwelijks collectieve belangen herkend worden. Op landelijk niveau is er vooral sprake van een grote toename van ‘tegenstemmen’ of ‘stemmen uit onbehagen’. Het ziet er naar uit dat op dit niveau de invloed van grote contingenten onvredekiezers steeds groter wordt. Hun stemgedrag is echter onvoorspelbaar. Zij zijn in ieder geval niet meer te identificeren als een ideologische groepering.

Betekent dit nu dat de representatieve democratie in Nederland als gevolg van het sterk gewijzigde politieke palet wel zonder politieke partijen kan? In theorie zou het denkbaar zijn dat de kiezers alleen op individuele kandidaten hun stem zouden kunnen uitbrengen. Daartoe zou het land in even veel districten verdeeld kunnen worden als er zetels te verdelen zijn. Feit is echter, dat in geen van de westerse democratieën de politieke partijen verdwenen zijn, ook niet bij de keuze voor enkelvoudige districten. Politieke partijen vervullen in een representatieve democratie een onmisbare functie. Kandidaten zullen bij verkiezingen duidelijk moeten maken waar zij voor staan. Na hun verkiezing zullen zij samen met de andere gekozenen beleid moeten maken. Dat vergt onderlinge samenwerking en coalitievorming. Als er al geen politieke groeperingen zouden bestaan vóór de verkiezingen zouden zij feitelijk gevormd worden ná de verkiezingen.

Maar politieke partijen zullen om te kunnen overleven wel terdege rekening moeten houden met het gewijzigde politieke palet. Een helder en consistent politiek profiel is onmisbaar. Het profiel van de voornaamste vertegenwoordigers van een partij moet naadloos aansluiten bij dat van de partij. Zij moeten zich publiek verantwoorden voor hun doen en laten. De partij en haar vertegenwoordigers moeten een nauwe band onderhouden met een brede achterban en ook herkenbaar zijn als representanten van die achterban.

Hierbij doet zich het probleem voor dat de selectie van kandidaten voor vertegenwoordigende lichamen wel grotendeels plaatsvindt via politieke partijen, maar dat deze partijen gezamenlijk gelet op hun ledentallen 3) steeds minder als representanten van de samenleving kunnen worden beschouwd. Daardoor draagt slechts een zeer klein deel van de burgers rechtstreeks bij aan de politieke vorming van hun vertegenwoordigers.

Deze situatie heeft ertoe geleid, dat de overheid in toenemende mate subsidie aan politieke partijen is gaan verlenen.4) Gelet op de publieke functie van politieke partijen is hier iets voor te zeggen. Subsidie kan ook een rem vormen op een vlucht in sponsoring van politieke partijen, die daardoor op ondoorzichtige wijze beïnvloed kunnen worden door personen of organisaties met specifieke belangen. Het risico is dat politieke partijen voor hun functioneren steeds meer van de overheid afhankelijk worden en dat de overheid onder voortdurende druk zal staan de subsidies te verhogen teneinde steeds duurdere mediacampagnes te kunnen bekostigen.

Daarom verdient verdere verhoging van overheidssubsidie geen aanbeveling. Wel zou het goed zijn een extra prikkel op het werven en behouden van leden in te bouwen door het aantal leden per partij een grotere rol te laten spelen bij de berekening van de subsidie.

Met het oog op het vertrouwen van de burgers in overheid en politiek is het verder van belang dat maximale transparantie betracht wordt over de financiën van politieke partijen.

Politieke partijen moeten hun bestaansrecht voortdurend bewijzen. Daarvoor is handhaving van het huidige open stelsel van partijvorming essentieel. Partijen staan (uiteraard) niet boven de wet, maar ze danken hun bestaan niet aan overheid of wet. Dat betekent ook, dat het niet aan de overheid is te beslissen over het al dan niet democratisch gehalte van een partij. Pas als het daadwerkelijk handelen van een partij in strijd is met de Nederlandse rechtsorde is er ruimte voor een (rechterlijk) verbod.
3) Van de ruim 12 miljoen Nederlandse stemgerechtigden zijn ongeveer 315000 personen lid van een politieke partij. (Kamerstukken II, 29869, nr. 3, blz. 9)

4) Met ingang van 2004 bedraagt de subsidie ongeveer Euro 15 miljoen, plus Euro 2 miljoen uit de begroting van Buitenlandse Zaken ten behoeve van kadervorming in jonge democratieën.

Politieke partijen vormen bij uitstek het intermediair tussen burgers en overheid. Zij

moeten zich in vrijheid kunnen ontwikkelen.
2.7 Politieke vernieuwing

We hebben geconstateerd dat er sprake is van een kloof tussen overheid en burgers, waardoor het schort aan vertrouwen tussen beide. We zagen ook dat de werking van het democratisch bestel niet los gezien kan worden van achterliggende politieke idealen. Hoe kan dan gewerkt worden aan herstel van vertrouwen?

Opvallend is dat discussies over politieke vernieuwing in de praktijk vooral gaan over procedures, over het democratisch bestel als zodanig dus. Het gaat over het kiesstelsel, over referenda en over de verkiezing van de burgemeester. Maar wordt met deze thema’s de kern van de vertrouwenskwestie geraakt? Of heeft vertrouwen toch meer te maken met politieke idealen en de wijze waarop politici inhoud geven aan deze idealen?

Het is waar dat in deze tijd achterliggende politieke filosofieën een veel minder prominente rol spelen dan in het verleden. Maar betekent dat ook dat burgers geen politieke idealen meer hebben, dat zij niet bepaalde verwachtingen hebben van de rol van overheid en politiek?

Uit onderzoek blijkt, dat het met de politieke betrokkenheid van de burgers nogal meevalt. De kritiek richt zich vooral op het functioneren van de politiek en politici in de praktijk. Dat leidt ertoe dat nog maar de helft van de bevolking vertrouwen heeft in de Tweede Kamer en slechts een derde deel in de politieke partijen, terwijl 68% van de bevolking zegt tevreden te zijn met het functioneren van de democratie in Nederland.5)

Hieruit blijkt wel in welke richting primair gedacht moet worden als het gaat om herstel van vertrouwen. Burgers zitten niet in de eerste plaats te wachten op veranderingen in het democratisch bestel. Zij houden zich veel meer bezig met inhoudelijke vragen. Is de

overheid nog een schild voor de zwakke of is zij slechts een speelbal van politieke belangen? Is de overheid nog bezig met het bij elkaar houden van verschillende groepen of speelt zij deze groepen en hun belangen tegen elkaar uit? Kunnen burgers er nog op vertrouwen dat wat de overheid wil of doet goed is voor de burgers omdat het goed is voor de samenleving als geheel? Hoe betrouwbaar is de overheid? En waaruit blijkt dat politici zich vooral zorgen maken over deze inhoudelijke zaken en niet met politieke spelletjes bezig zijn?

Om vertrouwen te kunnen geven is ook nodig dat burgers weten waarvoor overheden wel en niet verantwoordelijk zijn. Veel politieke verantwoordelijkheden zijn verplaatst naar Europa of naar verzelfstandigde of geprivatiseerde organisaties, die niettemin als onderdeel van het publiek domein worden gezien. Soms ontlopen overheden moeilijke politieke keuzen, bij voorbeeld door de instelling van commissies van deskundigen. Wat betekent dat voor het vertrouwen in overheid en politiek?

Hiermee wil niet gezegd zijn dat de discussie over politieke vernieuwing niet ook zou mogen gaan over de vraag of de democratische procedures verbeterd zouden kunnen worden. Natuurlijk mag het daarover ook gaan en is het zelfs goed de werking ervan periodiek tegen het licht te houden.

De democratische procedures zullen vooral in het licht van de vertrouwenskwestie aan de orde moeten komen: in hoeverre zijn de democratische procedures een belemmering voor de totstandkoming van een inhoudelijk goed politiek debat? En in hoeverre worden een goede afweging van belangen en een zorgvuldige besluitvorming overschaduwd door oneigenlijke elementen?

Nederland is een constitutionele monarchie. Het staatshoofd wordt niet gekozen maar ontvangt het koningschap door overerving. Is deze niet-democratische procedure schadelijk voor een goede vervulling van het koningschap? Slechts weinigen zullen deze vraag bevestigend beantwoorden. De onafhankelijkheid van (politiek getinte) democratische procedures maakt dat het Nederlandse staatshoofd ‘koningin van alle Nederlanders’ kan zijn.

Zo kunnen ook andere procedures worden afgewogen tegen de achtergrond van de inhoud van de functie en van het vertrouwen dat de desbetreffende functionaris van de burgers kan krijgen. De verkiezing van een burgemeester levert niet per definitie een betere vertrouwensbasis op dan zijn benoeming.

De representatieve democratie is een groot goed. Maar als we – zoals bij de discussies over de zogenaamde Europese grondwet - constateren dat er een grote afstand bestaat tussen de opvattingen van de burgers en hun gekozen vertegenwoordigers is het goed de vraag onder ogen te zien of er naast en in aanvulling op de representatieve democratische procedures ook vormen van directe democratie kunnen worden ingevoerd.

5) De sociale staat van Nederland 2005, blz. 347 e.v.

Een vorm van directe democratie als aanvulling op het representatieve stelsel verdient aanbeveling als daardoor een bijdrage kan worden geleverd aan het vertrouwen van de burgers in de overheid.

Tegen deze achtergrond zullen in de volgende hoofdstukken voorstellen worden gedaan die primair betrekking hebben op een beter functioneren van de representatieve democratie maar waarbij niet voorbij zal worden gegaan aan mogelijke voordelen van vormen van meer directe democratie.

3. Een integer functioneren van het openbaar bestuur
3.1 Openbaar bestuur

Burgers hebben in tal van opzichten met de overheid te maken. Of het nu gaat om de openingstijden van de winkels of om een blauwe brief van de belastingdienst, om de bekostiging van het onderwijs of om een subsidie voor de plaatselijke voetbalclub, burgers zullen zich altijd realiseren dat ‘de overheid’ erbij betrokken is. Het behoort allemaal tot het publiek domein waarvoor het openbaar bestuur verantwoordelijkheid draagt.

Onder de vlag van het openbaar bestuur worden niet alleen zeer uiteenlopende taken verricht, maar verschillen de posities en verantwoordelijkheden van de betrokken overheidspersonen ook sterk. De meest relevante verschillen hebben betrekking op:

a. Het overheidsniveau: Nederland is een gedecentraliseerde eenheidsstaat. Gemeenten en provincies beschikken daarin over eigen taken en verantwoordelijkheden, die niet altijd van die van de rijksoverheid afgeleid zijn.

b. De positie binnen het openbaar bestuur: Bestuurders hebben een eigen veelal op de wet gebaseerde taak en dragen daarvoor ook externe verantwoordelijkheid. Ambtenaren hebben daarvan afgeleide taken en verantwoordelijkheden en zijn vooral belast met de voorbereiding en uitvoering van het overheidsbeleid.

c. De inhoud van de overheidstaak: Sommigen hebben een beleidsbepalende taak waardoor burgers gebonden worden of juist bepaalde rechten krijgen. Anderen zijn betrokken bij de uitvoering of handhaving van het beleid of hebben primair een dienstverlenende taak.

d. De organisatievorm: Politici hebben veelal een bestuurlijke taak of maken deel uit van een vertegenwoordigend orgaan. Anderen zijn werkzaam bij departementen of overheidsdiensten, die al dan niet op afstand van de overheid geplaatst zijn.

Al deze verschillen zijn van grote betekenis voor ieders positie binnen het openbaar bestuur. Maar welke positie iemand daarin ook heeft, men maakt deel uit van het geheel van de overheidsorganisatie. Eisen die aan een goede overheidsorganisatie worden gesteld raken uiteindelijk dan ook ieder die bij de uitoefening van een overheidstaak betrokken is. Burgers verwachten van iedere overheidspersoon een goede behartiging van het publiek belang met aandacht voor ieders individueel belang.

Dit maakt de vraag extra relevant welke eisen aan een goede overheidsorganisatie moeten worden gesteld. Tjeenk Willink heeft er in zijn algemene beschouwingen bij het Jaarverslag 2005 van de Raad van State op gewezen, dat achtereenvolgende kabinetten sterke nadruk zijn gaan leggen op de overheid als bedrijf, met managers, producten en klanten. Nieuwe functies zijn daardoor steeds meer een rol gaan spelen binnen het overheidsbestuur: management, beheer en toezicht. Daardoor is zijns inziens het evenwicht binnen het bestuur tussen bestuurders, beleidsambtenaren en uitvoerders verstoord en heeft de bureaucratie als overheidsorganisatie haar dienend karakter verloren.

Als één van de oorzaken van deze ontwikkeling noemt hij de verzwakking van het primaat van ‘het politieke’1); het gebrek aan een duidelijke visie op de maatschappij, de rol van de overheid daarin en de politieke verantwoordelijkheid daarvoor. Een analyse die nauw aansluit bij hetgeen we in het vorige hoofdstuk stelden.

Overheidsorganisaties hebben een dienende functie; organisatievorm en werkwijze zijn aan die functie ondergeschikt.

3.2 Integriteit

Een eerste kenmerk van goed openbaar bestuur in al zijn geledingen is integriteit. Overheden en overheidspersonen moeten integer zijn, omdat zij uiteindelijk in dienst staan van God en opdat er sprake kan zijn van een vertrouwensrelatie tussen overheid en burgers. Zij moeten Gods geboden vertalen in politiek beleid en burgers helpen in het waarmaken van hun verantwoordelijkheden. De overheid is er ten dienste van de samenleving en niet ter ere van zichzelf.
1) Tjeenk Willink benadrukt, dat dit een ander begrip is dan het primaat van de politiek, waarvan ten onrechte altijd de suggestie uitgaat dat de politici het in ons staatsbestel voor het zeggen hebben of de regie voeren. Vgl. Jaarverslag 2005 Raad van State, blz. 30.

Het is goed dit te bedenken in een tijd waarin de roep om politiek leiderschap weerklank vindt.2) Zulk leiderschap moet wel ‘dienend leiderschap’ zijn. Dat Jezus zijn discipelen voorhield niet te heersen maar te dienen 3) heeft ook politici veel te zeggen. In hun stijl van

optreden moeten zij laten zien dat het niet gaat om machtsuitoefening of machtsvergroting, maar om het dienen van God en van Gods schepselen.4) Dat vormt de beste waarborg tegen machtsmisbruik en corruptie.

Als overheidspersonen in opspraak geraken tast dit het gezag van de overheid aan en wordt het vertrouwen in de overheid er door ondermijnd. Er moet de overheid dan ook alles aan gelegen zijn schendingen van haar integriteit, door wie dan ook binnen de overheid, te voorkomen. Waar deze toch plaatsvinden mogen zij niet worden goedgepraat, maar moeten adequate maatregelen worden getroffen.

Integriteit begint bij authenticiteit. Echt menen wat je zegt en doen wat je belooft. Er geen dubbele agenda’s op na houden. Geen valse verwachtingen wekken. Dat betekent onder meer geen verkiezingsbeloften doen waarvan je weet dat ze niet realiseerbaar zijn. Geen compromissen sluiten die je eerder met veel aplomb hebt uitgesloten. Maar ook eerlijk zijn over compromissen die je wel sluit. Een regeerakkoord is voor alle coalitiepartijen een rekening van verliezen en winsten. Kom er dan gewoon voor uit als je delen van je program voorlopig niet kunt verwezenlijken en ook maatregelen steunt die vooral voor anderen belangrijk zijn.

Integer handelen betekent ook niet weglopen voor je verantwoordelijkheid maar deze aanvaarden. Ministers zijn politiek verantwoordelijk voor alles wat door hen of door hun ambtenaren gedaan of nagelaten wordt. Als een minister daarop aangesproken wordt moet hij zijn verantwoordelijkheid niet afschuiven op zijn ambtenaren. Evenmin op zijn collega’s, omdat die net zo goed verantwoordelijk zijn. In de nasleep van de vuurwerkramp in Enschede werd het vertrouwen in de overheid ernstig geschaad toen het kabinet de Minister van Defensie in bescherming nam met het argument dat er sprake was van een keten van verantwoordelijkheden en dat het daarom niet aanging één persoon in het bijzonder verantwoordelijk te houden. Een volksvertegenwoordiging die dat argument aanvaardt, is mede verantwoordelijk voor uitholling van het vertrouwen in de overheid.

Een integere overheid zal zorgvuldig gebruik moeten maken van haar bevoegdheden. Onze rechtsstaat kent hiervoor duidelijke regels: rechtsgelijkheid, rechtszekerheid, geen willekeur en geen misbruik van bevoegdheid. Een overheid die deze regels stelt en bewaakt moet zich er ook zelf aan houden.

De inkomsten van de overheid zijn grotendeels afkomstig uit door burgers en bedrijven opgebrachte belastingen. De belastingbetalers moeten er daarom op kunnen vertrouwen dat de overheid geen belastinggeld verspilt maar de middelen zo effectief mogelijk inzet voor de doelen waarvoor ze zijn bestemd. Politieke verantwoording over de rechtmatigheid en doelmatigheid van gevoerd beleid is daarom niet minder belangrijk dan politiek debat over te voeren beleid.

Onderzoek wijst uit, dat verreweg de meeste bestuurders en ambtenaren voluit integer zijn, maar ook incidentele gevallen van corruptie schaden het vertrouwen in de overheid als geheel. Nog te vaak heerst er binnen bepaalde overheidsorganisaties een cultuur waarin schending van regels van integriteit onopgemerkt kan plaatsvinden.

Signalen van mogelijk niet integer handelen moeten afgegeven kunnen worden zonder risico voor de eigen positie bij de overheid. Daarom is het goed als elke overheidsorganisatie beschikt over een integriteitfunctionaris of -commissie waar zulke signalen vertrouwelijk en zo nodig anoniem kunnen worden afgegeven.
Overheidspersonen zijn werkzaam in het algemeen belang. Zelfs de schijn van verstrengeling met andere belangen moet worden voorkomen. Van bestuurders en ambtenaren mag dan ook maximale transparantie worden verwacht, ook in die zin dat zij meewerken aan openbaarheid van nevenfuncties en –belangen. Fracties moeten erop toezien dat individuele leden niet bloot gesteld worden aan het risico van belangenverstrengeling. Daarom verdient het aanbeveling dat fracties ervoor zorgen dat fractieleden niet als enigen worden belast met taken op beleidsterreinen waarop zij ook andere belangen hebben.
2) In 2004 onderschreef 61% van de bevolking de stelling dat we moedige, onvermoeibare en toegewijde leiders nodig hebben waar het volk vertrouwen in kan hebben. De sociale staat van Nederland 2005, blz. 348.

3) Mattheus 20:25-28.

4) R. Kuiper, Dienstbare overheid, 2003, blz. 13.
Overheidspersonen vervullen een voorbeeldrol. Als zij in opspraak komen komt de overheid in opspraak. Voor het vertrouwen dat burgers in overheidspersonen hebben maakt het daarbij geen wezenlijk verschil of zij in opspraak komen in de uitoefening van hun functie of in hun privé-leven. Een politicus die bordelen bezoekt kan geen wethouder zijn. Een agent van politie die bij het uitgaan xtc-pillen slikt kan niet belast zijn met toezicht op de naleving van de Opiumwet.

Integriteit is meer dan het zich houden aan de wet. Gedragscodes kunnen duidelijk maken voor welke waarden een overheidsorganisatie staat. In jaarverslagen of andere verantwoordingsdocumenten kan periodiek worden gerapporteerd over de naleving van gedragscodes in de praktijk.

Ieder binnen de overheid is verantwoordelijk voor zijn deel te zorgen voor een integer functioneren van het openbaar bestuur. Gedragscodes kunnen hierbij een belangrijke ondersteuning bieden.
3.3 Politieke cultuur

De politieke werkelijkheid wordt niet alleen bepaald door regels maar ook door de politieke cultuur. We hebben het dan met name over die dimensies van het politieke leven die buiten de institutionele grenzen liggen. De invloed ervan kan zelfs zo groot zijn, dat formele regels grotendeels een lege huls worden. Zo is één van de fundamentele regels van ons staatsbestel, dat een minister die het vertrouwen verliest van de Tweede Kamer moet heengaan. Maar als de coalitiecultuur met zich meebrengt dat het vertrouwen in een minister niet opgezegd wordt als coalitiebelangen zich daartegen verzetten, dan holt deze cultuur de kracht van een staatsrechtelijke norm uit. Met als gevolg dat het vertrouwen van de burgers in de politiek ook wordt aangetast.5)

Wat precies de invloed van een politieke cultuur is valt in algemene zin moeilijk na te gaan. Betrokkenen zullen er vaak een verschillend beeld van doen ontstaan. Zo zal zelden erkend worden dat coalitiecultuur de reden was om het vertrouwen in een minister niet op te zeggen. Coalitiepartijen zullen zeggen overtuigd te zijn door de verdediging van de minister en aan de fracties die een motie van afkeuring steunen verwijten dat het hen om de val van de minister en het kabinet te doen is. Wat zo’n discussie betekent voor het vertrouwen van de burgers geraakt dan op de achtergrond.

Een politieke cultuur kan moeilijk veranderd worden. Er kunnen geen wetten worden gemaakt om de cultuur te veranderen. Dat was in 2004 ook het dilemma bij de behandeling van voorstellen tot wijziging van het Reglement van orde van de Tweede Kamer. De Kamer aanvaardde toen onder meer een motie van de leden Bruls (CDA) en Van Beek (VVD), waarin werd overwogen dat het bij veranderingen in de werkwijze van de Kamer allereerst om de cultuur en niet de structuur van het Kamerwerk gaat. In plaats van toen zelf met concrete voorstellen tot cultuurverandering te komen werd de Kamervoorzitter uitgenodigd hiermee te komen. Deze kaatste echter de bal terug naar de Kamer.6)

Maar al is cultuurverandering moeilijk, politici mogen zich er niet achter verschuilen als een politieke cultuur in de weg staat aan noodzakelijke politieke veranderingen. Wetten veranderen geen cultuur, onderlinge afspraken kunnen het wel. Cultuurverandering moet je dóen!

Waar een wil is zijn ook politieke cultuurveranderingen mogelijk.

De aandacht voor de schaduwzijden van de politieke cultuur mag er niet toe leiden, dat de Nederlandse politieke cultuur zonder meer van een negatief stempel wordt voorzien. Culturele aspecten behoren tot de politieke identiteit van een land en kunnen als zodanig een heel positieve functie hebben. Dat geldt bij voorbeeld voor de aandacht voor de positie van minderheden. Het kiesstelsel van evenredige vertegenwoordiging is daar een uitdrukking van. Daarbij past ook de gerichtheid in het politieke debat op consensus, hetgeen matigend werkt op abrupte veranderingen. Het zogenaamde poldermodel voorkomt al te grote maatschappelijke tegenstellingen. Traditioneel is er ruimte en respect voor authentieke politici die vanuit een belijnde overtuiging tot een afweging van voor- en nadelen komen. Positief is ook dat gemaakte fouten veelal publiek verantwoord en beoordeeld worden, zodat lessen voor de toekomst getrokken kunnen worden.

5) Vgl. de hoogleraar strafrecht en vreemdelingenrecht Anton van Kalmthout in het Nederlands Dagblad van 18 maart 2006 n.a.v. de verwerping door de Tweede Kamer van moties van afkeuring inzake onjuist informatieverstrekking aan de Kamer over Kongolese en Syrische asielzoekers: “Je kunt momenteel meer vertrouwen hebben in de Ombudsman dan in de Kamer. Kennelijk hebben we de Ombudsman nodig om de minister iets te laten inzien dat de Kamer haar niet duidelijk kan maken.”

6) Kamerstukken II 29 262, nr. 8, blz. 43.

Maar tegenover deze positieve aspecten van de politieke cultuur staan ook negatieve. Het streven naar consensus leidt niet zelden tot het uitstellen van noodzakelijke keuzes. Die keuzes worden dan vaak gemaakt in het kader van besloten coalitieonderhandelingen, waarvan het resultaat nauwelijks nog bespreekbaar is. Coalitiekabinetten passen bij de Nederlandse cultuur, maar verhinderen vaak een dualistische opstelling van de Staten-Generaal. Dat ondermijnt de eigen verantwoordelijkheid van de volksvertegenwoordiging en kan het vertrouwen van de burgers in de politiek schaden. Hetzelfde geldt als oppositiepartijen er wel erg op gebrand zijn het kabinet naar huis te sturen. De Staten-Generaal beschikken over belangrijke eigen bevoegdheden. De effectiviteit ervan wordt echter uitgehold doordat de fracties en de afzonderlijke leden zich willen profileren door veelvuldig en soms onbezonnen gebruik van instrumenten zoals het vragenrecht en de motie. Vrij algemeen wordt dit als een negatief aspect beschouwd. Toch is de Kamer tot nu toe onmachtig gebleken deze politieke cultuur te doorbreken.

Hoewel politiek (veel) meer is dan waarover in Den Haag gesproken wordt is de aandacht wel erg eenzijdig gericht op het landelijke politieke proces en op nationaal beleid, zulks ten nadele van de politieke belangstelling voor wat gaande is op het lokale en provinciale vlak en in Europa.

In het belang van herstel van vertrouwen tussen burger en politiek zullen met name politieke partijen en fracties zich ook moeten inzetten voor veranderingen in politieke cultuur. We denken hierbij – overigens onder verwijzing naar de inhoud van hoofdstuk 4 - onder meer aan het volgende:

a. Politieke partijen en politici moeten kleur bekennen. Hoewel politieke filosofieën bij de meeste partijen geen prominente rol spelen en het politieke debat zich concentreert op een breed politiek midden heeft overheidsbeleid wel degelijk een morele lading, waarbij politieke uitgangspunten een rol spelen. ‘De overheid is per definitie een zedenmeester, de vraag is slechts welke zeden zij meestert’.7) Deze moeten in het politieke debat dan ook worden geëxpliciteerd. Dan gaan debatten primair over de inhoud en niet over details of personen.

b. In samenhang hiermee moeten godsdienst en levensovertuiging in de publieke ruimte een erkende plaats innemen.

c. Het expliciteren van politieke verschillen moet duidelijk onderscheiden worden van polarisatie. De waarde van een parlementaire democratie is gelegen in het vrije debat

over verschillende politieke idealen, niet in het suggereren van tegenstellingen over ondergeschikte zaken.

d. Bewindslieden en volksvertegenwoordigers hebben elk eigen verantwoordelijkheden. Elk voor hun deel zijn zij echter ook verantwoordelijk voor een goed functioneren van de parlementaire democratie. Voorkomen moet worden dat politieke instrumenten door verkeerd gebruik bot worden.

e. Politieke debatten moeten vanuit een open houding worden gevoerd, zodat argumenten van anderen kunnen leiden tot nadere verantwoording en zo nodig wijziging van standpunten.

f. Bewindslieden moeten de politieke verantwoordelijkheid aanvaarden voor hun eigen handelen en dat van hun ambtenaren. Het is aan de Kamer om te beslissen of gemaakte fouten moeten leiden tot opzegging van het vertrouwen in een of meer bewindslieden. Een belangrijke factor daarbij is of zij na het afleggen van verantwoording nog voldoende gezag tegenover de burgers en de ambtenaren hebben om hun ambt goed te kunnen uitoefenen.

g. Er moet consistentie zichtbaar zijn in wat partijen en politici beloven vóór verkiezingen en wat zij daarna doen.

h. Politieke partijen en politici mogen streven naar veranderingen in ons politiek bestel. Zij behoren echter niet door woord of daad de waarde van het bestaande bestel te diskwalificeren.

i. Politici moeten zich rekenschap geven van hun publieke functie, ook als het gaat om het taalgebruik.8)

Een goed politiek debat maakt duidelijk om welke inhoudelijke keuzen het gaat.

7) Rouvoet, Politiek met een hart, Kampen 2000, blz. 45.

8) Opvallend is dat vrouwelijke politici hierin vaak een voorbeeldfunctie vervullen door geen jargon te gebruiken. Een extra reden om een grotere participatie van vrouwen in raden en staten na te streven.

3.4 Overheid en burgers

Burgers worden op uiteenlopende manieren geconfronteerd met de overheid en de gevolgen van haar handelen. De overheid stelt normen die zo nodig via de rechter worden gehandhaafd. Maar diezelfde overheid stelt ook regels waaraan aanspraken op uitkeringen of subsidies kunnen worden ontleend. Het bestuursrecht geeft aan voor welke handelingen een vergunning van de overheid vereist is. Een stelsel van rechtsbescherming zorgt er voor dat bij de uitoefening van deze overheidstaken ook recht gedaan wordt aan de rechten en belangen van burgers en bedrijven.

Formeel lijkt er zodoende sprake van een sluitend systeem: de overheid stelt regels en voert deze uit, burgers kunnen rekenen op een onafhankelijke beoordeling van hun bezwaren tegen deze uitvoering. Maar hoe belangrijk een stelsel van rechtsbescherming ook is, kritiek op en bezwaren tegen overheidshandelen hebben meestal niet te maken met concrete besluiten van overheden maar vaker met het feitelijk handelen of nalaten van overheden of overheidspersonen. Burgers begrijpen niet waarom zij maanden moeten wachten op een aangevraagde bouwvergunning of waarom een asielprocedure eindeloos lang lijkt te moeten duren. De Nationale Ombudsman heeft handen vol werk om klachten van burgers over dit soort situaties te behandelen.9) Ook Kamercommissies en individuele Kamerleden worden vaak benaderd met klachten over langzaam malende molens en met een kluitje in het riet gestuurd worden door politici of ambtenaren.

Nu bieden rapportages van klachteninstanties naar hun aard geen volledig beeld van het

handelen van overheidsinstanties. Maar als de Nationale Ombudsman in zijn jaarverslagen constateert dat vooral op voor individuele burgers belangrijke beleidsterreinen zoals de sociale zekerheid, de belastingen en asielaanvragen op grote schaal sprake is van onzorgvuldig of onbehoorlijk handelen van overheidsinstanties, dan is het geen wonder als velen het vertrouwen in de overheid verliezen.

Behoorlijk handelen tegenover burgers is een eerste vereiste van goed bestuur en onmisbaar voor het vertrouwen van burgers.

Om dit vertrouwen te verwerven en te behouden is het nodig, dat ook bij de uitvoering van regels de belangen van de burgers centraal staan. Regels zijn geen doel in zichzelf maar gericht op het welzijn van de burgers. Dat betekent onder meer goed communiceren met burgers en zorgvuldig omgaan met beslistermijnen.10) Maar de belangen van de burgers moeten ook al eerder onder ogen worden gezien. Vaak komen nieuwe regels op het gebied van belastingen en uitkeringen zo kort voor de ingangsdatum tot stand dat van een zorgvuldige invoering geen sprake kan zijn. Dat leidt niet alleen tot veel aversie richting overheid maar kan ook individuele burgers met een bescheiden inkomen onnodig in problemen brengen. Bij de planning van nieuwe wetgeving dient dan ook meer dan tot nu toe vaak het geval is voldoende tijd te worden gereserveerd voor een zorgvuldige invoering. Beter later politiek geoogst dan snel onvrede en onrecht veroorzaakt.

De relatie tussen overheid en burgers heeft vaak ook het karakter van publieke dienstverlening. Publiek en privaat handelen raken dan aan elkaar. Zo verbiedt de overheid afvalstoffen op willekeurige plaatsen te storten. Tegelijk zorgt zij ervoor dat afvalstoffen tegen betaling aangeboden kunnen worden aan een ophaaldienst. Die dienst is tegenwoordig veelal een particuliere onderneming. Maar het particuliere karakter van deze activiteit neemt

niet weg dat de zorg voor het ophalen van afvalstoffen een publiek belang is en moet blijven. Overheid en markt staan dus niet los van elkaar maar moeten wel degelijk van elkaar worden onderscheiden. Veel onvrede in de samenleving over ‘de overheid’ heeft te maken met het niet goed afbakenen van publieke en private verantwoordelijkheden. Het openbaar vervoer kan uitbesteed zijn aan ondernemingen. Maar de regels van de markt mogen hierbij niet de hoogste wijsheid zijn. De overheid blijft verantwoordelijk voor kwalitatief goed openbaar vervoer.

De overheid moet aanspreekbaar blijven op de kwaliteit van de publieke dienstverlening, ook bij uitbesteding van taken.
9) Uit het Jaarverslag 2005 blijkt dat ruim 10.000 mensen een schriftelijke klacht hebben ingediend. Hiervan hebben 4400 betrekking op de UWV, de IND en de Belastingdienst.

10) Bij de Tweede Kamer is een initiatiefvoorstel van de leden Wolfsen en Luchtenveld aanhangig dat de mogelijkheid opent van een dwangsom bij niet tijdig beslissen van een bestuursorgaan (Kamerstukken II, 29 934).

Het nadenken over de kwaliteit van de publieke dienstverlening kent een morele dimensie. Publieke dienstverlening is bijzonder vanwege de betrokkenheid van het algemeen belang en vanwege de belangenafweging die een gegeven is van een democratisch bestel. Het gaat typisch om complexe zaken, waarvan de samenleving de oplossing niet kan of wil verzorgen. Juist omdat de overheid zich met dit soort diensten bezighoudt is zij monopolist. En omdat alternatieven ontbreken heeft de overheid de morele standaard deze diensten te verzorgen met oog voor service, betrouwbaarheid en effectiviteit.

Service door overheidsorganisaties betekent dat diensten die burgers en bedrijven van overheidsinstanties moeten krijgen zo worden geleverd dat dit voor burgers en bedrijven logisch is. Niet degene die een vergunning of een toeslag wil aanvragen moet niet behoeven uit te zoeken bij welk loket hij zich daarvoor moet melden. Een goede service houdt in dat burgers en bedrijven zich zoveel mogelijk bij één loket kunnen melden, waarna zij verder geholpen worden. Dat ene loket moet er zoveel mogelijk ook zijn als verschillende overheden zich bezig houden met aan elkaar verwante activiteiten.

Het zijn vooral uitvoeringsorganisaties waarmee burgers direct te maken hebben. In de certificering van deze organisaties behoort klantvriendelijkheid een prominente plaats in te nemen.

Juist in de sfeer van de publieke dienstverlening moet ook plaats zijn voor actief burgerschap, waardoor ieder bepaald wordt bij zijn verantwoordelijkheid waar mogelijk een steentje bij te dragen. Nog te veel leeft bij overheidsinstanties de gedachte dat zij zelf het beste weten wat goed is voor burgers. Onnodige vervreemding kan worden voorkomen door meer gebruik te maken van kennis van bewoners in wijk of buurt als het gaat om de eigen leefomgeving.11)

Tjeenk Willink noemt het in dit verband een belangrijke bijdrage aan de staatkundige vernieuwing als de overheid dàt actief burgerschap mogelijk maakt, daarvoor ruimte biedt, concrete belemmeringen opruimt en vooral ook (ambtelijk) waardering toont voor de inzet van burgers voor de publieke zaak. In gemeenten signaleert hij vele voorbeelden waar die inzet is gelukt en waarvan de voorwaarden bekend zijn: versterk de kleinschalige verbanden, ga uit van vragen, opmerkingen en capaciteiten van de burgers zelf, accepteer dat uitkomsten per provincie, stad of straat verschillend kunnen zijn, geef burgers zelf zeggenschap over de besteding van budgetten, wees als overheid normerend en geef vooral vertrouwen.12)

Interactieve beleidsprocessen bieden in principe goede mogelijkheden om beleid te formuleren met medewerking van burgers. De overheid moet daarbij echter geen illusies wekken maar vanaf het begin duidelijkheid bieden over de mogelijkheid van alternatieve voorstellen, de politieke randvoorwaarden welke daarbij gelden en wat de bedoeling van de betrokkenheid van de burgers is. Achteraf dient terugkoppeling plaats te vinden van wat er met de inbreng van burgers is gedaan en welke afwegingen hebben plaatsgevonden.

Betrokkenheid van burgers en bedrijven bij publieke dienstverlening bevordert actief burgerschap.
3.5 Media

In de relatie tussen overheid en burgers spelen de media een cruciale rol. Zij bepalen in belangrijke mate het beeld dat burgers van overheid en politici hebben. Maar omgekeerd laten ook overheid en politici hun beeld van de maatschappelijke werkelijkheid mede bepalen door de media. Deze wederzijdse afhankelijkheid is vooral door de opkomst van de nieuwe media sterk toegenomen. De Raad voor Maatschappelijke Ontwikkeling constateert dan ook terecht, dat de mogelijkheden en beperkingen van de media steeds meer het publieke domein en het politieke debat beheersen.13)

De RMO introduceert in dit verband het begrip ‘medialogica’. Daarin staan vijf samenhangende kenmerken centraal:

- Een steeds toenemende snelheid, mede door de komst van internet;

- een neiging om (simpele) interpretatieschema’s te hanteren;

- een groeiende personalisering van politiek en journalistiek;

11) WRR (2005), Vertrouwen in de buurt. Vgl. ook: Van Noppen, “Laat burgers bepalen wat ze willen in hun buurt”, Binnenlands Bestuur, 29 april 2005, blz. 24-25.

12) Algemene beschouwingen bij Jaarverslag 2005 Raad van State, blz. 32.
13) RMO, Medialogica: over het krachtenveld tussen burgers, media en politiek, Den Haag 2003.
- een groeiende interpretatieve journalistiek, waarbij niet de feiten centraal staan maar de interpretatie ervan;

- een ongezonde meutevorming, waarbij de angst om een primeur te missen leidt tot

groepsdenken bij journalisten en daardoor tot grote hypes die even snel opkomen als vertrekken.

Het is te gemakkelijk om deze zaken zonder meer te veroordelen. Een analyse van de achtergronden van de medialogica maakt dit duidelijk. Medialogica is de uitdrukking van een grote markt van kiezers/kijkers, politici en mediabedrijven. Zij is de resultante van bijna onvermijdelijke maatschappelijke processen, die plaatsvinden binnen een democratisch bestel. Medialogica heeft ook niet uitsluitend negatieve effecten. Onder meer leidt zij tot een grotere toegankelijkheid van informatie en tot verlevendiging van de politiek. Zij brengt ook burgers en politiek dichter bij elkaar.

Toch overheerst het gevoel dat er iets niet klopt in de verhouding tussen media en politiek. Wanneer interpretaties van journalisten zelf hypes creëren (de nek-aan-nekrace van

Balkenende en Bos in 2003), doet dat geen recht aan wat er bij verkiezingen werkelijk ter discussie staat. Een belangrijker probleem is nog, dat politici aan steeds hoger gespannen verwachtingen moeten voldoen om in de media gehoord te worden. Die verwachtingen kunnen niet altijd waar gemaakt worden. Dat draagt vervolgens bij aan cynisme en wantrouwen jegens overheid en politiek.

Een van de meest in het oog springende gevolgen van de sterker wordende rol van de media is het toenemende belang van de uitstraling van politici als mens. Als de inhoudelijke boodschap slechts een beperkte populariteit heeft of maar weinig mensen kan enthousiasmeren is er altijd nog de mogelijkheid om stemmen te trekken door middel van de persoonlijke uitstraling van de politicus. Bovendien kan de persoon van de politicus van doorslaggevend belang zijn voor het al dan niet overkomen van de boodschap van een partij. De inhoudelijke boodschap, waar het uiteindelijk in het beleid om gaat, wordt steeds meer naar de achtergrond gedrongen ten gunste van de persoon van de politicus.

Een zelfstandige rol speelt hierbij het voortdurend onderzoek naar de electorale effecten van de wijze waarop politici of politieke partijen zich of hun boodschap presenteren. Met als belangrijk gevolg dat de boodschap steeds meer wordt aangepast aan de effecten die zij uitoefent op de publieke opinie. Om een zo breed mogelijk publiek te behagen is het dan voor de hand liggend dat grote politieke partijen zich steeds meer profileren op het politieke midden.

Een laatste belangrijk effect van de rol van de media is de opkomst van het populisme. Inspelen op gevoelens van onbehagen leidt gemakkelijk tot een bepaald stemgedrag. Zulke gevoelens kunnen betrekking hebben op bepaalde items, zoals een algemeen gevoel van onveiligheid wegens de dreiging van internationaal terrorisme. Maar het kan ook gaan om algemene gevoelens van onbehagen over wat de hedendaagse politiek weet te bereiken. Juist bij zulke ongrijpbare zaken kunnen media het gedrag van kiezers in belangrijke mate beïnvloeden.

De vraag kan gesteld worden of deze gevolgen van de medialogica zo ernstig zijn. De media hebben een belangrijke intermediaire functie tussen overheid en burgers. En er is sprake van pluriformiteit in medialand. Mondige burgers zijn dan toch zeer wel in staat de verstrekte informatie naar waarde te schatten.

Voor het antwoord op deze vraag is van belang oog te hebben voor het verschil in positie en verantwoordelijkheid tussen overheid en politici enerzijds en de media anderzijds. Overheid en politici hebben een eigen verantwoordelijkheid in het publieke domein. Zij hebben daarbij de taak het algemeen belang op een integere wijze te behartigen. Daarom zijn openbaarheid van bestuur en verantwoording voorgeschreven. De media hebben een taak in het vergaren, selecteren, uitdragen en becommentariëren van informatie. Daarin vervullen ze ook een

 publieke functie, gericht op publieke meningsvorming en publieke controle.14) Elk medium heeft daarbij het recht en de mogelijkheid dit te doen aan de hand van eigen, al dan niet geëxpliciteerde, uitgangspunten en criteria. Daarin zit de kracht en tegelijk ook de beperkte functie van de media.

Aan media kan dan ook niet het recht ontzegd worden selectief te zijn in het doorgeven en van commentaar voorzien van informatie. Hooguit zullen individuele lezers of kijkers per ingezonden brief of mail van hun ongenoegen blijk geven met als ultieme sanctie opzegging van een abonnement of zappen naar een ander net. Ook politici kunnen vanuit hun uitgangspunten eenzijdig zijn, maar zij zullen zich hierover in het openbaar moeten verantwoorden met het oog op de behartiging van het algemeen belang en moeten zorgen dat keuzen worden gemaakt die door een meerderheid worden gedragen.
14) Tjeenk Willink wijst in dit verband op de spanning tussen deze publieke functie van de media en economische wetten die de positie van de pers dubbelzinnig maakt. Jaarverslag 2005 Raad van State, blz. 27.

Overheid en politici zullen zich dus altijd een eigen oordeel over de feiten moeten vormen om vervolgens politieke keuzen te kunnen maken. Zij kunnen zich dan niet verschuilen achter informatie die via de media is verkregen, ook niet als mede onder invloed van media politieke druk op hen wordt uitgeoefend.

De Raad voor het openbaar bestuur heeft dit tot uitdrukking gebracht door te spreken over een LAT-relatie tussen politiek en media.15) Duidelijkheid is daarbij een kernbegrip. Duidelijkheid over de wijze waarop de overheid de verschillende en tegenstrijdige belangen van burgers onderkent en afwegingen maakt. Duidelijkheid over besluitvormingsprocessen en over de verantwoordelijkheidsverdeling tussen overheid en burger. En duidelijkheid over datgene waarop de overheid aanspreekbaar is.

Overheid en politici kunnen deze duidelijkheid onder meer bevorderen door ook onafhankelijk van de media te zorgen voor een goede agendering van politiek relevante vraagstukken en voor politieke debatten die voor burgers herkenbaar zijn.

Overheidscommunicatie kan hierbij behulpzaam zijn, maar moet altijd terug te voeren zijn tot het openbaar maken van feiten en handelingen, het geven van toelichting daarop en het belichten van achtergronden.16) Misbruik van overheidsvoorlichting voor eigen politiek-strategische doelen ondermijnt het vertrouwen van burgers in de politiek.

Politici moeten ook zelf op een integere manier met de media omgaan door geen proefballonnen op te laten of te lekken uit vertrouwelijke stukken. Als (nog) vertrouwelijke stukken openbaar zouden moeten zijn, dan hebben politici voldoende mogelijkheden dit aan de orde te stellen zonder hiervoor bij voorbaat media in te schakelen.

Het op een zelfstandige en integere wijze gebruik maken van politieke bevoegdheden is het beste antwoord op de regels van de medialogica.
15) ROB 2003, Politiek en media: pleidooi voor een LAT-relatie.

16) Kamerstukken II, 29 262, nr. 1.

4. De werking van de parlementaire democratie
4.1 Volksgeweten

De Staten-Generaal vormen bij uitstek de plaats waar overheid en burgers elkaar ontmoeten. De Grondwet brengt dat ook tot uitdrukking in de bepaling, dat de Staten-Generaal het gehele Nederlandse volk vertegenwoordigen (artikel 50). De vraag is echter of brede lagen van de samenleving zich ook daadwerkelijk vertegenwoordigd voelen. Onderzoek van onder meer het Sociaal en Cultureel Planbureau wijst uit, dat dit niet het geval is. Er is veel onvrede over het functioneren van de overheid. Deze onvrede richt zich zowel op de regering als op de volksvertegenwoordiging.

In een parlementaire democratie als de onze moeten beide zich dit aantrekken. De regering door de inhoud van haar beleid en de manier waarop zij hierover communiceert. De volksvertegenwoordiging door het beleid en de uitwerking ervan te controleren en door invloed uit te oefenen op de inhoud van wetgeving.

Regering en Staten-Generaal hebben elk een eigen verantwoordelijkheid. Voor de relatie tussen overheid en burgers is het van belang, dat het verschil in verantwoordelijkheid duidelijk is. Immers, in een representatieve democratie is er geen directe band tussen overheid en burgers maar loopt deze primair via de volksvertegenwoordiging. Dan moet de volksvertegenwoordiging echter ook daadwerkelijk als schakel tussen overheid en volk functioneren en niet als een soort nevenvestiging van de regering.

In de praktijk is de gekozen volksvertegenwoordiging echter vooral georiënteerd geraakt op het bestuur en de bureaucratie. Daardoor worden volksvertegenwoordigers eerder met de overheid dan met de burgers vereenzelvigd.1)

In de ogen van de burgers zijn regering en parlement dan ook vaak ‘één pot nat’ en delen beide gelijkelijk in de kritiek op ‘Den Haag’, terwijl een belangrijke functie van de volksvertegenwoordiging nu juist is deze kritiek zelf te verwoorden.

De functie van de Staten-Generaal moet die zijn van ‘het volksgeweten’. Deze aanduiding is afkomstig van de antirevolutionaire politicus en jurist D.P.D. Fabius. Daarmee is volgens A.M. Donner het wezenlijke en het beperkte van de rol van de Kamers goed weergegeven: “Want, terwijl enerzijds het geweten niet kan handelen, maar alleen kan oordelen, zo is er anderzijds niets waar het geweten buiten staat…. De regering handelt, maar kan alleen rustig handelen met instemming van haar geweten. Maar dat geweten kan ook zodanige onrust teweeg brengen, dat elk kordaat handelen onmogelijk wordt. Natuurlijk is het ook mogelijk zijn geweten met geweld tot zwijgen te brengen of het te overschreeuwen. Soms helpt het korte tijd, maar de gevolgen zijn dikwijls onaangenaam. Soms helpt het voorgoed, maar wee degenen, wien dat lukt.” 2)

In het zijn van het volksgeweten schiet de Nederlandse volksvertegenwoordiging vaak tekort. De controleur van het beleid van de regering kan deze taak moeilijk op een geloofwaardige manier uitoefenen als hij eerst bij voorbeeld via gedetailleerde afspraken de inhoud van het beleid mee bepaald heeft. Spanningen tussen regering en Staten-Generaal zijn eigen aan een relatie die op vertrouwen is gebaseerd. Het onschadelijk maken ervan door het uitoefenen van politieke druk tast de gewetensfunctie van het parlement aan.

Werken aan herstel van vertrouwen tussen overheid en burgers vraagt om eerherstel voor de gewetensfunctie van de volksvertegenwoordiging.

Daarvoor zijn volksvertegenwoordigers nodig die:

1. hun functie uitoefenen in onafhankelijkheid van de regering;

2. op een voor burgers herkenbare manier functioneren;

3. relevante vraagstukken op het juiste moment bespreken;

4. een goed gebruik maken van hun bevoegdheden.
1) H.D. Tjeenk Willink in Jaarverslag 2005 Raad van State, blz. 39.

2) A.M. Donner, Tussen het echte en het gemaakte, Zwolle 1986, blz. 155.

4.2 Onafhankelijk

De basis voor de onafhankelijkheid van de volksvertegenwoordiging wordt gelegd bij de kabinetsformatie. De gegroeide praktijk van grote betrokkenheid van fracties bij de totstandkoming van regeerakkoorden tast de onafhankelijkheid van deze fracties aan en maakt ministers tot uitvoerders van een beleid dat is voorgeschreven door hen aan wie zij verantwoording moeten afleggen. Dit leidt tot een vermenging van verantwoordelijkheden en tast de gewetensfunctie van de volksvertegenwoordiging aan.

Om recht te doen aan de eigen verantwoordelijkheid van regering en parlement moet weer duidelijker onderscheiden worden tussen een coalitieakkoord en het regeringsprogramma.3) Het besluit om een coalitie aan te gaan is een verantwoordelijkheid van de betrokken fracties. Voor de inhoud van het regeringsprogramma zijn de ministers verantwoordelijk. Door de voorzitters van de beoogde coalitiefracties zal uiteraard op een aantal hoofdpunten worden nagegaan of er een basis is om een coalitie aan te gaan. Maar de fracties behoren slechts in algemene zin vertrouwen uit te spreken in het te voeren beleid zonder zich te binden aan de inhoud van het regeringsprogramma. Het regeringsprogramma wordt na vaststelling door het kabinet aangeboden aan de Staten-Generaal. Daar moet dan blijken in hoeverre het programma als geheel en in zijn onderdelen op voldoende politieke steun kan rekenen.

Kamerleden, in het bijzonder zij die deel uitmaken van een regeringsfractie, worden in de praktijk met diverse loyaliteiten geconfronteerd: aan de eigen partij en fractie, aan geestverwante bewindslieden en aan de coalitie. Zulke loyaliteiten zijn legitiem. Kamerleden behoren niet voor niets tot een bepaalde partij en fractie en delen gemeenschappelijke uitgangspunten en program. Fracties die bij stemmingen alle kanten heen vliegen bewijzen de geloofwaardigheid van de politiek geen dienst. Het mede verantwoordelijk zijn voor het bestaan van een bepaalde coalitie vraagt ook een zekere loyaliteit. Maar als loyaliteit afbreuk doet aan de gewetensfunctie van de Kamer wordt de basis voor het vertrouwen van de burgers in de overheid aangetast.

Overheidsbeleid kan de positie en de rechten van burgers sterk beïnvloeden. Dat vraagt om publieke verantwoording aan een volksvertegenwoordiging die haar mandaat ontleent aan de burgers.De volksvertegenwoordiging oordeelt daarover in alle openbaarheid en onafhankelijkheid. Daardoor zijn burgers in de gelegenheid te zien wat Kamerleden, fracties en de Kamer als geheel met het hun gegeven vertrouwen doen. Zij kunnen Kamerleden hierop aanspreken, Kamerleden kunnen hierop worden afgerekend als er nieuwe verkiezingen komen.

De taak om als geweten van het volk te fungeren rust op de gehele Staten-Generaal.

Leden van regeringsfracties mogen daaraan niet afdoen met een beroep op hun loyaliteit aan kabinet of coalitie. Oppositiefracties moeten oppassen voor afstomping van hun gewetensfunctie door het beleid van het kabinet te pas en te onpas te bekritiseren.

Ministers hebben tegenover de Staten-Generaal veelal een aanzienlijke informatievoorsprong doordat zij kunnen beschikken over grote en brede ambtelijke deskundigheid en over externe adviseurs. Wil de volksvertegenwoordiging haar controlerende taak goed kunnen uitoefenen, dan moet ook zij beschikken over voldoende ondersteuning en toegerust zijn op het leveren van tegenwicht tegen ministers en ambtenaren. Dat wil niet zeggen, dat gestreefd zou moeten worden naar een gelijkwaardige ambtelijke ondersteuning. Dat doel is onbereikbaar en zou slechts leiden tot nieuwe bureaucratisering. Maar de volksvertegenwoordiging mag zich voor haar informatievoorziening niet afhankelijk maken van de regering. Haar eigen staatsrechtelijke en staatkundige positie brengt met zich mee dat zij zich ook buiten de regering om van informatie moet kunnen voorzien. De ultieme vorm hiervan, het recht van enquête, moet ook de ultieme vorm blijven. Maar er zijn tal van andere mogelijkheden om de informatie te verkrijgen die nodig is voor een goede uitoefening van de taken van de volksvertegenwoordiging. Deze kunnen variëren van het vragen van reacties op regeringsvoornemens tot het opdracht geven voor een contra-expertise.

De inlichtingenplicht van ministers houdt in, dat zij aan volksvertegenwoordigers alle informatie geven die deze nodig hebben. Met inachtneming van de ministeriële verantwoordelijkheid betekent dit ook, dat volksvertegenwoordigers feitelijke informatie moeten kunnen inwinnen bij ambtenaren en dat adviesorganen en planbureaus ook rechtstreeks aan de volksvertegenwoordiging moeten kunnen rapporteren.
3) H.D. Tjeenk Willink, a.w. blz. 39.

Inschakeling van adviesorganen door regering of parlement moet erop gericht zijn informatie en advies te krijgen van op een bepaald gebied onafhankelijke deskundigen, niet om een oplossing te zoeken voor politieke vraagstukken. Voor dit laatste zijn alleen regering en parlement gelegitimeerd.

Politieke debatten moeten duidelijk maken of en zo ja in hoeverre concreet regeringsbeleid de steun heeft van de Kamer. Deze debatten vormen dan ook de kern van de vertegenwoordigende functie van de Kamer. Een goed gevoerd debat schept politieke duidelijkheid en behoeft niet te worden afgesloten met een keur van min of meer nuancerende moties. Als een debat goed gevoerd is eindigt het zonder moties dan wel met één motie: van afkeuring. Moties die bepaalde aspecten uit een debat benadrukken of nuanceren dienen vooral tot profilering van de indieners maar doen afbreuk aan de kwaliteit van het debat. De gegroeide praktijk rond de moties leidt ertoe dat een debat vooral in tweede termijn toegespitst wordt op de ingediende moties, wat op zichzelf weer een stimulans vormt tot indiening van zoveel mogelijk moties. De veelheid van moties (meer dan 1000 per jaar) en de geringe toegevoegde waarde van de meeste heeft het instrument bovendien bot gemaakt. En daarmee het gezag van de Kamer ondermijnd.

De huidige wijze van werken met vaste Kamercommissies aansluitend bij de departementale indeling maakt dat de departementale verkokering een verlengstuk heeft in de volksvertegenwoordiging. De instelling van themacommissies kan hier een nuttige correctie op vormen als daardoor een beleidsterrein waarbij meer departementen betrokken zijn in samenhang kan worden beoordeeld.

Kamerleden moeten hun taak niet alleen in onafhankelijkheid van de regering uitoefenen, maar naar eer en geweten en niet onder maatschappelijke of politieke druk. Partijbesturen en –congressen kunnen zich vóór de verkiezingen over het te voeren beleid uitspreken, zodat kiezers en gekozenen weten waar de partij voor staat. Kamerleden die eenmaal gekozen zijn zijn hierop aanspreekbaar maar stemmen zonder last.4)
4.3 Herkenbaar

Om het vertrouwen van burgers te winnen en te behouden moeten burgers zich in het functioneren van de volksvertegenwoordiging kunnen herkennen. Fracties en individuele leden moeten daartoe een helder politiek profiel vertonen op basis van het program waarmee zij de verkiezingen zijn ingegaan.

Politieke debatten moeten zich zoveel mogelijk concentreren op hoofdlijnen. Dan kan duidelijk zijn waar de verschillende fracties voor staan. Vooral bij de behandeling van wetsvoorstellen kunnen ook details belangrijk zijn. Deze moeten dan echter zoveel mogelijk in de voorbereidende behandeling tot duidelijkheid zijn gebracht.

Politieke meningsverschillen tussen regering en Kamer of tussen fracties onderling zijn eigen aan een parlementaire democratie in een pluriforme samenleving. Zij dienen daarom niet in onderonsjes te worden glad gestreken maar in een Kamerdebat besproken te worden, zodat duidelijk is hoe door verschillende fracties wordt omgegaan met gedane beloften of gewekte verwachtingen. Dan kan ook duidelijk zijn dat gesloten compromissen geen afbreuk behoeven te doen aan een helder profiel.

Van volksvertegenwoordigers die op basis van hetzelfde verkiezingsprogram gekozen zijn mag onderlinge loyaliteit worden verwacht. Als een conflict leidt tot uittreden uit of uitsluiten door een fractie behoort dit gepaard te gaan met het opgeven van de zetel. Zeker als een volksvertegenwoordiger bij de laatste verkiezingen niet zelfstandig de kiesdeler heeft behaald is hij niet door de kiezers gelegitimeerd om zelfstandig als volksvertegenwoordiger te blijven functioneren.

Burgers moeten zich kunnen herkennen in de manier waarop volksvertegenwoordigers met het mandaat van hun kiezers omgaan.
4.4 Agenda

Of burgers zich kunnen herkennen in het functioneren van de volksvertegenwoordiging hangt niet in de laatste plaats af van de vraag of de politieke agenda voldoende aansluit bij de maatschappelijke agenda. Met name de Tweede Kamer moet ook veel tijd steken in de bespreking van wetsvoorstellen waarbij weinigen zich betrokken voelen. Maar dit mag niet ten koste gaan van de aandacht voor grote maatschappelijke vragen.
4) Bekend is de reactie van de toenmalige minister Vredeling op de uitspraak van het congres van zijn partij over de aankoop van een nieuw type vliegtuig: Congressen kopen geen vliegtuigen.

De Kamer moet haar eigen agenda bepalen, onder meer door de behandeling van initiatief-wetsvoorstellen en nota’s van Kamerleden. Initiatiefnemers moeten desgewenst een beroep kunnen doen op ambtelijke ondersteuning.
Incidenten komen vaak op de politieke agenda als gevolg van media-aandacht. Voorkomen moet echter worden dat het beeld ontstaat van een volksvertegenwoordiging die zich vooral bezig houdt met de waan van de dag. Als incidenten aanleiding geven tot een politieke reactie behoeft dit niet meteen te gebeuren in een spoeddebat van de Kamer maar kan dit ook gebeuren door het stellen van vragen aan de regering of het voeren van overleg in commissieverband.

Voor het wekelijkse vragenuur moeten alleen vragen geagendeerd worden die actueel zijn en interessant voor een breed publiek. Beter één serie goede vragen in aanwezigheid van veel Kamerleden dan drie series detailvragen voor een lege zaal.

De volksvertegenwoordiging moet er voor zorgen dat haar agenda voldoende aansluit bij de maatschappelijke agenda.

4.5 Bevoegdheden

De bevoegdheden van de volksvertegenwoordiging en van individuele Kamerleden zijn over het algemeen voldoende om de controlerende en medewetgevende taak goed te kunnen uitoefenen. De grootste bedreiging voor een gezaghebbende rol van de volksvertegenwoordiging is gelegen in een onzorgvuldig en overmatig gebruik van bevoegdheden. Het vragenrecht moet alleen gebruikt worden als de desbetreffende minister in staat moet zijn de vragen ook te beantwoorden. De inhoud van het antwoord moet

belangrijker zijn dan de vraag zelf. Als geen duidelijk antwoord wordt gegeven moeten nadere vragen, in welke vorm dan ook, volgen.

De wijze waarop Kamerleden gebruik maken van hun bevoegdheden behoort tot de primaire verantwoordelijkheid van de leden en hun fracties. Tegelijk is een zorgvuldig gebruik essentieel voor de vertegenwoordigende functie van de Kamer als geheel. Daarom mag van alle fracties verlangd worden dat zij meewerken aan een code inzake het gebruik van parlementaire instrumenten. Zo’n code zou aan het begin van een parlementaire periode kunnen worden overeengekomen. De via vrije verkiezingen door de Kamer gekozen voorzitter zou aan de hand van de code kunnen bepalen of vragen zullen worden doorgestuurd naar de betrokken bewindslieden en of moties bij de beraadslagingen worden betrokken en in stemming worden gebracht.

Van alle fracties mag verlangd worden mee te werken aan een code inzake het gebruik van parlementaire instrumenten.

Het enquêterecht is het meest verstrekkende recht van de Kamers. Burgers, bewindslieden en ambtenaren kunnen worden verplicht in het openbaar te getuigen in het belang van onderzoek naar feiten en verantwoordelijkheden. Daarom dient gebruikmaking van dit recht extra zorgvuldig plaats te vinden. Invoering van een minderheidsenquêterecht zou leiden tot politisering van dit instrument en daarmee het gezag ervan verminderen. Daarom moet vastgehouden worden aan de voorwaarde dat een zo groot mogelijke meerderheid van de Kamer de uitvoering van een enquête steunt.

Een parlementair onderzoek is niet pas geslaagd als er schuldigen worden aangewezen, die vervolgens politieke consequenties trekken maar als duidelijkheid over de feiten geboden wordt en lessen voor de toekomst getrokken worden. Kamerleden die deel uitmaken van een onderzoekscommissie moeten daarin geheel onafhankelijk van de eigen fractie functioneren.

4.6 Europa

De positie en het functioneren van de nationale volksvertegenwoordiging wordt in sterke mate beïnvloed door Europese ontwikkelingen. Vooral het lidmaatschap van de Europese Unie brengt met zich mee, dat in het nationale beleid rekening gehouden moet worden met Europese regelgeving. Europa bepaalt mee de nationale politieke agenda. De Nederlandse samenleving en de overheid hebben op steeds meer beleidsterreinen te maken met de gevolgen van Europees beleid.

Tegelijkertijd moet geconstateerd worden, dat ‘Europa’ voor de meeste burgers ver weg is. Zij gaan ervan uit, dat de Nederlandse regering en het nationale parlement verantwoordelijk zijn voor alle overheidsbeleid waarmee burgers en bedrijven te maken krijgen. Vaak sluit dit ook aan bij de formele situatie. Europees beleid vindt immers vooral uitwerking en doorwerking via nationale regelgeving. Dat de beleidsruimte voor de nationale wetgever daarbij vaak beperkt is doet niet af aan het feit dat burgers nationale regelgeving vooral toetsen aan de eigen nationale belangen. Al dan niet gefundeerde kritiek op Europa vertaalt zich dan gemakkelijk in kritiek op het nationale parlement. In dit hoofdstuk over de werking van de (nationale) parlementaire democratie kan dan ook niet voorbijgegaan worden aan de plaats welke Europese ontwikkelingen hierbij innemen. En in het bijzonder aan de manier waarop de Nederlandse volksvertegenwoordiging inhaakt op en omgaat met ontwikkelingen op Europees niveau.

In dat verband vestigen we de aandacht op de volgende aspecten:

a. de betekenis van Europa voor Nederland.

Onomstreden is dat de Europese Unie van grote betekenis is voor Nederland en de Nederlandse burgers. Nederland is voor tweederde van het Bruto Binnenlands Product afhankelijk van export, waarvan 80% naar een van de leden van de EU plaatsvindt. Veel nationale problemen zijn in toenemende mate grensoverschrijdend en kunnen alleen in goede samenwerking met andere Europese landen worden opgelost. Welke moeiten een samenwerking van 25 landen ook met zich meebrengt, de eerlijkheid gebiedt te erkennen dat Nederland niet meer zonder de Europese Unie kan. Regering en parlement moeten dan ook uitstralen dat de Europese Unie goed voor Nederland is.

Dat vergt ook duidelijkheid over de toekomst van de Europese Unie en met name over de invloed die Nederland daarop kan uitoefenen. In het verleden hebben de meeste politieke partijen geschermd met hun ideaal van een Verenigd Europa waarin de nationale zelfstandigheid van de lidstaten minimaal zou zijn. Dat ideaal is inmiddels door de feiten achterhaald. Duidelijk is dat Europa niet in de plaats zal komen van de nationale staat maar daar een aanvulling op zal vormen. Voor besluiten over de vormgeving daarvan zal altijd de medewerking van de lidstaten nodig zijn.5)

Het is dan wel zaak dat de besluitvorming hierover transparant is en dat geen processen in werking worden gezet waarvan de uitkomst niet meer voor beïnvloeding vatbaar is. Dat geldt met name ook voor de uiteindelijke omvang en positie van de Europese Unie. De dreiging van een sluipend proces is funest voor het vertrouwen in Europa en in de nationale regering en volksvertegenwoordiging.

b. de rol van de burgers in Europese discussies.

Het referendum over de zogenaamde Europese grondwet heeft haarscherp de kloof bloot gelegd tussen het vertrouwen in Europa bij de burgers en bij de politiek en daarmee ook de kloof tussen de burgers en de nationale politiek als het gaat over Europa. Die kloof kan niet alleen door meer en betere voorlichting gedicht worden. Burgers zullen zich meer betrokken moeten weten bij de ontwikkelingen in de Europese Unie, vooral voor zover deze van invloed zijn op het Nederlands beleid. Dit kan als de Tweede Kamer besluitvorming over Europese zaken in beginsel op dezelfde manier vorm geeft als besluitvorming over nationale onderwerpen. Belangrijk is dat de Kamer in een vroeg stadium, als de discussie over een onderwerp nog gevoerd wordt en nog niet beslist is of en zo ja hoe dit Europees zal worden aangepakt, burgers, bedrijven en maatschappelijke organisaties uitnodigt de discussie hierover met haar aan te gaan.

c. de rol van het parlement bij het Europese besluitvormingsproces.

Het Europees parlement heeft een groot aantal formele bevoegdheden in het kader van de Europese besluitvorming. De rol van het Europees parlement kan echter niet in de plaats komen van die van het nationale parlement. Het nationale parlement ziet met name toe op de

behartiging van de Nederlandse belangen in Europa. De klassieke verdeling van verantwoordelijkheden tussen regering en parlement is echter niet toegesneden op de verhoudingen in Europees verband. De regering heeft hierbij vooral de positie van Europees onderhandelaar, terwijl de rol van de Staten-Generaal verschuift van medewetgever in de richting van die van ‘mandaatgever’ en controleur.6)

Dat vergt van de Staten-Generaal een heel andere dan de gebruikelijke werkwijze. Het parlement zal al in een vroeg stadium op de hoogte moeten zijn van plannen in Europa voor regelgeving en daarvan op de hoogte moeten blijven. Vooral de Tweede Kamer zal hierover dan in debat moeten gaan met de regering teneinde duidelijkheid te krijgen over het mandaat waarmee bewindslieden het Europese debat aangaan.
5) Vgl. het advies van de Raad van State d.d. 15 september 2005 over de gevolgen van de Europese arrangementen voor de positie en het functioneren van de nationale staatsinstellingen en hun onderlinge verhouding, Kamerstukken II 29 993, nr. 22.

6) Kamerstukken II 29 993, nr. 22, blz. 8.

Daarbij gaat het niet alleen om de formele verordeningen en richtlijnen van de Raad en het Europees Parlement maar ook over gedelegeerde regelgeving ter uitvoering van reeds vastgestelde verordeningen of richtlijnen.7)

Probleem is dat zowel de departementen als de Tweede Kamer veelal te weinig prioriteit geven aan tijdige informatie en discussie over zaken die in Europees verband aan de orde komen. De voorbereiding wordt vaak overgelaten aan specialisten op bepaalde beleidsterreinen. Daardoor vinden de noodzakelijke coördinatie en politieke afweging te laat plaats. Regering en parlement zijn dan zelf de oorzaak van een te geringe democratische legitimatie van Europees beleid.
Een vroegtijdige betrokkenheid van het parlement is met name van belang voor een politieke weging van nog prille voornemens. Aandachtspunten daarbij moeten onder meer zijn de noodzaak van regeling op Europees niveau, de afweging van verschillende belangen, de coördinatie met andere belangen en de mogelijke gevolgen van regelgeving. Door aan deze aspecten systematisch in een vroeg stadium aandacht te schenken kan de belangstelling voor Europa worden vergroot en kan worden voorkomen dat de nationale politiek zich steeds meer verplaatst naar Europa.

In het algemeen geldt, dat de Europese agenda zoveel mogelijk geïntegreerd moet zijn in de nationale agenda, waarvan de inhoud mede wordt bepaald door de ontwikkelingen in Europa. Europees beleid moet geen specialisme zijn van bepaalde Kamerleden of een commissie voor Europese Zaken maar moet tot het normale pakket van elk Kamerlid en elke commissie behoren.

Regering en parlement moeten ervoor zorgen dat de Nederlandse volksvertegenwoordiging voorgenomen Europees beleid tijdig kan toetsen aan Nederlandse belangen.

7) Ongeveer 85% van de Europese regelgeving is gedelegeerde regelgeving.

5. De inrichting van het staatsbestel

5.1 Instituties

In de vorige hoofdstukken is vooral aandacht geschonken aan de wijze waarop ons democratisch bestel functioneert. Verbeteringen binnen het politieke bestel kunnen al een belangrijke bijdrage leveren aan herstel van vertrouwen tussen burgers en politiek. Dat wil niet zeggen, dat het bestel als zodanig buiten discussie kan blijven. Zelfs als we dat zouden willen zouden we niet voorbij kunnen gaan aan het feit dat veel politieke en maatschappelijke discussies juist gaan over veranderingen in ons staatsbestel. Het vormt één van de hoofdthema’s in de opdracht van minister Pechtold aan de door hem ingestelde Nationale conventie. Daarbij gaat het zowel om de inrichting en bevoegdheden van de Nederlandse staatsinstellingen als om de positie van de Grondwet in de samenleving. In dit hoofdstuk willen we ingaan op enkele van de belangrijkste ter discussie staande thema’s.

5.2 De Grondwet

5.2.1 De functie van de Grondwet

Een van de uitgangspunten bij de herziening van de Grondwet in 1983 was de constitutionalisering. De Grondwet zou niet meer moeten bevatten dan de basisregels voor de staatsinrichting met aandacht voor de verhouding tussen de staatsorganen en tussen overheid en burger. De laatste tijd is de aandacht voor inhoud en functie van de Grondwet toegenomen. Dat heeft mede te maken met de komst van nieuwe Nederlanders met sterk verschillende culturele en religieuze achtergronden. De Grondwet speelt een rol bij de ‘inburgering’ en bij lessen burgerschapsvorming. Steeds meer ambtenaren moeten de eed op de Grondwet afleggen. En de bepalingen over de grondrechten stonden al in heel wat politieke discussies en juridische procedures centraal. Geen wonder dus dat de vraag gesteld wordt of de huidige Grondwet een meer prominente plaats kan innemen. Bevat zij nog wel de waarden die Nederlandse burgers delen? En is de procedure voor wijziging van de Grondwet nog wel juist?

Toegegeven moet worden dat de Nederlandse Grondwet niet een inspirerend document is. De inhoud is meer praktisch dan bezielend en het is niet verwonderlijk dat de kennis ervan onder de bevolking beperkt is. Wie wil duidelijk maken welke de waarden zijn die Nederlandse burgers delen komt in de tekst van de Grondwet niet zo ver.

Ten dele is deze beperkte functie gegeven met het karakter van de Grondwet.1) Zij is niet het bepalend element voor het vertrouwen tussen burger en overheid. Onze nationale verbondenheid is eerder gelegen in onze gemeenschappelijke geschiedenis en de oorsprong van onze nationale zelfstandigheid in de 16e eeuw dan in de Grondwet, die nog maar ruim anderhalve eeuw oud is.

Niettemin zouden ook wij graag zien dat de Grondwet een bron van geestelijke bezieling van ons volk zou zijn, namelijk door de publieke erkenning van het oppergezag van God over alle machten op aarde en van het goede dat te verwachten valt van het naleven van zijn geboden, uiteraard met afwijzing van elke vorm van dwang in zaken van geloof of levensovertuiging en met eerbiediging van ieders geweten voorzover dat het vermoeden van achtbaarheid niet mist.2) Onze huidige Grondwet is bloedeloos door het ontbreken van een preambule die de bron van het overheidsgezag aanwijst en de waarden aangeeft waarop de rechtsstaat is gefundeerd.3) Elke preambule waarin op enigerlei wijze verwezen wordt naar God stuit in het libertijnse Nederland echter op het vooringenomen standpunt, dat dit strijdig zou zijn met de geestelijke vrijheid.
1) “Van de grondwet kan nooit, zooals wel eens beweerd is, ‘levenwekkende kracht’ uitgaan: die gaat uit van het volk zelf en van den geest die in dat volk woont.”(A.F. de Savornin Lohman, Onze Constitutie, Utrecht 1901, blz. 46)

2) Als lid van de Staatscommissie van advies inzake de Grondwet en de Kieswet (Cals-Donner) heeft dr. A.J. Verbrugh in een minderheidsnota gepleit voor een preambule met als strekking dat wetgeving en bestuur, onder gebruikmaking van de door God gegeven mogelijkheden, de vrije ontplooiing van mens en samenleving bevorderen en daarbij rekening houden met de ontwikkeling van de Nederlandse staat vanuit het verleden en met de eigen plaats die deze staat in de wereld inneemt.(blz.22)
3) In de Nationale conventie is de vraag naar een preambule ook aan de orde. Dr. S.C. van Bijsterveld, adviseur van de conventie, wijst erop dat een verwijzing naar God in de preambule voor iedereen betekenis kan hebben in de zin dat een dergelijke verwijzing de voorlopigheid uitdrukt van het overheidsgezag en van het door mensen gemaakte recht. (Bestuurswetenschappen 2006, nr. 2, blz. 158).

De erkenning van het gezag van God voor de openbare samenleving vormt echter juist een waarborg voor de geestelijke vrijheid.
De Grondwet is niet het aangewezen instrument om politieke en maatschappelijke veranderingen door te voeren.
Het gezag van de Grondwet zou worden versterkt, indien de mogelijkheid werd geschapen om wetten aan de Grondwet te laten toetsen (dus het schrappen van het huidige artikel 120). Dat nu enkel toetsing van wetten aan verdragen mogelijk is, doet afbreuk aan het respect voor de Grondwet. Nederland is bovendien het enige land in Europa waar geen enkele vorm van toetsing van wetten aan de Grondwet mogelijk is.4) Deze uitzonderingspositie verdient geen aanbeveling.

Voor de betrokkenheid van de burgers bij de politiek is wel van belang dat de kennis van onze staatsinrichting bevorderd wordt. Gezien het nogal juridisch-technische karakter van het grootste deel van de Grondwet is de aangewezen weg niet het vereenvoudigen of populariseren van de officiële tekst van dit document. Wel kunnen eenvoudige samenvattingen goede diensten bewijzen in het onderwijs, onder meer in de lessen burgerschapsvorming. Grondiger dient de aandacht te zijn in de opleidingen journalistiek, aangezien de media veelal fungeren als brug tussen de burgers en de politiek. De Rijksvoorlichtingsdienst en de Stichting Leerplanontwikkeling (SLO) kunnen de scholen hierbij ondersteunen. Het gaat dan vooral om de verhoudingen tussen regering, parlement en rechterlijke macht en om de verhouding tussen overheid en burgers. Deze lessen kunnen overigens niet los worden gezien van de levensbeschouwelijke basis van de diverse onderwijsrichtingen in ons land.5)

Om aanstaande kiezers bij de politiek te betrekken zouden de gemeenten aan hun inwoners bij het bereiken van de leeftijd van 18 jaar een informatiepakket over de betekenis van het kiesrecht kunnen toezenden.

5.2.2 Grondrechten

Voor de relatie tussen burgers en overheid is vooral het eerste hoofdstuk van de Grondwet van belang, waar de grondrechten beschreven worden. Voor een goed begrip hiervan moet in het oog gehouden worden dat dit hoofdstuk in de eerste plaats bedoelt de rechten van de burgers ten overstaan van de overheid te regelen of, omgekeerd geformuleerd, de beperkingen in de gezagsuitoefening van de overheid over de burgers. Voor de verhouding tussen burgers onderling hebben deze bepalingen ten hoogste een indirecte werking, die van grondrecht tot grondrecht nog kan verschillen. De beslissing hierover ligt in geval van conflicten bij de rechter in civiele gedingen.6) Indien de overheid wil dat eerbiediging van een bepaald grondrecht ook in de verhouding tussen burgers onderling moet kunnen worden afgedwongen zal zij daarvoor afzonderlijke wettelijke regelingen moeten uitvaardigen. Hetzelfde geldt, wanneer zij burgers wil beschermen tegen misbruik van zulke vrijheden.7)
Met name in de onderlinge verhouding tussen burgers kunnen grondrechten soms botsen.
4) Blijkens een reportage in M-maandblad van NRC Handelsblad, mei 2006, gebaseerd op gesprekken met negen leden van de Hoge Raad, vindt een meerderheid van deze leden, dat het niet te verdedigen is dat zij wetten wel aan Europese verdragen, maar niet aan onze eigen Grondwet mogen toetsen.

5) “Burgerschap wordt ten diepste niet bepaald door een juridisch kader, maar door een cultureel, nader gezegd een levensbeschouwelijk kader”. (G. Harinck, De tucht van de democratie, Amersfoort 205, blz. 16).
6) “Grondrechten werken bij uitstek in de verhouding tussen overheid en burgers, ofwel, in verticale verhouding.” Wel kunnen ze “in meerdere of mindere mate” in horizontale verhoudingen doorwerken. “De grondwetgever heeft de ontwikkeling in de rechtspraktijk op dit gebied echter vrij willen laten.” (Nota Grondrechten in een pluriforme samenleving. Kamerstukken II 29 614, nr. 2, blz. 25).

7) Bij voorbeeld: het verbod op beledigen in het Wetboek van Strafrecht; de Algemene wet gelijke behandeling.

Een kritische uitlating kan voor een ander krenkend zijn. Hier kan er niet van worden uitgegaan dat het ene recht bij voorbaat zwaarder weegt dan het andere. De volgorde in de Grondwet geeft geen rangorde aan.8) Zo nodig zal de rechter moeten uitmaken wat het zwaarste weegt.

Een derde punt van belang is dat grondrechten nooit absoluut zijn. Zoals de formuleringen in hoofdstuk 1 van de Grondwet al aangeven kunnen er op bepaalde gronden grenzen aan worden gesteld, maar dat dient dan wel bij wet te gebeuren.9) Grondrechten kunnen namelijk zo gebruikt worden dat de rechtsorde daardoor wordt ondergraven, en daartegen moet de overheid kunnen optreden. Erkend moet worden dat die beperkingen ook weer ten nadele van de volksvrijheden kunnen worden misbruikt,10) maar daartegen zullen wetgever en rechterlijke macht en uiteindelijk de moraliteit van de samenleving moeten waken.
Er is wel eens voor gepleit tegenover de rechten van de burgers ook hun plichten jegens de overheid en de samenleving te omschrijven.11) De huidige Grondwet kent alleen de (impliciete) plicht tot belasting betalen en de (thans opgeschorte) dienstplicht, maar daarbij houdt het goed burgerschap niet op. Op plaatselijk niveau zijn wel pogingen gedaan zulke plichten te omschrijven.12) Het is een waardevolle notie, dat alle burgers mede verantwoordelijk zijn voor een positief samenlevingsklimaat. De overheid kan een stimulerende functie vervullen bij de totstandkoming van een handvest van burgerplichten. Een dergelijk handvest kan echter enkel morele kracht hebben en leent zich dus niet voor vaststelling bij wet. Het gaat hier immers niet om afdwingbare verplichtingen. Voor het

tegengaan van onduldbare vormen van onmaatschappelijk gedrag hebben we het Wetboek van Strafrecht.
De belangrijkste functie van de Grondwet in de relatie tussen overheid en burgers is gelegen in het waarborgen van de geestelijke vrijheid van alle burgers. Daarbij past geen rangorde tussen de verschillende vrijheidsrechten.

8) “De Nederlandse Grondwet kent geen vooropgestelde en abstracte hiërarchie van grondrechten… Een dergelijke hiërarchie is om verschillende redenen ook onmogelijk en onwenselijk. Zij biedt evenmin oplossingen voor conflictsituaties… Daarbij komt dat een vooropgestelde hiërarchie op gespannen voet staat met het internationale recht.” (Minister de Graaf in de Tweede Kamer, Handelingen II 24 februari 2005, blz. 52-3358). Het plan uit het Liberaal Manifest van de VVD om het grondrecht van artikel 1 voorrang te geven boven andere grondrechten vergt dus Grondwetsherziening, die gemakkelijk in strijd zal komen met het internationale recht. (G.J. Schutte, De Nationale conventie aan het werk, Bestuurswetenschappen 2006, nr. 2, blz. 155).

9) “Grondrechten kunnen niet onbeperkt gelden. Beperking van de uitoefening van grondrechten is soms nodig vanwege zwaarwegende maatschappelijke belangen… Ook kunnen beperkingen worden gesteld aan de grondrechten van de een ter bescherming van die van de ander.” (Nota Grondrechten in een pluriforme samenleving blz. 27). Er is dus geen sprake van een recht op krenken.

10) Groen van Prinsterer waarschuwde in dit verband tegen “het despotisme van de meerderheid”, Ongeloof en Revolutie (ed. 1951), blz. 191. De beginselen en waarborgen van ware vrijheid in de betrekkingen van staat en maatschappij liggen volgens hem in het Evangelie, Vrijheid, Gelijkheid, Broederschap, blz. 100.

11) Mr. A. Rouvoet en prof. dr. ir. E. Schuurman, “Leg de plichten van de burger vast in een Handvest”, NRC Handelsblad 12 januari 2005. Zij verwijzen daarbij naar artikel 29 van de Universele Verklaring van de Rechten van de Mens (1948): “Een ieder heeft plichten jegens de gemeenschap, zonder welke de vrije en volledige ontplooiing van zijn persoonlijkheid niet mogelijk is.”

12) Bij voorbeeld de ‘tien geboden’ van Gouda; de Rotterdam-code. Te denken zou ook zijn – als tegenhanger van artikel 20 van de Grondwet – aan de plicht om de financiële voorzieningen van de overheid fair en dus niet calculerend te gebruiken.
5.2.3 Herziening van de Grondwet

De Grondwet bepaalt dat de Tweede Kamer tussen de eerste en de tweede lezing van een voorstel tot grondwetswijziging moet worden ontbonden en dat bij de tweede lezing in beide Kamers een tweederde meerderheid vereist is. De kamerontbinding heeft tot doel de kiezers in de gelegenheid te stellen zich over de herzieningsvoorstellen uit te spreken, maar in de praktijk komt dit niet of nauwelijks tot zijn recht. Dat komt niet, zoals vaak wordt gesteld, doordat men die ontbinding praktisch altijd laat samenvallen met het periodieke aftreden van de Tweede Kamer. De werkelijke oorzaak is, dat er altijd een nieuwe Tweede Kamer voor de komende vier jaar wordt gekozen, die over veel meer zaken dan alleen de grondwetswijziging te beslissen zal hebben. De kiezer kan zijn keuze dus niet enkel door zijn oordeel over de grondwetswijziging laten bepalen.

Van belang is in dit verband hoe men het karakter van de Grondwet ziet. Bevat dit document de neerslag van een meerderheidsopvatting op een bepaald moment, of geeft het de grondslagen van ons staatsbestel aan, zoals die in de loop van de geschiedenis, passend bij onze nationale situatie, zijn gegroeid en constitutioneel vastgelegd? In het eerste geval verdient het aanbeveling wijziging van de Grondwet zo gemakkelijk mogelijk te maken, zodat dit document met zijn tijd kan meegaan. In het tweede geval is het waardevol de continuïteit te bewaken tegen de politieke waan van de dag.

Naar onze overtuiging moeten aan het aanbrengen van wijzigingen in de grondslagen van ons staatsbestel zwaardere eisen worden gesteld dan aan wijziging van gewone wetten. Wel dient er dan voor gewaakt te worden niet meer in de Grondwet vast te leggen dan voor haar functie van belang is. Maar wat bepalend is voor het functioneren van de rechtsorde in ons land, zoals de verhouding overheid / burgers (grondrechten), regering / parlement en rijk / andere overheden, hoort zeker in de Grondwet thuis.

De Grondwet bevat de voorwaarden voor het functioneren van het democratisch bestel. Het gaat hier niet om actuele politieke wensen, maar om de onderliggende waarden van ons politiek bestel. Het beschermen daarvan brengt mee dat de Grondwet niet simpelweg langs de normale democratische manier kan worden herzien. Wij willen de tweederde meerderheid dan ook beslist handhaven. Het werpt ook een wal op tegen de mogelijkheid dat een minderheid haar positie in een coalitie misbruikt om grondwetswijzigingen te realiseren waarvoor een breed draagvlak ontbreekt.

Is er een goed alternatief voor het stelsel van twee lezingen met daartussen een ontbinding van de Tweede Kamer? Voor de aangeduide problemen die hieraan verbonden zijn, zijn verschillende oplossingen denkbaar, die echter elk weer hun eigen bezwaren hebben:

a. De tweede lezing afschaffen en bij de eerste (en enige) lezing al een tweederde meerderheid voorschrijven. Bezwaar hiervan is, dat de kiezersinvloed uitgeschakeld wordt. Het risico van overhaasting is aanwezig. Bedachtzaamheid is te meer noodzakelijk omdat een aangenomen wijziging ook enkel met een tweederde meerderheid ongedaan kan worden gemaakt.

b. De tweede lezing na ontbinding van de Tweede Kamer vervangen door een referendum. Dit is een vorm van constitutioneel verplicht referendum. De ervaringen daarmee in andere landen zijn slecht. Sommige landen kennen een opkomstdrempel, wat tot gevolg heeft dat grondwetswijziging vaak mislukt. Een oorzaak is dat grondwetswijzigingen (ook in ons land) vaan technisch van aard en politiek

c. onomstreden zijn, zodat de kiezers niet gemotiveerd worden om naar het stembureau te komen.

d. Ontbinding van de Tweede Kamer vervangen door de verkiezing van een afzonderlijke Grondwetskamer, die enkel de tweede lezing van de aanhangige wijzigingsvoorstellen tot taak heeft. Dit is wel een erg zwaar middel als een grondwetswijziging politiek weinig omstreden is. Verder gelden hiertegen dezelfde bezwaren als tegen een grondwetsreferendum.

e. De huidige procedure alleen in geval van wijzigingen van technische en politiek onomstreden aard vervangen door behandeling in één lezing met tweederde meerderheid. Probleem hierbij is hoe op objectieve wijze kan worden vastgesteld dat een wijzigingsvoorstel van technische aard is en politiek onomstreden. Zelfs de meest objectief lijkende eis, n.l. aanvaarding met algemene stemmen in beide Kamers, houdt het risico van politieke manipulatie in door om niet-inhoudelijke redenen tegen te stemmen.

De oplossingen b en c zijn theoretisch fraai, maar praktisch niet aanbevelenswaardig. De keus gaat dan tussen handhaving van de bestaande onbevredigende regeling en optie a of d. Omdat de huidige procedure tot grondwetswijziging althans de mogelijkheid biedt om een ingrijpende grondwetsherziening tot inzet van de verkiezingen te maken, gaat de voorkeur uit naar handhaving van deze regeling.
Pleidooien voor bestuurlijke vernieuwing vormen geen voldoende grond om herziening van de Grondwet te vergemakkelijken.

5.3 Verkiezingen en verkozenen

5.3.1 Het huidige kiesstelsel

Verkiezingen bepalen hoe de bevolking vertegenwoordigd wordt bij de regering en wordt betrokken bij het bestuur. De Kieswet regelt op welke wijze de volksvertegenwoordiging wordt samengesteld, de Grondwet stelt kaders voor de wijze van uitoefening van haar bevoegdheden. Het Nederlandse kiesstelsel op landelijk, provinciaal en gemeentelijk niveau is sinds 1917 gebaseerd op het beginsel van evenredige vertegenwoordiging met stemoverdracht op volgende kandidaten op de kandidatenlijsten. De zetelverdeling komt – onvermijdelijke afrondingen daargelaten – overeen met de verhoudingen in het aantal uitgebrachte stemmen op de ingediende lijsten. Het grote voordeel van dit stelsel is, dat de geestelijke verscheidenheid van ons volk, een kenmerk van de Nederlandse samenleving van oudsher, zuiver in de volksvertegenwoordiging wordt weerspiegeld en dat ook kleine minderheden daarin een stem hebben. Als zodanig is het bij uitstek geschikt om onder brede lagen van ons volk vertrouwen in zijn vertegenwoordigers in stand te houden. Voorwaarde daarvoor is wel dat de verschillende stromingen goed samenwerken, zodat de verscheidenheid in opvattingen niet verlammend werkt op de besluitvaardigheid. Dit is echter meer een zaak van cultuur dan van structuur.

Er is geen kiesstelsel te ontwerpen zonder ingebouwde wrijvingen. Als bezwaar tegen het huidige lijstenstelsel wordt wel aangevoerd, dat de band tussen de kiezers en de gekozen personen zwak is. De campagne van de aanvoerder van de lijst bepaalt veelszins hoeveel zetels de lijst krijgt; de andere kandidaten van dezelfde lijst komen het parlement binnen op de slippen van de lijstaanvoerder en velen van hen zijn nauwelijks bekend bij de kiezers. Daarnaast is een gevolg van het stelsel dat de verkiezingsuitslag niet vanzelfsprekend tot parlementaire meerderheidsvorming leidt. Partijen die elkaar in de campagne bestreden hebben, moeten nadien samen een coalitie vormen waarop een kabinet kan steunen. Daarbij moeten soms grote woorden uit de campagne weer worden ingeslikt. Daarom wordt wel gepleit voor een kiesstelsel dat een diepere band tussen kiezers en gekozene(n) schept.

Al bij voorbaat kan worden gezegd, mede in het licht van wat in hoofdstuk 3 is gesteld, dat we hiervan niet te hoge verwachtingen moeten hebben. Het is onlosmakelijk verbonden aan het democratisch bestel dat politici zich in hun doen en laten mede door verwachte electorale effecten laten sturen. Naarmate dit zich sterker voordoet, zal het wantrouwen toenemen. Geen enkele politicus kan het nu eenmaal iedereen naar de zin maken. Uit teleurstelling over beloften die niet waargemaakt (konden) worden, zal de neiging groeien om de ene populist in te ruilen voor de andere. De politieke cultuur is dan ook gediend met politici die voor hun standpunt staan, en dat zal te beter lukken naarmate zulke standpunten wortelen in een principiële mens- en wereldbeschouwing. Daarvoor is ons huidige kiesstelsel het meest geschikt.

Niettemin constateert minister Pechtold, dat er brede steun is voor de analyse dat het huidige kiesstelsel niet meer voldoet, maar dat er tot dusver geen meerderheid te vinden is voor een bepaalde specifieke oplossing. Daarom heeft hij een Burgerforum in het leven geroepen, dat voorstellen moet doen over het meest geschikte kiesstelsel voor de Tweede Kamer. Daarop vooruitlopend wil het kabinet nog voor de eerstvolgende verkiezingen de voorkeursdrempel voor de Tweede Kamer bepalen op een achtste van de kiesdeler (nu: een kwart).

In dit hoofdstuk bespreken we drie vormen van kiesstelsels die een directere band leggen tussen kiezers en individuele verkozenen, en daarna de gedachte van verdere verlaging van de voorkeursdrempel en een vermindering van het aantal Tweede-Kamerleden.

5.3.2 Een districtenstelsel naar Brits model

Dit stelsel, waarbij elk district één afgevaardigde kiest, lijkt ideaal om een persoonlijke band te scheppen tussen de kiezers in een district en hun afgevaardigde. Bovendien hebben in dit stelsel alleen grote (landelijke) partijen een kans, waardoor het gemakkelijker leidt tot parlementaire meerderheidsvorming. Maar dit is ten dele schijn. Het is immers de vraag, in hoeverre de kiezers van het district die op een andere kandidaat gestemd hebben, in de verkozene hun vertegenwoordiger zien; wellicht wel voorzover het lokale aangelegenheden betreft, maar verder niet. In districten waar de politieke meerderheidsvoorkeur vastligt, staan aanhangers van andere overtuigingen feitelijk buiten spel. Hun stem doet er niet toe.

De kans is groot dat een parlementaire meerderheid geen meerderheid van uitgebrachte stemmen vertegenwoordigt, wat afbreuk doet aan het democratisch karakter van het stelsel en aan het vertrouwen in de regering. Een districtenstelsel sluit overigens niet uit, dat geen van de deelnemende partijen een meerderheid behaalt, zodat coalitievorming alsnog nodig wordt.

Een ander bezwaar is dat het behartigen van lokale belangen in het nationale parlement onevenredige nadruk krijgt, wat soms ten koste gaat van het algemene belang. Nationale politici moeten juist tegenstrijdige belangen tegen elkaar kunnen afwegen.

Districten moeten ongeveer een gelijk aantal kiezers tellen. Dit leidt tot geregelde herziening van de indeling, waarbij de meerderheid in de verleiding komt misbruik te maken van haar macht. Er zijn landen (Frankrijk, Italië) waar herhaaldelijk geswitcht wordt tussen evenredige vertegenwoordiging en districtenstelsel, al naar gelang de zittende meerderheid haar kans op herverkiezing het best gediend acht. Continuïteit in het kiesstelsel dient de politieke neutraliteit van het stelsel.

Het systeem heeft voorts onvermijdelijk gevolgen voor het partijstelsel. Naar ons oordeel moet niet de Kieswet het partijstelsel bepalen, maar eerder andersom, aangezien het partijstelsel de levensbeschouwelijke samenstelling van de bevolking weerspiegelt.

5.3.3 Een gematigd districtenstelsel

Dit stelsel, waarbij per district meer afgevaardigden gekozen worden, komt meer dan het vorige tegemoet aan de wens dat de ideologische pluriformiteit onder de Nederlandse bevolking weerspiegeld wordt in de volksvertegenwoordiging. Naarmate echter het aantal afgevaardigden per district hoger is, worden de voordelen van het districtenstelsel minder bereikt. Als de districten groter worden dan de huidige provincies, zullen de districten door de kiezers niet als een eenheid ervaren worden. Naarmate het aantal districten kleiner is, worden de doeleinden van de evenredige vertegenwoordiging minder bereikt. Met andere woorden: deze oplossing is vlees noch vis, een slecht compromis. Ook geografisch gezien is er geen reden voor een dergelijk stelsel: Vanwege de geringe afstanden in ons land kan elke politicus probleemloos in het hele land campagne voeren. Voor provinciale en gemeentelijke verkiezingen is er om deze reden nog minder aanleiding voor verkiezing van staten- of raadsleden per district.

Voor elke vorm van districtenstelsel geldt verder dat regionale partijen, per definitie gericht op belangenbehartiging, in het voordeel zijn boven landelijke partijen met dezelfde kiezersaanhang, vaak gebaseerd op een levensovertuiging. Dat is strijdig met de opdracht van een nationale volksvertegenwoordiging.

5.3.4 Een gemengd stelsel

In een gemengd stelsel, zoals Duitsland er een vorm van kent, heeft de kiezer twee stemmen, één voor een districtsafgevaardigde en één voor de landelijke lijst; deze tweede stem bepaalt de zetelverdeling.13) Dit stelsel komt in principe tegemoet aan de bezwaren tegen beide hiervoor genoemde stelsels, althans zolang de Duitse kiesdrempel (5%) er niet aan verbonden wordt. Het stelsel is echter ingewikkeld en voor de kiezers onbegrijpelijk, ja zelfs misleidend: In de campagne wordt het voorgesteld alsof de eerste stem het belangrijkste is, maar in werkelijkheid is de tweede stem bepalend voor de politieke krachtsverhoudingen, de eerste enkel voor de vraag welke persoon er verkozen wordt.

Voor de ChristenUnie is er geen reden voor principieel verzet tegen dit systeem (mits zonder kiesdrempel), maar er is ook geen reden om ervoor te pleiten. Dit vanwege het onbegrijpelijke karakter dat gemakkelijk tot misverstanden bij de kiezers leidt. Invoering van zo’n gemengd stelsel zal dan ook geen bijdrage leveren aan herstel van vertrouwen tussen burger en politiek.

5.3.5 Verlaging van de voorkeursdrempel

Door de drempel om met voorkeurstemmen te worden gekozen te verlagen tot een achtste van de kiesdeler krijgen de kiezers meer invloed op de keuze van de kandidaten. Deze mogelijkheid heeft de kiezer ook door lid te worden van de partij van zijn keuze en daar deel te nemen aan de procedure tot vaststelling van de kandidatenlijst. Gezien het geringe percentage kiezers dat partijlid is, kan het probleem hiermee echter niet worden afgedaan.

In de commissie-de Koning is de mogelijkheid besproken om de stemoverdracht binnen de lijst geheel af te schaffen.14)

13) In opdracht van het ministerie van Binnenlandse Zaken en Koninkrijksrelaties zijn de juridische vormgeving en de praktische werking van uiteenlopende gemengde stelsels in Europese landen onderzocht. Daaruit blijkt dat de effecten van een stelsel op de mate van evenredigheid sterk afhankelijk zijn van de verdeeldheid in een land en van de precieze vormgeving van het stelsel. H.R.B.M. Kummeling, Het nieuwe kiesstelsel onderzocht, Utrecht/Enschede 2004.

14) Rapport Het bestel bijgesteld (Kamerstukken II 21 427, nr. 36, blz. 27).

De kandidaten op de lijst zouden dan benoemd worden in de volgorde van het aantal stemmen dat zij op zich verenigd hebben. Kandidaten kunnen dan stemmen werven op regionale basis of op basis van het maatschappelijk deelbelang dat zij binnen het parlement behartigen.
Deze commissie heeft destijds het voorstel, alles afwegende, niet gedaan, omdat het nationale belang vergt dat er ook deskundigheden in een kamerfractie worden opgenomen die niet zoveel electorale aantrekkingskracht hebben (belastingen, defensie, wetgeving).

Het schrappen of sterk verlagen van de ondergrens bij de honorering van voorkeurstemmen zou bovendien de betekenis van de politieke partijen in het politieke bestel ondermijnen. De partijen dragen dan namelijk alleen nog een lijst van mogelijke kandidaten voor, maar hebben er geen enkele invloed meer op, welke van hen verkozen worden. Individuele acties van kandidaten krijgen op dat punt meer gewicht dan de voorkeur van de partijorganisatie.15)

Weliswaar zou de aanwezigheid van minder specialisten in de Kamer kunnen bevorderen dat debatten op hoofdlijnen worden gevoerd. Voor de controlerende taak van het parlement zou dit van belang kunnen zijn. Maar voor de wetgevende taak is deskundig tegenspel tegen de regering juist nuttig en nodig.

De hoogte van de voorkeursdrempel is dan ook een zaak van afweging tussen het belang van een partij – en van de Kamer – bij een evenwichtig samengestelde fractie en het belang van directe invloed van de kiezers op de keuze van afgevaardigden. Het resultaat van deze afweging is geen exacte maar een politieke keuze. Bij deze keuze mag zwaar wegen bij welk aantal stemmen een vertrouwensvotum nog representatief mag worden geacht. Kan daarvan nog sprake zijn bij minder dan een duizendste van het aantal uitgebrachte stemmen (zoals in het voorstel van het kabinet)? Er zijn dan ook goede argumenten om de bestaande voorkeursdrempel te beschouwen als de uitdrukking van een goed evenwicht tussen beide soorten belangen.

In ieder geval verdient het geen aanbeveling een eventuele verlaging ook toe te passen bij andere verkiezingen dan die voor de Tweede Kamer. Naarmate het aantal uitgebrachte stemmen in verhouding tot het aantal zetels geringer is, zoals bij Provinciale Staten en gemeenteraden, neemt immers het effect van de voorkeurstem toe. Bij de verkiezing van de Eerste Kamer zou een verlaging aan een minimaal aantal statenleden een onevenredige machtspositie geven ten opzichte van de officiële procedure tot vaststelling van de kandidatenlijst.

5.3.6 Vermindering van het aantal Tweede-Kamerleden

De gedachte achter het voorstel het aantal Kamerleden te verminderen tot bijvoorbeeld honderd is, dat de kiezers meer waardering voor het werk van politici zullen hebben, naarmate zij zich tot de hoofdzaken beperken. Deze stelling is aanvechtbaar. Wat naar algemene maatstaven een detail is, kan voor een bepaalde groep kiezers wel alle aandacht van veel kamerleden waard zijn. Toegestemd moet worden dat het in een grote fractie niet meevalt elk lid een zinnige portefeuille te geven en dat dit de verleiding inhoudt tot detaillisme. Voor zover dit echt een probleem is dat door vermindering van het aantal leden zou kunnen worden opgelost zou de vermindering verder moeten gaan dan tot honderd. Immers, de neiging tot detaillisme zal in een fractie van 35 leden weinig minder zijn dan in een fractie van 50 leden. Daar staat tegenover dat verkleining van het aantal zetels ook gevolgen heeft voor kleine fracties, waardoor het voor hen juist moeilijker wordt een zinvolle bijdrage aan het parlementaire werk te leveren. Backbenchers van grote fracties zouden hun kracht kunnen zoeken in het directe contact met de kiezers (spreekuren, ombudswerk e.d.).

Overigens is het goed te bedenken dat het aantal leden van ons parlement in verhouding tot andere landen beslist niet hoog is.
5.3.7 Naar meer vertrouwen

Om te bevorderen dat kiezers door middel van het kiesstelsel zich meer bij de uitkomst van verkiezingen betrokken zullen voelen zullen creatievere ideeën nodig zijn. Te denken valt aan de mogelijkheid voor de kiezers om een tweede voorkeur aan te geven: een lijst waaraan het stemoverschot van de lijst van eerste voorkeur ten goede komt (zgn. ‘single transferable vote’; dit stelsel kan de bestaande lijstencombinatie vervangen). Mogelijk is ook de kiezers de bevoegdheid te geven kandidaten (eventueel van verschillende lijsten) in volgorde van voorkeur te nummeren. In zo’n stelsel worden de zetels eerst toegewezen op basis van de eerste voorkeuren van de kiezers; zijn er daarna nog zetels te verdelen, dan gebeurt dat op basis van de tweede voorkeuren.
Nog een andere mogelijkheid is de kiezer naast een positieve stem ook een negatieve stem te geven:
15) De Kiesraad wees er in zijn advies over het wetsvoorstel van het kabinet op, dat de voorgestelde verlaging een stap naar een stelsel met een sterk personalistische inslag zou betekenen. (Advies d.d. 21 september 2005)

het verschil tussen positieve en negatieve stemmen bepaalt dan de verkiezingsuitslag. Maar al deze opties hebben als bezwaar dat het kiesstelsel ingewikkelder en ondoorzichtiger wordt, wat op zichzelf niet bijdraagt tot vertrouwen.

Een fenomeen dat het vertrouwen tussen kiezers en gekozenen ook kan aantasten is, dat in vertegenwoordigende lichamen met een zekere regelmaat fracties optreden die niet zijn gebaseerd op een verkiezingsuitslag, maar zijn ontstaan door afsplitsing van een fractie binnen een zittingsperiode. Dat iemand die in conflict komt met zijn fractiegenoten daaruit de consequentie trekt van het opgeven van zijn zetel komt zelden voor; liever begint men zonder in het bezit te zijn van een eigen kiezerslegitimatie een eigen fractie als goede springplank naar een eigen lijst bij de volgende verkiezingen.

Het is nu niet mogelijk zulke volksvertegenwoordigers tot aftreden te dwingen, omdat de Grondwet het verschijnsel kandidatenlijst of fractie niet kent. Om aan deze ‘zetelroof’ paal en perk te stellen zou onderzocht moeten worden hoe het functioneren van fracties in de gekozen organen in de Grondwet zou kunnen worden verankerd, zodat langs die weg afsplitsingen onmogelijk zouden kunnen worden gemaakt. In geval van een breuk zal de partij die verantwoordelijk was voor de indiening van de lijst dienen uit te maken door wie zij zich vertegenwoordigd acht, zulks met de mogelijkheid van beroep op de rechter.

Naar ons oordeel zal geen van de in dit hoofdstuk besproken vernieuwingen bijdragen tot herstel van het vertrouwen tussen kiezers en gekozenen. Van sommige voorstellen is eerder het tegendeel te verwachten. Ons huidige kiesstelsel benadert het ideaal nog het dichtst. Als we ons verder realiseren dat ook in diverse andere landen met een ander kiesstelsel het probleem van een beperkt vertrouwen tussen burger en politiek zich voordoet is er veel te zeggen voor de conclusie, dat het Nederlandse kiesstelsel niet verantwoordelijk is voor een te grote afstand tussen kiezers en verkozenen.16)

Het huidige kiesstelsel van evenredige vertegenwoordiging past het beste bij de Nederlandse situatie. Er is onvoldoende reden te veronderstellen dat een ander stelsel de kloof tussen burger en politiek zal verkleinen.

Bij het pleidooi voor een rechtstreeks uit de verkiezingsuitslag voortvloeiende meerderheid dient nog te worden aangetekend dat die situatie niet enkel positieve kanten heeft. Als we ervan uitgaan dat democratie niet alleen inhoudt dat de meerderheid beslist, maar ook dat de bescherming van minderheden daarvan een wezenlijk kenmerk is, dan biedt de verplichting tot coalitievorming met bijbehorende compromissen ook voordelen. De verleiding om de meerderheidsmacht te gebruiken ten nadele van minderheden wordt daardoor ingeperkt.
5.4 Elementen van directe democratie

5.4.1 Representatieve democratie met beperkingen

Nu de representatieve democratie aan vertrouwen heeft ingeboet wordt in vormen van directe democratie een mogelijkheid gezien om het vertrouwen tussen de burgers en de politiek te herstellen. Niet de volksvertegenwoordigers maar de kiezers zelf mogen dan beslissen. De Nederlandse Grondwet voorziet hier tot dusver niet in. Uit constitutioneel oogpunt zijn nu enkel niet-bindende volksraadplegingen mogelijk. Van deze mogelijkheid is tot dusver op nationaal niveau eenmaal gebruik gemaakt en wel op initiatief van de Tweede Kamer. De volksraadpleging op 1 juni 2005 leidde tot een overtuigende afwijzing van de zogenaamde Europese grondwet, waarvoor in het parlement een ruime meerderheid bestond. De kloof tussen kiezers en gekozenen kwam daarmee scherp in het licht. Gemeentelijk zijn wel vaker raadgevende of raadplegende referenda gehouden. Meer dan eens kwam het daarbij voor dat de opkomst te gering was om een uitslag te kunnen vaststellen.

Gezien de omvang en de ingewikkeldheid van het beleidsterrein van de overheid is het onmogelijk dat directe democratie het representatieve stelsel zal kunnen vervangen. Het representatieve stelsel verdient prioriteit, niet alleen uit praktische motieven, maar vooral omdat het grote voordelen heeft boven directe democratie: Gekozen vertegenwoordigers doen hun werk (discussie en stemming) in het openbaar, wat verantwoording mogelijk maakt. Wie deelneemt aan een geheime stemming, zoals bij een referendum, kan zich gemakkelijker door minder verheven motieven dan politieke overtuiging en algemeen belang laten leiden. Er kunnen ook uiteenlopende motieven een rol spelen bij de verwerping van een voorstel, waardoor het onduidelijk is welk voorstel wel op een meerderheid zou kunnen rekenen.
16) “De kloof wordt niet gedicht door enkele veranderingen in het kiesstelsel….”, H.D. Tjeenk Willink in Jaarverslag 2005 Raad van State.

Hoewel overtuigde voorstanders van de representatieve democratie 17) willen wij de ogen niet

sluiten voor de gebreken die daaraan kleven. Zo kan bij de in ons land gebruikelijke coalitievorming een kleine partij door hard onderhandelen een programmapunt in het regeringsprogramma krijgen dat slechts door een minderheid van de kiezers wordt gesteund. Ook kan een eventueel eenpartijkabinet zijn meerderheid willen gebruiken om de positie van die partij te versterken. Kunnen vormen van directe democratie dan corrigerend werken?

De meest actuele vormen van directe democratie zijn het referendum en het burgerinitiatief. In het eerste geval brengen de kiezers een adviserende of beslissende stem uit over een concreet onderwerp, in het tweede verplichten ze het parlement een onderwerp te behandelen. Als het houden van een referendum wettelijk mogelijk wordt gemaakt, krijgen de kiezers de gelegenheid zich direct uit te spreken over politieke beslissingen die hen aangaan. Met een burgerinitiatief wordt een kanaal geboden om iets te doen aan (al dan niet vermeende) parlementaire laksheid. Vooral het uitschrijven van een referendum kan leiden tot een brede, niet-vrijblijvende discussie, die de betrokkenheid van de bevolking stimuleert. De ervaring met de Europese Grondwet illustreert dat.18)

5.4.2 Referenda

Er bestaan verschillende vormen van directe volksraadplegingen of referenda over concrete onderwerpen. Zij kunnen worden onderscheiden aan de hand van drie kenmerken:

1. wie neemt het initiatief: overheid of kiezers?

2. in welke fase van het wetgevingsproces: voor of na de beslissing door het parlement?

3. is de uitslag bindend of een advies aan de volksvertegenwoordiging?

Het kabinet is voorstander van één vorm van referendum: de mogelijkheid van een corrigerend referendum over door het parlement aanvaarde wetsvoorstellen op initiatief van een groot aantal kiezers. Dit referendum dient te worden geregeld in de Grondwet.19)

We bespreken in dit hoofdstuk de drie het meest voor de hand liggende vormen. Ons oordeel over de verschillende mogelijke vormen zal afhangen van de vraag, of door een rechtstreekse uitspraak van de kiezers over een aanhangige zaak het vertrouwen in de politiek zal worden vergroot, zonder dat daardoor het representatieve stelsel wordt ondergraven.

17) Het is minder juist het representatieve stelsel te verdedigen en elke vorm van directe democratie af te wijzen op grond van principiële bezwaren tegen volkssoevereiniteit. Er is geen sprake van soevereiniteit van het volk, zolang wetten alleen tot stand kunnen komen door overeenstemming tussen regering en volk(svertegenwoordiging). Het kunnen blokkeren van wetgeving is een bevoegdheid die de Grondwet nu toekent aan de volksvertegenwoordiging; daarin ligt geen principieel verschil met verwerping door referendum. De grondleggers van het anti-revolutionaire staatsrecht, A. Kuyper (Anti-Revolutionaire Staatkunde II, Kampen 1917, blz. 338: “Ongetwijfeld pleit er meer voor zulk een Referendum, dan men op ’t eerste hooren zeggen zoude”) en A.F. de Savornin Lohman (Onze Constitutie, Utrecht 1901, blz. 385v: “Waarom zou het volk wel in staat zijn personen te toetsen aan allerlei programma’s van beginselen van staatsbeleid waaromtrent bekwame staatslieden vaak nog geen gevestigd gevoelen hebben, doch niet zijn oordeel uit te spreken over een in wettelijke vorm gekleed beginsel?”) hebben bepaalde vormen van referenda geaccepteerd. Het argument dat referenda strijdig zouden zijn met de afwijzing van de volkssoevereiniteit vinden we voor het eerst bij H. Colijn (Saevis tranquillus in undis, Amsterdam 1934, blz. 168-172). De overweging dat deze als minister-president niet voor de voeten wilde worden gelopen kan hierbij een rol gespeeld hebben.
18) Toen het parlement in de jaren tachtig de Wet op het basisonderwijs behandelde (samenvoeging van kleuter- en lager onderwijs) kwam pas na de aanvaarding in de Tweede Kamer het belang van de eigen aard van het kleuteronderwijs in publieke discussie. De Eerste Kamer heeft daar nog veel aandacht aan gegeven, maar slechts voor één senator was dit reden om tegen het wetsvoorstel te stemmen. Een referendum zou alle ouders (incl. toekomstige en grootouders) betrokken hebben bij deze ingrijpende verandering. Dit zou winst zijn geweest, ongeacht de uitslag van dat referendum.

19) Kamerstukken II 30184 nr. 2. De brief van minister Pechtold spreekt over “raadgevend correctief bindend wetgevingsreferendum”. Met “raadgevend”is hier kennelijk bedoeld dat het referendum door kiezers moet worden aangevraagd. Aangezien de woorden ‘raadgevend’ en ‘bindend’ tegenstrijdig zijn, is dit woordgebruik verwarringwekkend.

a. een referendum voordat de wetgever heeft beslist.

Dit doorkruist het representatieve stelsel en moet daarom worden afgewezen. Het is daarbij niet relevant of het initiatief van de politiek of van de kiezers is uitgegaan. Ook indien de uitslag formeel niet bindend is neemt dit het bezwaar niet weg. Een niet-bindend referendum zal in de praktijk namelijk toch een bindende werking hebben (soms zelfs via openlijke zelfbinding vooraf). Politici die zich op grond van hun politieke overtuiging niet aan de uitslag conformeren lopen kans het verwijt te krijgen dat ze de kiezers minachten. Dit conflict van verantwoordelijkheden mag de wetgever zichzelf niet aandoen.20)

Het is wel van belang dat het parlement tijdens de behandelingsprocedure van een voorstel zich openstelt voor inbreng vanuit de samenleving, in welke vorm dan ook. Dat kan de kwaliteit van de wetgeving alleen maar ten goede komen. Hierbij gaat het echter meer om de inhoud van de commentaren dan om het aantal personen dat er achter staat.

b. een raadgevend referendum op verzoek van kiezers nadat het parlement heeft beslist.

Deze vorm lijkt door het raadgevend karakter de rechten van het parlement intact te laten. Dit is echter schijn. Bij een negatieve uitslag is de positieve beslissing van het parlement van rechtswege vervallen. De beide Kamers moeten dan opnieuw een besluit nemen, maar staan dan niet meer vrij tegenover de kiezers. Dan het wetsvoorstel opnieuw aanvaarden schept pas echt een kloof met de kiezers. Deze vorm staat op gespannen voet met artikel 67 lid 3 van de Grondwet: “De leden stemmen zonder last”. Het feit dat de kamerleden later alsnog zullen moeten beslissen zal hen ook terughoudend maken in de deelneming aan de openbare discussie voorafgaand aan het referendum, wat onwenselijk is. Wie een referendum wil, zal de consequentie moeten aanvaarden dat het bindend is.
c. een beslissend referendum op verzoek van kiezers nadat het parlement een voorstel heeft aangenomen

Dit maakt geen inbreuk op het representatieve stelsel, maar geeft de kiezers de mogelijkheid aan de noodrem te trekken als dit stelsel in hun ogen niet goed functioneert. Het parlement houdt het primaat en als regel ook het laatste woord. Bij verwerping van een voorstel zullen regering en parlement moeten beslissen welke conclusies zij hieruit trekken. Dat kan variëren van niets doen tot indiening van een gewijzigd voorstel. Een referendum nadat het parlement heeft beslist kan worden gezien als een aanvulling of correctie op het representatieve stelsel. Toepassing ervan zal door hantering van drempels e.d. hoge uitzondering zijn.21)

Ook tegen deze vorm van referendum zijn wel bezwaren aan te voeren. Deze zijn echter vooral van praktische aard en hoeven er niet toe te leiden het instrument als zodanig af te wijzen. Zo is een voor de kiezers duidelijke vraagstelling van belang. Als de mogelijkheid van een referendum beperkt blijft tot wetsvoorstellen is de vraagstelling geen probleem. Ze is precies dezelfde als waarvoor Eerste-Kamerleden staan bij elk wetsvoorstel. De zaak kan wel gecompliceerd zijn, maar de kans dat dan een referendumaanvraag slaagt wordt evenredig kleiner. Als een wetsvoorstel zakelijk onverbrekelijk samenhangt met andere, kunnen die zaken in één wetsvoorstel worden samengebracht. Is de samenhang puur politiek van aard, dan hoeft dat voor de kiezers geen rol te spelen.

De interpretatie van een eventuele verwerping kan moeilijk zijn, omdat de motieven van kiezers om nee te stemmen divers kunnen zijn. Het is dan echter aan regering en parlement de eigen verantwoordelijkheid te nemen door op enig moment een al dan niet aangepast voorstel opnieuw in te dienen.
De kans dat belangengroepen de mogelijkheid van een referendum zullen aangrijpen om ‘zand in de machine te strooien’ is aanwezig, maar kan deels door drempels worden ondervangen. Verder is het dan aan politici om actief deel te nemen aan de discussie. Het is beslist onjuist ervan uit te gaan, dat bij een referendum ‘de politiek’ moet zwijgen omdat nu de kiezers aan het woord zijn.
20) Het referendum over de Europese Grondwet illustreerde het nadeel van het raadplegende karakter van het referendum. Het parlement had zich tevoren gebonden aan de uitkomst, terwijl de partijen zich in meerderheid hadden uitgesproken vóór de Europese Grondwet. De uitslag bracht een kloof aan het licht. Het kabinet trok het wetsvoorstel tot goedkeuring in voordat het parlement zich definitief kon uitspreken over goedkeuring van het verdrag.

21) De ervaring met de Tijdelijke referendumwet bevestigt dit. Gedurende de jaren dat deze wet van kracht was is geen enkel serieus verzoek om een landelijk referendum ingediend.
Een beslissend referendum op verzoek van kiezers over door het parlement goedgekeurde wetsvoorstellen kan een nuttige aanvulling betekenen op de representatieve democratie en zo het vertrouwen tussen kiezers en gekozenen versterken.

Ook op gemeentelijk en provinciaal niveau kan de mogelijkheid van een beslissend referendum nuttig zijn. Ook hier is het zaak de mogelijkheid te beperken tot aangenomen verordeningen. Beslissende referenda over besluiten bij voorbeeld tot uitvoering van publieke werken houden het gevaar in dat ‘not-in-my-backyard’-overwegingen noodzakelijke ontwikkelingen blokkeren. Hier kan de burgerinvloed beter geregeld worden door goed georganiseerde inspraak vooraf, waarbij het niet op tellen maar op wegen van bezwaren aankomt. Het niet-honoreren van bezwaren moet dan wel helder gemotiveerd worden. Wel kan worden overwogen bij besluiten die specifiek betrekking hebben op één wijk of één straat, de bewoners directe zeggenschap te geven binnen zekere randvoorwaarden, zoals het beschikbare budget.

Ook door de raad of de staten aangenomen verordeningen kunnen voorwerp van een beslissend referendum zijn. Bij besluiten die geen verordeningen zijn moet de nadruk liggen op een goede inspraak vooraf.

5.4.3 Burgerinitiatief

Naast het referendum als vorm van directe democratie kan ook een burgerinitiatief mogelijk gemaakt worden. In grote lijnen kan daarbij aan twee vormen worden gedacht:

a. het recht tot het indienen van (wets)voorstellen door burgers.
Onder bepaalde voorwaarden kan aan burgers het recht worden toegekend zelf een (wets)voorstel in te dienen bij de Tweede Kamer, provinciale staten of de gemeenteraad. Dit moet dan op dezelfde wijze behandeld worden als andere (wets)voorstellen. Op zichzelf hoeft dit geen inbreuk te betekenen op het representatieve stelsel. Een grondwettelijke regeling is hiervoor alleen nodig als zulke voorstellen de jure op de (parlementaire) agenda dienen te worden geplaatst en mede door de indieners zelf mogen worden verdedigd. Dit laatste brengt

het risico mee dat het vertegenwoordigend orgaan veel tijd kwijt is aan amateurisme. Afgezien hiervan is het de vraag of aan deze vorm van burgerinitiatief grote behoefte bestaat. De Grondwet kent immers het recht van wetgevingsinitiatief aan elk individueel Tweede-Kamerlid toe. Een groep burgers hoeft dus maar één Kamerlid warm te maken voor een door hen voorbereid voorstel en de behandeling is al mogelijk. Het Kamerlid heeft daarbij het recht zich bij de behandeling door adviseurs te laten bijstaan.

b. het recht van burgers om onderwerpen op de agenda te plaatsen.

Dit recht kan worden beschouwd als een uitwerking van het petitierecht (artikel 5 van de Grondwet). Tot voor kort besloten de Kamers wel over petities waarin verzoeken van persoonlijke aard worden gedaan. Daarvoor hebben beide Kamers een commissie voor de verzoekschriften. Verzoeken met een politiek karakter komen normaliter niet verder dan de desbetreffende Kamercommissie, die lang niet altijd een inhoudelijk antwoord aan de adressant geeft. Als het burgerinitiatief erkend wordt houdt dit in dat de burger recht op antwoord heeft en de Kamer zich verplicht om het onderwerp, mits aan bepaalde voorwaarden is voldaan, op haar agenda te plaatsen en te behandelen.

De Tweede Kamer heeft begin 2006 besloten het burgerinitiatief in haar Reglement van Orde te regelen. Het moet er om gaan een onderwerp voor behandeling door de Kamer voor te dragen dat gericht is op de vervaardiging, wijziging of intrekking van een wettelijke regeling of op het te voeren regeringsbeleid. Door een aantal uitzonderingen op te nemen wil de Kamer de reikwijdte voorlopig beperkt houden. Na 2 ½ jaar zal worden bezien of de regeling zal worden gecontinueerd.22)

Het feit dat kennelijk behoefte aan deze mogelijkheid bestaat illustreert de aanwezigheid van een kloof tussen kiezers en gekozenen. Anders zouden kiezers voor serieuze problemen wel een Kamerlid moeten kunnen vinden dat van dit onderwerp werk wil maken.

Ook op provinciaal en gemeentelijk niveau kan een burgerinitiatief een zinvol instrument zijn om de kloof tussen burgers en bestuur te verminderen, dit temeer vanwege de kleinere schaal en omdat deze overheden merendeels een ander type besluiten nemen dan het parlement.

Burgers dienen het recht te hebben om onderwerpen op de agenda van een vertegenwoordigend lichaam te plaatsen.

22) Kamerstukken II 30140.

5.5 Tweekamerstelsel

5.5.1 Primaat en reflectie

Het Nederlandse parlementaire bestel bestaat uit de Eerste en Tweede Kamer. Zo staat het in artikel 51 lid 1 van de Grondwet: “De Staten-Generaal bestaan uit de Tweede Kamer en de Eerste Kamer.” Het politieke primaat ligt bij de Tweede Kamer. Dat betekent dat de belangrijkste politieke afwegingen daar behoren plaats te vinden. Daarom worden bij de totstandkoming van een kabinet alleen de fractievoorzitters van de Tweede Kamer betrokken en niet die van de Eerste Kamer. De Eerste Kamer wordt ook niet betrokken bij het regeerakkoord.

De Eerste Kamer is vooral bedoeld als ‘Kamer van reflectie” en heeft als taak voorstellen voor wetgeving te heroverwegen. In die rol draagt zij bij aan de kwaliteit van de wetgeving. Zij toetst deze voorstellen op democratische legitimiteit en doelmatigheid, op strijdigheid met de Grondwet en internationale verdragen, bewaakt de rechten van burgers en toetst ook op juridisch-technische en juridisch-dogmatische aspecten.

De positie van de Eerste Kamer staat regelmatig ter discussie. Het werk van deze Kamer wordt wel gezien als een onnodige doublure van dat van de Tweede Kamer, zeker als bedacht wordt dat de Raad van State in het wetgevingsproces al eerder de kritische rol vervult die de Eerste Kamer ook heeft. De Kamer zou zich ook te weinig beperken tot reflectie en te veel een ‘bemoeizuchtige en politiserende’ houding aannemen. Dit zou het primaat van de Tweede Kamer bedreigen. Te vaak zouden voorstellen worden verworpen die door de Tweede Kamer weloverwogen zijn aanvaard.

De Nacht van Wiegel en recenter die van Ed van Thijn zijn voorbeelden van incidenten die de discussie over de positie van de Eerste Kamer deden oplaaien. In beide gevallen bleef de Eerste Kamer formeel binnen haar bevoegdheden door wetsvoorstellen waartegen inhoudelijke bezwaren bestonden te verwerpen, maar de politieke gevolgen waren verstrekkend. Tegenover het verwijt dat hierdoor het politieke primaat van de Tweede Kamer werd aangetast kan er op worden gewezen, dat de monistische verhouding tussen regering en Tweede Kamer en de band van de meerderheid van deze Kamer aan gedetailleerde regeerakkoorden de verantwoordelijkheid van de Eerste Kamer een eigen accent geeft.

5.5.2 Conflictbeslechting

Niet ontkend kan worden dat een tweekamerstelsel de mogelijkheid van conflict tussen beide Kamers in zich heeft. Voor de totstandkoming van wetten is de medewerking van beide Kamers nodig. Elk van beide heeft daarin een eigen verantwoordelijkheid. Als de Eerste Kamer niet het recht heeft een door de Tweede Kamer aanvaard wetsvoorstel af te wijzen is de reflectiefunctie tot een lege huls geworden. Het is daarom goed om na te denken over mogelijkheden die zowel recht doen aan deze functie als aan het politieke primaat van de Tweede Kamer. Aan de volgende mogelijkheden kan worden gedacht:

a. de eis van een gekwalificeerde meerderheid voor verwerping van een voorstel door de Eerste Kamer.

Hierdoor zou meer benadrukt worden dat verwerping door de Eerste Kamer niet zo zeer om politieke redenen geschiedt als wel om redenen die samenhangen met haar reflectiefunctie. Dat zou nog een extra accent kunnen krijgen door te bepalen dat als een voorstel slechts met een gewone meerderheid wordt afgewezen het van rechtswege wordt teruggezonden naar de Tweede Kamer. Toch is het de vraag of dit een wezenlijke verbetering zou betekenen. In de eerste plaats is het in de praktijk dikwijls niet goed mogelijk onderscheid te maken tussen inhoudelijk-politieke bezwaren en bezwaren die bijvoorbeeld te maken hebben met erkenning van rechten van burgers of met juridisch-technische invoeringsproblemen. Terugzending naar de Tweede Kamer kan het wetgevingsproces ook aanmerkelijk vertragen, wat weer aanleiding kan geven tot politieke afwegingen om al dan niet voor te stemmen.

Een voordeel van de huidige situatie, waarin aan de Eerste Kamer in feite een vetorecht toekomt, is de duidelijkheid ervan. Een vetorecht is naar zijn aard een ultieme bevoegdheid, waarvan alleen in bijzondere gevallen gebruik gemaakt dient te worden.

b. informele procedures in geval van een dreigend conflict.

In geval van een dreigend conflict tussen beide Kamers kan op informele manier naar een oplossing worden gezocht. Dat gebeurt nu vaak al door het uitlokken van een novelle of van toezeggingen van de regering over de uitvoering of invulling van een wet. Het zou ook kunnen door het beleggen van gezamenlijke of gecombineerde vergaderingen van commissies uit beide Kamers of door het instellen van een zogenaamde conciliatiecommissie. Daarin zouden dan de belangrijkste politiek omstreden onderwerpen kunnen worden besproken, zodat een conflict kan worden voorkomen. Zo kan de ergste kou uit de lucht worden gehaald. Een bezwaar hiertegen is, dat op die manier in feite de politieke gelijkwaardigheid van beide Kamers wordt erkend. Dat kan zowel het politieke primaat van de Tweede Kamer als de onafhankelijkheid van de Eerste Kamer aantasten. Een bezwaar is ook, dat op deze manier de besluitvorming voor de burgers er niet transparanter op wordt.

c. terugzendrecht voor de Eerste Kamer.

In de praktijk wordt vaak gebruik gemaakt van de mogelijkheid van een novelle. De Eerste Kamer maakt dan aan de indiener van een wetsvoorstel duidelijk welke bezwaren er tegen het voorstel bestaan en schort de behandeling voor onbepaalde tijd op. De indiener kan dan besluiten een novelle (in feite een wijzigingsvoorstel) in te dienen bij de Tweede Kamer om tegemoet te komen aan bezwaren van de Eerste Kamer. Deze procedure, waarin de Grondwet niet voorziet, is bedoeld voor het corrigeren van technische onvolkomenheden om te voorkomen dat een wetsvoorstel alleen om die reden verworpen zou moeten worden. In de praktijk wordt ze ook wel gebruikt om tegemoet te komen aan verder strekkende bezwaren, waardoor de Eerste Kamer in feite een recht van amendement krijgt, dat haar volgens de Grondwet niet toekomt.

Om aan deze praktijk een einde te maken kan gedacht worden aan het introduceren in de Grondwet van een terugzendrecht. De Eerste Kamer zendt een wetsvoorstel waartegen zij bezwaren heeft dan terug naar de Tweede Kamer. Dit recht kan op verschillende manieren worden vorm gegeven:23)

c.a. Na de terugzending neemt de Tweede Kamer een definitieve beslissing. Daarmee verdwijnt het vetorecht van de Eerste Kamer. Het nadeel daarvan is dat de ‘dwang’ van de Eerste Kamer verdwijnt. Het wordt dan betrekkelijk eenvoudig om het commentaar van de Eerste Kamer te omzeilen. De Eerste Kamer zal daarmee devalueren en uiteindelijk feitelijk overbodig worden. Om die reden zal de Eerste Kamer in de praktijk ook geen gebruik maken van deze mogelijkheid.

c.b. Na terugzending blijft het vetorecht van de Eerste Kamer bestaan. De Tweede Kamer behandelt het wetsvoorstel in tweede lezing met de mogelijkheid van amendering. Na de behandeling en aanvaarding van het voorstel gaat het opnieuw naar de Eerste Kamer. Deze geeft een eindoordeel. Daarmee kan de onafhankelijke positie van de Eerste Kamer worden gehandhaafd. Bovendien loopt de procedure zo min mogelijk vertraging op.

c.c. Na terugzending wordt er door of namens de Kamers gezamenlijk beslist (door een gemengde of verenigde vergadering). Voordeel hiervan is dat er sprake is van een openbare behandeling. Probleem is echter dat de Tweede Kamer de Eerste Kamer getalsmatig kan overrulen. Daarmee wordt de positie van de Eerste Kamer ondergraven. Dit kan niet worden ondervangen door de stemverhouding in evenwicht te brengen, want dan is er in feite weer sprake van een afzonderlijke beoordeling en afweging.

c.d. Na terugzending begint in beide Kamers een tweede lezing. Verwerpt de Eerste Kamer het opnieuw, dan beslist de Tweede Kamer finaal, eventueel met een gekwalificeerde meerderheid. Nadeel van deze procedure is dat ze nogal wat vertraging oplevert. Wel doet ze meer recht aan het uiteindelijke primaat van de Tweede Kamer.

Een terugzendrecht voor de Eerste Kamer, waarbij haar vetorecht blijft bestaan, past bij de onderscheidene functies van beide Kamers.

5.5.3 Wijze van verkiezing en samenstelling Eerste Kamer

De leden van de Eerste Kamer worden gekozen door de leden van provinciale staten en hebben dus een indirect kiezersmandaat. Deze verkiezingen vinden in beginsel niet in hetzelfde jaar plaats als de verkiezingen voor de Tweede Kamer. Daardoor kan de samenstelling van de Eerste Kamer de actuele politieke verhoudingen op enig moment zowel beter als slechter weergeven.

Overwogen zou kunnen worden ook de leden van de Eerste Kamer direct te verkiezen, eventueel ook tegelijk met die van de Tweede Kamer. De kans op conflicten tussen beide Kamers zou hierdoor kunnen worden verminderd, omdat de politieke samenstelling van beide Kamers dan minder zou verschillen als thans soms het geval is.

Aan deze mogelijkheid zijn echter ook duidelijke nadelen verbonden. De onafhankelijke positie van de Eerste Kamer wordt nu onder meer verzekerd door een eigen mandaat van de leden, dat niet ontstaan is door op de slippen van de politieke leider in de Tweede Kamer gekozen te worden als lid van de Eerste Kamer. Directe verkiezing van de leden van de Eerste Kamer zal, ook als dit niet gelijktijdig plaatsvindt met die voor de Tweede Kamer, uitnodigen tot partijpolitieke profilering van de kandidaten. Dat brengt de functie van de Eerste Kamer als kamer van heroverweging in gevaar. Burgers zullen de Eerste Kamer dan – meer dan nu het geval is – beschouwen als deel van hetzelfde systeem, waar velen juist kritiek op hebben. Distantie ten opzichte van de Tweede Kamer door handhaving van de indirecte verkiezing kan daarentegen bijdragen aan het vertrouwen dat de burger heeft in de politiek.
23) Zie ook: Commissie-de Koning, Het bestel bijgesteld, Kamerstukken II, 21 427, nr. 36, blz. 64.

Overwogen zou ook kunnen worden terug te keren naar het systeem van verkiezing van voor 1983. Toen kozen Provinciale Staten elke drie jaar de helft van alle leden van de Eerste Kamer. Op die manier werden de continuïteit en onafhankelijkheid beter gewaarborgd dan bij de verkiezing van alle leden eens in de vier jaar. Er mag worden verondersteld dat dit systeem ook minder aanleiding geeft tot politisering van de Eerste Kamer. Nadeel is echter, dat dit ertoe kan leiden dat leden van de Eerste Kamer zitting hebben krachtens een kiezersmandaat van maar liefst negen jaar oud.24) Dat is bij de huidige snelle veranderingen ongewenst.

Een andere mogelijkheid waarvoor wel wordt gepleit is een heel andere samenstelling van de Eerste Kamer, die haar duidelijk zou onderscheiden van de Tweede Kamer. Zij zou geheel of gedeeltelijk samengesteld moeten worden uit vertegenwoordigers van maatschappelijke geledingen.

Vóór dit voorstel pleit dat er dan inderdaad een duidelijk verschil is tussen beide Kamers. De Eerste Kamer moet niet als een doublure van de Tweede Kamer functioneren. Ook nu is het de bedoeling dat de leden van de Eerste Kamer als deeltijd-politici hun maatschappelijke ervaring inbrengen in debatten met de regering; de politieke partijen zouden dan ook beter geen beroepspolitici voor de Eerste Kamer kunnen kandideren. Het zou ook recht doen aan het gegeven dat sommige maatschappelijke organisaties een groter ledenbestand hebben dan

de politieke partijen, die nu feitelijk het alleenrecht van kandidaatstelling hebben.

Er pleit echter ook veel tegen. Als deel van de Staten-Generaal moet ook de Eerste Kamer toch wel het hele Nederlandse volk vertegenwoordigen (artikel 50 Grondwet). Het is niet eenvoudig een afvaardiging door maatschappelijke organisaties zo te regelen dat dit in voldoende en voor iedereen bevredigende mate wordt bereikt. Daarnaast bestaat het gevaar dat de leden meer de belangen van hun organisaties dan die van het hele volk behartigen. Het is bezwaarlijk om aan een aldus samengestelde instelling de zware bevoegdheden toe te vertrouwen die de Grondwet nu aan de Eerste Kamer toekent.

De huidige wijze van indirecte verkiezing van de leden van de Eerste Kamer doet het meest recht aan de positie van deze Kamer.

5.5.4 Afschaffing of handhaving.

Er zijn dus zeker wel argumenten aan te voeren om de huidige positie van de Eerste Kamer kritisch tegen het licht te houden. Sommigen willen verder gaan en de Eerste Kamer afschaffen om zodoende te komen tot één Kamer van volksvertegenwoordigers. Het argument dat het bij de Eerste Kamer schort aan een voldoende democratische legitimatie wijzen we af. Een indirecte verkiezing op basis van een stelsel van evenredige vertegenwoordiging hoeft niet minder democratisch te zijn dan een directe verkiezing als voor die keuze goede argumenten bestaan in verband met de functie van de Kamer.

Ook om te voorkomen dat de Eerste Kamer een te sterke politieke rol speelt is afschaffing van deze Kamer geen goed instrument. Wetgeving kan diep ingrijpen in de positie en belangen van burgers. Een Eerste Kamer als kamer van reflectie kan dan van groot belang zijn om het resultaat van politiek overleg tussen regering en Tweede Kamer nog eens te heroverwegen. Dit kan bijdragen aan het vertrouwen in en de betrouwbaarheid van de politiek als zodanig.

Een tweekamerstelsel zorgt voor een zorgvuldig systeem van checks-and-balances. Al te gemakkelijke voorstellen of onzorgvuldige wetgeving kunnen worden getoetst, met als ultieme sanctie dat het wetsvoorstel kan worden verworpen. De wetenschap dat deze mogelijkheid bestaat kan ook preventief werken bij het ontwerpen van wetsvoorstellen en de behandeling daarvan in de Tweede Kamer.

Het argument dat de Raad van State de rol van de Eerste Kamer al voldoende vervult snijdt geen hout. De Raad van State vervult een belangrijke rol in de advisering vóór de indiening en behandeling van wetsvoorstellen. Na behandeling en amendering van de wetsvoorstellen komt de Raad van State er in principe niet meer aan te pas. De Eerste Kamer kan dan beoordelen wat met de adviezen van de Raad is gedaan en of de geamendeerde voorstellen voldoen aan de eisen van rechtsstatelijkheid.

De rol van de Eerste Kamer bij wetgeving is tevens van belang, nu wij in Nederland (nog) geen toetsing van de wet aan de Grondwet kennen. Mocht er in Nederland op den duur wel een constitutioneel hof komen, dan zou er een nieuwe afweging kunnen ontstaan. Het thans aanhangige initiatiefwetsvoorstel-Halsema, dat beoogt gespreide toetsing van wetten aan een beperkt aantal grondwettelijke bepalingen mogelijk te maken, komt daarbij nog niet in de buurt.
24) Vgl. E. van Raalte, Het Nederlandse Parlement, ’s-Gravenhage 1991, blz. 138v.
Aanvaarding van dit wetsvoorstel in eerste lezing door de Eerste Kamer en in tweede lezing door beide Kamers zal tot gevolg hebben dat formele wetten door iedere rechter achteraf getoetst mogen worden aan een aantal bepalingen in de Grondwet. Dit betreft dus slechts een zeer beperkt deel van de huidige taak van de Eerste Kamer.

De Eerste Kamer kan naast de Tweede Kamer een nuttige rol spelen in het vertrouwen van de burgers in de politiek, mits de functie van beide Kamers duidelijk onderscheiden zijn.

Bij burgers moet niet het beeld bestaan, dat behandeling van een wetsvoorstel in de Eerste Kamer zonder meer een mogelijkheid voor herkansing van hun bezwaren biedt. Dat is frustrerend voor het vertrouwen in de politiek. Daarom moet duidelijk zijn wat wel en wat niet van de Eerste Kamer verwacht mag worden. Daarin past niet een ongelimiteerd gebruik van de novelle, wel de introductie van een terugzendrecht zoals hiervoor is voorgesteld. Van instrumenten die beide Kamers bezitten, zoals het vragenrecht, het recht van interpellatie en de mogelijkheid moties in te dienen dient de Eerste Kamer een terughoudend gebruik te maken, toegesneden op de verantwoordelijkheden die specifiek bij de Eerste Kamer berusten.

5.6 De Minister-president

5.6.1 Primus inter pares

De kenmerken van het Nederlandse staatsbestel komen onder meer tot uitdrukking in de staatsrechtelijke positie van de minister-president. In onze parlementaire democratie is er ruimte voor vertegenwoordiging in verscheidenheid. Coalitievorming is daarbij onvermijdelijk. Ministers hebben een individuele verantwoordelijkheid en de vertrouwensregel geldt primair tussen parlement en individuele ministers. Van daaruit leveren zij een bijdrage aan collegiaal bestuur, gericht op consensus en overeenstemming binnen de ministerraad. Daarbij past geen minister-president met een overheersende positie. Hij is vooral de ‘primus inter pares’, de eerste onder zijns gelijken. Wel vervult hij in de praktijk wel degelijk de functie van ‘aanjager en bestendiger’ van het kabinetsbeleid. Conform het Reglement van Orde voor de Ministerraad moet hij ervoor zorgen dat de ministerraad naar behoren functioneert.25)

Daarbij past dat de Grondwet maar weinig regelt over de positie van de minister-president. Art. 45 lid 2 bepaalt dat hij voorzitter is van de ministerraad. En in art. 48 staat dat hij de koninklijke besluiten van respectievelijk zijn eigen benoeming en die van overige ministers en staatssecretarissen mede ondertekent. Deze beperkte regeling dateert overigens pas van 1983.

5.6.2 Ontwikkelingen

De Grondwetswijziging van 1983 vormde een codificatie van de tot dan toe gegroeide situatie. Maar ook nadien zijn de ontwikkelingen niet stil blijven staan. Het voorzitterschap van de ministerraad blijkt in de praktijk meer in te houden dan de zorg voor een goed verloop van de vergaderingen van de raad. Wet en werkelijkheid zijn opnieuw uit elkaar gegroeid, zowel in de beeldvorming als in de praktijk zelf. En regelmatig klinken pleidooien om de positie van de minister-president ook in formele zin verder te versterken.

De minister-president wordt veelal gezien als het ‘gezicht van het kabinet’ en wordt, veel meer dan de overige bewindslieden, aangesproken op de eenheid en presentatie van het kabinetsbeleid. Concreet blijkt dit bijvoorbeeld uit het feit dat de minister-president tijdens de Algemene Politieke Beschouwingen het volledige kabinetsbeleid verdedigt in de discussie met de fractievoorzitters in de Kamer. Van hem wordt verwacht dat hij er vanuit zijn coördinerende rol in slaagt om belangrijke beleidsprocessen op gang te brengen, op gang te houden en te coördineren.

Daarnaast wordt ook in het verband van een steeds belangrijker wordende Europese Unie de positie van de minister-president aan de orde gesteld. De vraag is onder andere of de minister-president wel voldoende bevoegdheden heeft – in vergelijking met andere Europese leiders – om Nederland te vertegenwoordigen op Europees niveau, bijvoorbeeld in de Europese Raad. Ook wordt, door de toename van regelgeving vanuit Europa, de roep om een heldere en coördinerende rol bij de implementatie van Europese regelgeving in de Nederlandse wetgeving steeds groter. Omdat dit samenhangt met de vertegenwoordiging in bredere zin van Nederland in Europa en het buitenland wordt ook wel voorgesteld om deze taak bij de minister-president neer te leggen.
25) Zie ook G.J. Schutte, Versterking van de positie van de minister-president, Bestuurswetenschappen 2005, nr. 3, blz. 243v.
5.6.3 Bevoegdheden

Het Reglement van Orde voor de Ministerraad kent aan de minister-president wel enkele specifieke taken en bevoegdheden toe. Zo heeft hij een agenderingsbevoegdheid voor de vergaderingen van de raad (art. 7 en 9) en ziet hij toe op de totstandkoming van een samenhangend regeringsbeleid en op de uitvoering van de besluiten van de raad (art. 16). In een in opdracht van het ministerie van Binnenlandse Zaken en Koninkrijksrelaties uitgevoerd vergelijkend onderzoek naar de positie van de minister-president in een aantal landen met min of meer vergelijkbare staatsrechtelijke verhoudingen blijkt, dat de formele positie van de minister-president over het algemeen weinig afwijkt van die van hun Nederlandse collega. 26) Zelfs als het gaat om de besluitvorming op Europees terrein blijkt dat van de onderzochte landen alleen in Finland is gekozen voor een uitdrukkelijke bepaling waarbij de minister-president is belast met de coördinatie en de voorbereiding van EU-aangelegenheden.

Ook al moet erkend worden, dat zich juist op dit terrein de nodige problemen kunnen voordoen is het duidelijk dat Nederland zich in het gezelschap van veel andere landen bevindt als het de oplossing niet primair zoekt in formele veranderingen in bevoegdheden en verantwoordelijkheden. Om welke bevoegdheden gaat het dan?

a. coördinatie in Europees verband en buitenlands beleid.

Het is waar dat de minister-president met name in de Europese Raad regelmatig samen met zijn Europese collega’s moet onderhandelen. Daarbij moet hij vaak terugvallen op expertise die vooral op het departement van Buitenlandse Zaken aanwezig is. Aan dat departement is ook de staatssecretaris voor Europese Zaken verbonden. Overbrenging van de coördinatie van Europees beleid naar het departement van Algemene Zaken roept echter grote bezwaren op.

Het is juist de functie van het ministerie van Buitenlandse Zaken om te zorgen voor coördinatie en afstemming van nationaal en internationaal beleid. Het daarvan uitzonderen van Europees beleid leidt weer tot nieuwe coördinatieproblemen. Belangrijk is dat de minister-president ook op zijn eigen departement kan beschikken over deskundigheid op hoofdlijnen van het Europese beleid. Maar daarvoor behoeft hij niet de coördinerende taak van zijn collega van Buitenlandse Zaken over te nemen.

b. mogelijkheid af te wijken van gegeven mandaat.

Elke minister handelt in Europees verband krachtens een door de ministerraad gegeven mandaat. Ook de minister-president. Het expliciet openen van de mogelijkheid, eventueel in overleg met de minister van Buitenlandse Zaken, in de Europese Raad af te wijken van het gegeven mandaat voegt niet veel toe aan de bestaande praktijk. Bij het geven van een mandaat zal de onderhandelingsruimte die geboden wordt hierbij een belangrijke rol spelen. Mocht deze ruimte onvoldoende blijken te zijn, dan is terugkoppeling alleen al om politieke redenen noodzakelijk.

c. aanwijzingsbevoegdheid.

Met deze bevoegdheid zou de minister-president zijn regierol beter kunnen waarmaken. Hij zou individuele ministers kunnen dwingen het overeengekomen beleid uit te voeren. Dit verhoudt zich echter slecht met het principe van collegiaal bestuur. In de Nederlandse verhoudingen kan de minister-president deze bevoegdheid dan ook alleen hanteren als hij daarin gesteund wordt door andere ministers van verschillende coalitiepartijen. 27) De meerwaarde van een formele bevoegdheid moet dan ook betwijfeld worden. Van de min of meer vergelijkbare bevoegdheid van de Duitse bondskanselier tot het uitvaardigen van richtlijnen wordt om soortgelijke redenen vrijwel nooit gebruik gemaakt.

d. benoeming en ontslag van ministers en staatssecretarissen.
Om de regierol van de minister-president te versterken zou hij de bevoegdheid kunnen krijgen ministers en staatssecretarissen voor te dragen voor ontslag. Niet goed functionerende bewindslieden zouden zodoende tussentijds kunnen worden vervangen. In een coalitiekabinet kan ook van deze bevoegdheid in de praktijk alleen gebruik gemaakt worden als de betrokkene (die dan zelf om ontslag kan verzoeken) en zijn geestverwanten in Kamer en kabinet hiertegen geen al te grote bezwaren hebben. Het is dan beter het oordeel over het functioneren van de betrokken minister over te laten aan het parlement.
26) J.L.W. Broeksteeg, E.T.C. Knippenberg & L.F.M. Verhey, De minister-president in vergelijkend perspectief, Den Haag 2004.

27) 26) Zo’n situatie deed zich voor in 2006 toen minister-president Balkenende van minister Verdonk eiste dat zij een aangenomen Kamermotie inzake het Nederlanderschap van het Kamerlid Hirsi Ali zou uitvoeren. Daarvoor was toen zelfs geen formele bevoegdheid van de minister-president nodig, omdat duidelijk was dat hij brede politieke steun had.
Recent heeft het kabinet besloten de positie van de minister-president enigszins te versterken door zijn agenderingsbevoegdheid niet langer afhankelijk te maken van het gevoelen van de ministerraad. Betwijfeld moet worden of dit in de praktijk ook werkelijk een versterking zal zijn.
5.6.4 Kiezen of benoemen

De vragen over de positie van de minister-president kunnen niet los worden gezien van zijn legitimatie. Benoeming na politiek overleg leidt tot een andere positie dan rechtstreekse verkiezing. De laatste zal een veel sterkere positie ten opzichte van zijn collega’s hebben dan een benoemde minister-president van een coalitiekabinet. Een minister-president met een eigen kiezersmandaat zal het vertrouwen dat hij van de kiezers heeft gekregen ook moeten waarmaken en dus in de positie moeten verkeren het door hem voorgestane beleid door te zetten.

Dat lijkt in het perspectief van de relatie tussen burger en politiek aantrekkelijk. Maar er kleven ook grote nadelen aan. Immers, bij een gekozen minister-president is er sprake van twee kiezersmandaten, die van het parlement en die van de premier. Welk mandaat moet in concrete situaties zwaarder wegen? Wat moet er gebeuren bij een vertrouwensbreuk tussen beide? Bij een sterke gekozen minister-president dreigt de rol van de volksvertegenwoordiging te verworden tot het zijn van steunpilaar van de premier.

Dat geldt ook als de lijstaanvoerder van de grootste partij automatisch aangewezen zou worden als minister-president. Hij zou hierdoor over een onevenredige machtspositie bij de kabinetsformatie beschikken. Mislukking als formateur of minister-president zou alleen via nieuwe verkiezingen kunnen worden opgelost.

Een gekozen minister-president is ook moeilijk in te passen in onze constitutionele monarchie. Het staatshoofd zou bij de kabinetsformatie geen rol meer spelen, terwijl de waarde van de onafhankelijke en deskundige rol van de koningin bij de formatie herhaaldelijk is gebleken. Een politiek leider van één partij is minder dan een onafhankelijk staatshoofd in staat om politieke tegenstellingen na verkiezingen te helpen overbruggen. Het feit dat de Tweede Kamer nog nooit gebruik gemaakt heeft van de mogelijkheid één persoon als kabinetsformateur voor te dragen illustreert dat de meeste politieke partijen – soms ondanks andere uitspraken in hun eigen program – er ook zo over denken.

Een minister-president als eerste onder zijns gelijken past bij de Nederlandse politieke verhoudingen. In diezelfde verhoudingen past de onafhankelijke rol van het staatshoofd bij de aanwijzing van een kabinetsformateur.

6. Burger en decentraal bestuur

6.1 Decentraal bestuur

De kloof tussen overheid en burger doet zich niet alleen op landelijk niveau voor. Ook in gemeenten en provincies is veelal sprake van een (te) grote afstand tussen burger en politiek. Dat komt onder meer tot uitdrukking in een lage opkomst bij verkiezingen 1) en een geringe interesse van burgers voor de gemeentelijke en provinciale politiek, voor zover deze niet van invloed is op de directe leefomgeving van burgers.

Er is dus alle aanleiding ook te werken aan vertrouwen in gemeenten en provincies. Voor een deel gaat het hierbij om dezelfde zaken als op landelijk niveau. Wat we in hoofdstuk 3 hebben gezegd over een integer functioneren van het openbaar bestuur is van belang voor het openbaar bestuur in zijn volle breedte. Maar er zijn ook verschillen. Die krijgen in dit hoofdstuk vooral de aandacht.

De verschillen hebben met name te maken met de schaalgrootte en met de taken van gemeenten en provincies.

a. de schaal van gemeenten en provincies.

Ondanks de schaalvergroting die zich vrijwel overal heeft voorgedaan is de gemeentelijke schaal nog steeds overzichtelijk. De problemen zijn voor veel inwoners herkenbaar, bestuurders en ambtenaren zijn dichtbij. Lokale bedrijven en organisaties maar ook individuele burgers kunnen hun belangen meestal redelijk eenvoudig bepleiten. Zij verwachten dat ook bij een noodzakelijke afweging tegen algemene belangen met hun belangen rekening wordt gehouden. Het is dan ook van groot belang dat gemeentebestuurders er alles aan doen om aan dit verwachtingspatroon te voldoen. Bureaucratie zal nooit op waardering kunnen rekenen, maar zeker niet als deze komt van een relatief kleine overheidsorganisatie dichtbij huis. Directe communicatie tussen overheid en burgers in voor ieder begrijpelijke taal is van essentieel belang voor het vertrouwen tussen beide.

De band tussen provincie en burgers is altijd losser geweest dan die van burgers met hun gemeente. Het grondgebied van een provincie sluit niet altijd aan bij de belevingswereld van de inwoners. Burgers kennen hun provinciale bestuurders vrijwel nooit persoonlijk. Dat neemt niet weg, dat voor zover er sprake is van contact tussen de provincie en burgers, bedrijven en maatschappelijke organisaties deze aan dezelfde hoge eisen moeten voldoen als die op gemeentelijk niveau.

b. de taken van gemeenten en provincies.

De taken van de provincie zijn voor veel burgers moeilijk herkenbaar. Dat komt vooral omdat de provincie in veel gevallen een coördinerende en stimulerende rol heeft en veel minder een direct uitvoerende. Het directe contact met de burgers is daardoor minder.

De meeste taken van de gemeente betreffen daarentegen voorzieningen die van direct belang zijn voor de burgers individueel of collectief. Daarin ligt ook een belangrijke reden voor decentralisatie van bestuur, met als uitgangspunt: decentraal wat kan, centraal wat moet. Provincie en gemeente vormen samen met het rijk – zoals dat wel wordt aangeduid – het huis van Thorbecke. Belangrijk is in die beeldspraak, dat de deur van het huis zich op de begane grond bevindt, dicht bij de burgers. Probleem bij decentralisatie is dat gemeentebesturen vaak wel de eindverantwoordelijkheid dragen voor besluiten die burgers raken maar slechts een beperkte beleidsvrijheid hebben. Verschillende taken zijn naar de gemeenten

gedecentraliseerd, maar met een beperkt budget en onder in de wet opgenomen randvoorwaarden. Recente voorbeelden hiervan zijn de Wet werk en bijstand en de Wet maatschappelijke ondersteuning. Burgers kunnen zich onzeker voelen of aanspraken die zij aan centrale regelgeving konden ontlenen nog wel gelden als 450 gemeenten daar individueel over moeten beslissen. Het komt er dan op aan dat het gemeentebestuur laat zien dat het onzekerheid beteugelt en afspraken maakt met cliëntenorganisaties hoe hiermee om te gaan. Hierdoor kan het vertrouwen tussen overheid en burgers worden ondersteund.
6.2 Bestuurlijke drukte

De laatste tijd is veel aandacht gekomen voor het fenomeen ‘bestuurlijke drukte’. Er zijn vaak zoveel overheidsinstanties betrokken bij een bepaalde materie dat voor burgers en bedrijven niet meer duidelijk is wie waar over gaat. Het begrip staat centraal in het rapport van de Gemengde Commissie
1) De opkomst voor de raadsverkiezingen 2006 was 58,5% (in 1994: 65,3%); voor de statenverkiezingen 2003 47,6% (in 1995 50,2%). Daarentegen was de opkomst voor de Tweede Kamerverkiezingen 2006 80% (1994 78,8%).

Bestuurlijke Coördinatie (commissie-de Grave) onder de titel “Je gaat er over of niet”, dat in juni 2005 is verschenen. De Commissie wijst op twee aspecten:

1. Enerzijds: de burger is de weg kwijt in overheidsland.

Versnippering van taken, verantwoordelijkheden, bevoegdheden en middelen bij het rijk en tussen rijk, gemeenten en provincies, heeft gezorgd voor een ingewikkelde en onoverzichtelijke overheidsorganisatie. Hierdoor is het voor burgers en bedrijven niet meer helder bij wie je voor welk probleem terecht kunt en wie verantwoordelijk is voor de oplossing ervan.

2. Anderzijds: de maatschappelijke effectiviteit van overheidsinspanningen is te laag.

Er is een overmaat aan bestuurlijke overleggen die niet leidt tot evenredig hoge bestuurlijke effecten.

Als oorzaken van bestuurlijke drukte noemt de Commissie kort samengevat:

a. De inhoud van het maatschappelijk vraagstuk staat vaak niet meer centraal.

b. De bestuurlijke organisatie is te ingewikkeld en vaak nodeloos omvangrijk.

c. Het ontbreekt vaak aan adequaat vermogen om sturing te geven en maatschappelijke problemen op te lossen.

De analyse van de Commissie is herkenbaar. Ze kan ook voor een deel verklaren waarom er vaak zo’n afstand is gegroeid tussen burger en politiek. Daarom willen we mede tegen de achtergrond van het rapport van de Commissie voorstellen doen die de bestuurlijke drukte kunnen beperken en de weg in overheidsland beter begaanbaar kunnen maken.

De Commissie komt zelf ook tot een aantal aanbevelingen:

1. Stel de oplossing van het maatschappelijk probleem centraal.

2. Creëer duidelijkheid voor burgers door één bestuurder of bestuurslaag verantwoordelijk te maken voor het oplossen van het maatschappelijk probleem.

3. Geef de bestuurder of bestuurslaag voldoende doorzettingsmacht en uitvoeringsmacht.

4. Bevorder het vermogen tot samenwerking.

5. Grijp in als het niet werkt.

6. Voer een verplichte toets op bestuurlijke drukte in.

7. Pak omvang, werkwijze en zittingsduur van politiek-bestuurlijke organen aan.

Decentraal bestuur is altijd bedoeld om verantwoordelijkheden zo dicht mogelijk bij burgers te leggen, niet om verantwoordelijkheden te versnipperen. In de praktijk is echter steeds meer de nadruk komen te liggen op een gezamenlijke verantwoordelijkheid van verschillende overheden. Dan is niet meer duidelijk wie uiteindelijk verantwoordelijk is voor wat. Daardoor raakt de burger de weg kwijt en raakt hij vervreemd van overheid en politiek.

Wij willen uitgaan van het beeld van sterke gemeenten en sterke provincies. Dan moet het mogelijk zijn om niet meer dan één bestuurslaag, zo dicht mogelijk bij de burgers,

verantwoordelijk te laten zijn voor het oplossen van een maatschappelijk probleem. Gemeenten en provincies moeten de ruimte krijgen die verantwoordelijkheid ook waar te maken.

Uiteraard kan dit niet zonder vormen van verantwoording en toezicht. Maar overheden moeten er blijk van geven ook vertrouwen te hebben in elkaar. Dat betekent dat horizontale verantwoording het belangrijkst is: burgemeester en wethouders leggen in het openbaar verantwoording af aan de gemeenteraad, gedeputeerde staten aan provinciale staten. Daaruit kan dan ook duidelijk worden hoe zij de gemeentelijke en provinciale belangen hebben afgewogen tegen meer algemene belangen waarvoor de rijksoverheid verantwoordelijkheid draagt. Vormen van voorafgaand hoger toezicht zijn hierbij in principe niet op hun plaats. Als uiterste remedie is er de mogelijkheid van ingrijpen achteraf. Van het feit dat deze mogelijkheid bestaat zal al een preventieve werking kunnen uitgaan.

Voor de oplossing van een maatschappelijk probleem dient één overheidsinstantie, zo dicht mogelijk bij de burger, verantwoordelijk te zijn.
Burgers weten dan bij welke overheidsinstantie zij moeten zijn voor een bepaald maatschappelijk probleem. De besluitvorming is doorzichtig en de ene overheid verschuilt zich niet achter de andere. Besluiten die er wezenlijk toe doen voor de ontwikkeling van de gemeente worden op een voor de burger te volgen manier dichtbij genomen in plaats van in overleg tussen bestuurders en ambtenaren van verschillende overheidsinstanties ergens in het land.

6.3 Drie bestuurslagen

De bestuurlijke drukte wordt niet in de laatste plaats veroorzaakt door het feit dat zich tussen de traditionele bestuurslagen van rijk, provincie en gemeente allerlei semi-bestuurslagen hebben gevormd. Daardoor is de overzichtelijkheid van het openbaar bestuur onder druk komen te staan. Voor de burgers is onduidelijk waar uiteindelijk de voor hen belangrijke zaken worden beslist. Bovendien is de democratische legitimatie van deze constructies dikwijls gering.

Een terugkeer naar een bestuurlijke hoofdstructuur van drie bestuurslagen is daarom noodzakelijk. Kenmerk van een bestuurslaag is, dat er sprake is van een open huishouding 2) voor een beperkt gebied met een democratische legitimatie. Ook bij decentralisatie van taken dient bij deze hoofdstructuur te worden aangesloten.

Dat wil niet zeggen, dat gemeenten niet moeten samenwerken met andere gemeenten en met andere partijen. Integendeel, samenwerking tussen overheden onderling en tussen overheden en maatschappelijke organisaties is – zoals de commissie-de Grave terecht opmerkt – noodzakelijk en dus niet vrijblijvend. Ze is ook van belang voor het bereiken van schaalvoordelen. Maar ordenende taken, waarbij het gaat om de verdeling van schaarse ruimte, moeten wel voorbehouden blijven aan een orgaan dat rechtstreeks door de inwoners is gekozen. Datzelfde geldt voor algemeen werkende regels met een voor burgers en overheden bindend karakter. Als de gemeentelijke schaal hiervoor niet passend is verdient de provinciale schaal voor deze taken de voorkeur. Ook als dat betekent dat er meer gedetailleerd keuzen moeten worden gemaakt in bijvoorbeeld een streekplan.

De provincie kan verantwoordelijkheid nemen voor de regionale agenda. Zij heeft een open

huishouding en haar staat niets in de weg om in dit verband regionale taken ter hand te nemen. Zij kan op bovenlokaal niveau samenhang aanbrengen. Zij heeft sturende bevoegdheden en kan de slagkracht van het openbaar bestuur bevorderen. Zij hoeft niet te wijken voor vrijblijvendheid.

Belangrijk is dat een provincie, ook als zij wat groter is, zoveel mogelijk gebiedsgericht werkt. Zij kan op die manier rekening houden met de specifieke situatie van elk gebied. Zij kan samenwerking van gemeenten stimuleren, maar is voor de doorzettingsmacht daarvan niet afhankelijk. De uitvoering kan projectmatig worden aangepakt door samenwerking van gemeenten die daar in het bijzonder bij betrokken zijn, al dan niet met steun van de provincie. Provincies doen er goed aan om de bovengemeentelijke regie inhoud te geven en sturing te geven aan intergemeentelijke processen als die een uitvoerend karakter overschrijden.

Een soortgelijke opschaling is op z’n plaats als de provinciale schaal niet passend is. Dan komt voor ordenende taken het rijk in beeld.

De verantwoordelijkheid voor de uitvoering van overheidstaken moet over niet meer dan drie bestuurslagen worden verdeeld. Dat sluit samenwerking van gemeenten niet uit maar in, zolang hierdoor een doorzichtige en vlotte besluitvorming niet belemmerd wordt. Over ordenende taken kunnen alleen bindende besluiten worden genomen door democratisch gelegitimeerde organen zoals de gemeenteraad of provinciale staten.

Aan een samenwerkingsverband zoals een WGR-plusregio behoren dus geen ordenende taken te worden opgedragen.

6.4 Veiligheid

Veiligheid is in de samenleving een belangrijk goed. Burgers verlangen van de overheid dat zij in geval van incidenten en rampen op haar taak berekend is. Niet alleen om de gevolgen adequaat en effectief te bestrijden, maar burgers rekenen er ook op dat de overheid er voor zorgt dat er geen extra risico’s ontstaan waar dat niet nodig is.

Uit de vuurwerkramp in Enschede en uit de brand in de nieuwjaarsnacht in Volendam zijn lessen getrokken. Lessen voor de professionalisering van de brandweer en andere hulpverleningsdiensten, lessen ook die erop gericht zijn dergelijke ernstige rampen te voorkomen. Overheden zullen moeten borgen dat de lessen ook echt worden toegepast.

Gemeentebesturen hebben een regiefunctie voor de lokale veiligheid. In integrale veiligheidsplannen omschrijven zij op basis van wijkscans de thema’s waarin zij willen investeren, welk veiligheidsniveau zij willen bereiken, welke organisaties daarin een rol spelen en hoe deze organisaties in staat worden gesteld hun bijdrage te leveren. Dat beperkt zich niet tot politie en brandweer, maar strekt zich ook uit naar gezondheidsdiensten, afspraken met (psychiatrische) ziekenhuizen, met handhavers op het vlak van milieubeleid en instellingen voor jongerenopvang.
Een veiligheidsbeleid is vooral effectief als het wortelt in de haarvaten van de lokale samenleving, in wijken en buurten. De aanwezigheid van de politie in de wijken is van belang voor de
2) Dat wil zeggen, dat de besturen van gemeenten en provincies in beginsel zelf bepalen wat in het belang van de gemeente resp. de provincie voor regeling in aanmerking komt, zolang zij daarmee niet het beleid doorkruisen van andere bevoegde overheden.

informatievoorziening van de politie en voor het vertrouwen van de burgers in de effectiviteit van het veiligheidsbeleid.
Naarmate diensten meer op afstand van de lokale samenleving worden gezet, nemen risico’s voor de effectiviteit van het veiligheidsbeleid toe. Daarom is het zaak dat de gemeenten blijven beschikken over eigen (vrijwillig) brandweerpersoneel. Dat bevordert ook dat er korte

lijnen bestaan met gemeenteambtenaren die zich bezig houden met zaken waarbij veiligheid ook een belangrijke rol speelt, zoals evenementen, milieu, verkeersveiligheid en ruimtelijke ordening. Door de brandweerofficieren aan te stellen bij de veiligheidsregio kan de professionalisering van de brandweerleiding worden bevorderd.

Het veiligheidsbeleid moet geworteld zijn in de lokale samenleving.

De bestuurlijke organisatie van de rampenbestrijding moet een afgeleide zijn van een effectief veiligheidsbeleid. Het gaat hier om een overheidstaak waarbij samenwerking tussen verschillende diensten en over gemeentegrenzen heen noodzakelijk is om een niveau van veiligheid te bieden waarop burgers recht hebben. Tegelijk is van belang dat burgers kunnen zien dat de zorg voor hun veiligheid in goede handen is.

De vorming van veiligheidsregio’s kan hierop een goed antwoord zijn. Op die manier kunnen de professionalisering en de samenwerking tussen brandweer, geneeskundige hulpverlening en politie worden gewaarborgd en kunnen ook eisen worden gesteld aan de alarmcentrale. Omdat hier geen sprake is van ordenende maar vooral van uitvoerende taken is de vorming van een afzonderlijke regio in dit geval niet zo’n bezwaar, zolang de verantwoordelijkheid en de verantwoording maar duidelijk geregeld zijn.

Aandacht verdient in dit verband de positionering van de ambulancedienst. Ook als uitvoerende taken worden uitbesteed aan particulieren blijft de overheid verantwoordelijk voor een goed functioneren van de ambulancezorg en voor een goede afstemming met de andere overheidstaken op het gebied van de veiligheid.

Het beheer van de politie wordt aangestuurd door een Regionaal College Politie, dat uit burgemeesters bestaat van de deelnemende gemeenten in de politieregio. Hoewel deze burgemeesters een gezamenlijke verantwoordelijkheid dragen voor de politie in de regio zijn zij elk afzonderlijk ook verantwoording schuldig aan de raad van hun gemeente. De raad moet kunnen oordelen over de inbreng van de burgemeester in het beleid van het regionale college.

In het regionale college heeft ook het Openbaar Ministerie zitting om te borgen dat de politie voldoende aan haar strafrechtelijke opsporingstaken toekomt. Omdat ‘veiligheid’ breder is dan politiezorg bestaat er in beginsel geen bezwaar tegen dat de politieregio en de veiligheidsregio in elkaar opgaan. Daarmee zou ook de bestuurlijke drukte op het gebied van de veiligheid worden beperkt. In ieder geval zal echter een nauwe samenwerking tussen de veiligheidsregio en de politieregio verzekerd moeten zijn. Dat kan onder meer door beide besturen dezelfde samenstelling te geven.

Een regionaal bestuursorgaan dat bestaat uit de burgemeesters van de deelnemende gemeenten vraagt om een goede democratische inbedding. Via de integrale veiligheidsplannen oefenen de gemeentebesturen invloed uit op beleid en prioriteiten van de regio. Door terugkoppeling naar de gemeenteraden kunnen de burgemeesters bijdragen aan de instandhouding van voldoende draagvlak voor het regionale veiligheidsbeleid. Daarbij is het van belang rekening te houden met het feit dat vooral als het gaat om de inzet van de politie altijd sprake zal zijn van afweging van gemeentelijke, regionale en landelijke belangen.

De minister van Binnenlandse Zaken wil nationale prioriteiten een plek geven in de taken van politie en brandweer. Binnen de structuur van een veiligheids- en politieregio zijn voldoende waarborgen aanwezig om die prioriteiten tot uitvoering te brengen. Een grootschalige reorganisatie is hiervoor niet noodzakelijk. Zo nodig kunnen de ministers aanwijzingen geven aan de besturen van de regio’s. Maar investeren in een cultuur van samenwerking is ook hier beter dan het zoeken van een oplossing in formele structuren.

De coördinatie van het veiligheidsbeleid is het best verzekerd als veiligheidsregio en politieregio een bestuurlijke eenheid vormen.

6.5 Verscheidenheid

Binnen de bestuurlijke hoofdstructuur is in de loop der jaren sprake van een toenemende verscheidenheid in inrichting en vormgeving. Sommige gemeenten hebben in vergaande mate binnengemeentelijke decentralisatie toegepast, terwijl andere gemeenten dit fenomeen in het geheel niet kennen. De regionale samenwerking in de ene regio heeft geleid tot bestuursorganen die taken van provincies hebben overgenomen, terwijl gemeenten in andere regio’s niet verder komen dan een tamelijk vrijblijvende vorm van samenwerking op concrete punten.

Dat de ontwikkelingen binnen een klein land als Nederland zo verschillend zijn behoeft niet te verwonderen. Plaatselijke omstandigheden verschillen, de economische structuur van de ene gemeente of regio is anders dan die van de andere, er zijn grote verschillen tussen gemeenten voor wat betreft het aantal inwoners, de omvang van het grondgebied, het aantal kernen en de sociale structuur. Rotterdam heeft een andere inrichting van het openbaar bestuur nodig dan Rozendaal en Hardenberg met zijn vele kernen vraagt om een andere benadering dan het compacte Oldenzaal. Wat een oplossing voor de ene gemeente of regio is kan een probleem vormen voor de andere. Bij die verschillen past dat de algemene kaders zich beperken tot het minimaal noodzakelijke en dat veel ruimte wordt gegeven aan invulling door de gemeenten zelf.

Daarbij komt dat verschillende regio’s niet alleen een regionale of nationale functie vervullen maar ook een taak en positie hebben in Europees of internationaal verband. Dat laatste geldt

in het bijzonder voor de Randstad, maar ook regio’s als Zuid-Limburg en Twente hebben een grensoverschrijdende functie. De bestuurlijke organisatie moet dan zoveel mogelijk dienstbaar zijn aan de functie van het gebied. Differentiatie in regel- en vormgeving kan zorgen voor het noodzakelijke bestuurlijke maatwerk.
6.5.1 Schaalgrootte

Dit uitgangspunt plaatst ook de steeds terugkerende discussie over de gewenste schaalgrootte van het openbaar bestuur in een ander perspectief. De ideale schaalgrootte van een gemeente of provincie bestaat niet. Elk minimum aantal inwoners voor een willekeurige gemeente is arbitrair. De gewenste schaalgrootte voor een concrete gemeente is afhankelijk van de beleidsmatige opgaven van gemeenten in een bepaald gebied, de mogelijkheden om op het vlak van de bedrijfsvoering samen te werken, terwijl ook andere aspecten met betrekking tot bestuurbaarheid en bestuurskracht een rol spelen. Dit vraagt per regio visie en maatwerk.

Dit betekent dat we instemmen met de benadering van de minister van Binnenlandse Zaken om te kiezen voor differentiatie, maar dat wij daarbij niet, zoals de minister lijkt te willen, in het herindelingsbeleid de bestuurskracht van gemeenten als doorslaggevend criterium willen hanteren.3) Maatwerk betekent ook, dat karakter en functie van een gemeente in de regio en de mogelijkheden voor samenwerking mede een rol dienen te spelen.

Ook in regionaal en provinciaal verband zijn deze factoren belangrijk. Dat betekent dat geen doorslaggevende betekenis moet worden toegekend aan inwonertal en omvang van verschillende provincies. Het is nu al zo dat de inwonertallen van de grootste en de kleinste provincie een factor 10 van elkaar verschillen. Verdere vergroting van dit verschil zal de verhoudingen niet fundamenteel veranderen. Vooral gelet op de internationale functie van de Randstad is het hoog tijd dat duidelijkheid ontstaat over de toekomstige bestuurlijke organisatie van dit gebied. De bestuurlijke drukte in dit deel van het land is nog groter dan elders. Vanuit ons uitgangspunt van drie volwaardige bestuurslagen zien wij dan ook het meeste in de vorming van een Randstadprovincie waarvan in ieder geval de drie grootstedelijke gebieden deel uitmaken. Aan deze krachtige provincie kunnen dan ook

rijkstaken worden overgedragen die nauw samenhangen met de functie en positie van de Randstad. Gelet op de verschillen in functie tussen de provincies behoeft dit geen aanleiding te vormen om ook elders de schaal van de provincies te vergroten. Deze provincies hebben bovendien over het algemeen een duidelijke eigen culturele identiteit en beschikken ook over een sterke maatschappelijke legitimatie.

Ook de schaal van gemeenten en provincies vereist maatwerk. In de Randstad biedt de vorming van één provincie de beste mogelijkheden om de nationale en internationale functie te behouden en uit te bouwen.

6.5.2 Inrichting openbaar bestuur

De dualisering van het lokaal bestuur was bedoeld om de vitalisering van het openbaar bestuur en de politieke besluitvorming in de gemeenten te bevorderen. Nu dualisme inmiddels enige jaren praktijk is,
3) Vgl. de discussienota Maatwerk in het middenbestuur d.d. 2 mei 2006.

kan geconstateerd worden dat de ervaringen in de ongeveer 450 gemeenten nogal uiteenlopen.
In kleine gemeenten lijkt dualisme soms de oplossing voor een probleem dat daar niet of nauwelijks ervaren wordt. De raadsleden kennen de plaatselijke situatie en inwoners weten de raadsleden en de wethouders zo nodig goed te vinden. Raadsleden voelen zich dan vervreemd als zij zich tot ‘de kaders’ moeten beperken en willen juist als volksvertegenwoordigers meepraten over wat naar het gevoelen van burgers wel of juist niet goed is gegaan.

In veelal grotere gemeenten voelen de raadsleden zich overbelast en zouden zij zich wel willen beperken tot enkele thema’s die zij zo belangrijk vinden dat zij daar kaders voor willen vaststellen en financiële middelen beschikbaar stellen en willen controleren of de vastgestelde doelen en prestaties ook echt worden behaald.

Deze ervaringen bevestigen de indruk, dat bij de invoering van het dualisme te weinig oog bestond voor de diversiteit van het lokaal bestuur. De Gemeentewet biedt de mogelijkheid om verschil te maken bijvoorbeeld door wijkraden in te stellen en die bepaalde bevoegdheden te geven. Van deze mogelijkheid wordt op zeer verschillende wijze gebruik gemaakt, afhankelijk van de situatie in een gemeente. Maar wat is erop tegen als gemeenteraden ook voor andere aspecten zelf keuzen kunnen maken over de inrichting van het gemeentebestuur?

Aan de verscheidenheid van de gemeenten kan ook recht gedaan worden door het aan de gemeentebesturen over te laten of zij monistische elementen willen invoeren in de inrichting van het gemeentebestuur.

Het is daarvoor niet nodig de gehele dualiseringsoperatie terug te draaien. Als basisprincipe is dualisme ook op gemeentelijk niveau geschikt. Maar de verschillen tussen gemeenten zijn zodanig dat gemeenteraden beter zelf kunnen bepalen of en zo ja in welke mate zij beter kunnen functioneren als lokale volksvertegenwoordiging dan als bestuursorgaan van de gemeente. Dit dient dan vastgelegd en uitgewerkt te worden in een statuut dat door de gemeenteraad en burgemeester en wethouders wordt vastgesteld.

Deze vorm van differentiatie kan ertoe leiden, dat de relatie tussen burger en politiek op het lokale vlak wordt vorm gegeven op een manier die aansluit bij de lokale situatie.

6.5.3 De burgemeester

Na de dualisering van het lokaal bestuur is de positie van de burgemeester in discussie gebleven. De Grondwet ziet hem nog als voorzitter van de raad, maar er zijn plannen hierin verandering te brengen. Zijn rol bij de collegevorming is in de praktijk vaak onduidelijk. Dat is ook te begrijpen, omdat de positie van de burgemeester niet los gezien kan worden van de manier waarop een gemeente invulling geeft aan het dualisme. Nu we bepleiten de gemeentebesturen uitdrukkelijk de ruimte te bieden voor verscheidenheid bij de inrichting van het gemeentebestuur ligt de vraag voor de hand of dit ook van invloed zou moeten zijn op de aanstellingswijze van de burgemeester.

De huidige aanstellingswijze vertoont in sterke mate de sporen van een compromis. De Kroon benoemt op aanbeveling van de gemeenteraad, welke aanbeveling tot stand komt aan de hand van het oordeel van een vertrouwenscommissie uit de raad. Een raadplegend referendum over de kandidaten kan worden gehouden, maar dit gebeurt zelden. Als de raad een zorgvuldige procedure heeft gevolgd wordt in de praktijk de eerste kandidaat van de raad ook benoemd.

Een belangrijk argument voor de Kroonbenoeming is gelegen in de taak van de burgemeester bij de handhaving van de openbare orde en zijn taak om gemeentelijke besluiten die in strijd zijn met het recht of het algemeen belang voor te dragen voor schorsing en vernietiging. Een zekere onafhankelijkheid van de burgemeester ten opzichte van de raad kan daarbij van belang zijn. Om deze belangen veilig te stellen is een Kroonbenoeming echter niet nodig, zeker niet als de praktijk is dat de aanbeveling van de raad altijd wordt opgevolgd. Er zijn dan ook goede argumenten om de verantwoordelijkheid voor de benoeming nu geheel bij de raad te leggen. Via de ambtsinstructie kunnen bepaalde taken aan de burgemeester opgedragen blijven. Het normale repressieve toezicht van de Kroon kan gebruikt worden om in te grijpen als een benoeming evident in strijd is met het recht of het algemeen belang.

In die situatie is de burgemeester echt ‘man of vrouw van de gemeente’. De nadruk in zijn taak ligt vooral op een goed samenspel tussen raad en college. Binnen het college komen de ‘politieke functies’ in het bijzonder aan de wethouders toe, zoals nu ook al gebruikelijk is. Bij het ontstaan van een vertrouwensbreuk tussen de burgemeester en de raad kan de raad het vertrouwen in hem opzeggen. De arbeidsrechtelijke gevolgen hiervan komen dan ten laste van de gemeente. Voor een raadplegend referendum over de kandidaten – in de huidige procedure al een vreemde figuur - is in deze procedure geen plaats meer.

We hebben overwogen om ook op dit punt de raad een keuzemogelijkheid te bieden. Hij zou dan kunnen kiezen tussen verkiezing van de burgemeester door de raad of rechtstreekse verkiezing van de burgemeester door de inwoners. De rechtstreeks gekozen burgemeester krijgt een eigen direct mandaat van de inwoners en zal dus moeten beschikken over de mogelijkheden aan dit mandaat ook invulling te geven. Als de raad voor deze procedure kiest accepteert hij impliciet dat de collegevorming vooral een zaak van de burgemeester is. De wethouders worden door de burgemeester geselecteerd op hun vaardigheden om het programma waarop de burgemeester is gekozen te realiseren en op een goede communicatie met de raad en het scheppen van draagvlak in de raad.

In deze situatie is de burgemeester primair ‘man of vrouw van de burgers’. Uit een oogpunt van vertrouwen tussen overheid en burgers lijkt dit aantrekkelijk. Vermoedelijk zal er daarom ook druk worden uitgeoefend op gemeenteraden om voor deze vorm te kiezen. Een probleem is echter, dat diezelfde burgers ook, maar dan op een partij-politiek gedifferentieerde manier, hun vertrouwen hebben gegeven aan de raad, aan wie de burgemeester en het college verantwoording schuldig zijn. Dat betekent dat het risico van een conflict tussen beide in het systeem ingebouwd zit. Er zal dan ook een regeling moeten worden getroffen voor de oplossing van zo’n conflict. Omdat naar onze mening het primaat ook dan moet liggen bij de representatieve democratie en niet bij de directe democratie zou dit betekenen dat de burgemeester moet wijken, ook als de indruk zou bestaan dat de schuld voor het conflict vooral bij de raad zit.

Omdat het hier niet om een theoretische mogelijkheid gaat maar om een mogelijkheid die eigen is aan de gekozen vorm geven wij er de voorkeur aan de verscheidenheid in de aanstellingswijze van de burgemeester niet zo ver te laten gaan dat ook gekozen kan worden voor zijn rechtstreekse verkiezing door de inwoners. Twee zo sterk verschillende aanstellingswijzen naast elkaar kunnen ook gemakkelijk leiden tot onduidelijkheid over de positie van de gemeenten in een decentraal bestel en daarmee een rem vormen op het uitgangspunt dat decentraal moet wat decentraal kan.4)

Bij de invulling van de positie van een door de raad benoemde burgemeester kan ook rekening worden gehouden met verschillen in positie van en opvattingen binnen gemeenten. Zo kan het aan de raad worden overgelaten – na wijziging van de Grondwet op dit punt – te bepalen of de burgemeester voorzitter van de raad moet zijn of dat het gewenst is een voorzitter uit de raad te kiezen dan wel een onafhankelijke voorzitter van buiten de raad.

Hoewel de taken van de Commissaris van de Koningin meer dan die van de burgemeester ook raakvlakken hebben met het rijksbeleid zien wij hierin onvoldoende reden om zijn benoeming niet aan de staten over te laten.

Er zijn onvoldoende redenen om de benoeming van de burgemeester en de Commissaris van de koningin niet geheel aan de raad respectievelijk de staten over te laten op basis van een wettelijke taakomschrijving en een ambtsinstructie van de regering.

6.6 Dualisme in de praktijk

Zoals gezegd is dualisme als basisprincipe ook op gemeentelijk niveau geschikt, al moet er

ruimte zijn voor verschil in invulling, waarbij monistische elementen niet bij voorbaat behoeven te worden afgewezen.

Een van de uitgangspunten van dualisme is, dat discussies in het openbaar worden gevoerd, zonder dat eerst de kaarten al zijn geschud in vertrouwelijk overleg. Duidelijk moet zijn op basis van welke informatie een discussie wordt gevoerd en hoe men aan deze informatie komt. Burgers moeten de gelegenheid hebben via vormen van inspraak of spreekrecht informatie en argumenten aan te dragen. Vervolgens is het aan de politieke fracties hun verschillende invalshoeken te etaleren en met elkaar in debat te gaan. Dat kan over een voorstel dat afkomstig is van het college, maar het kunnen ook initiatiefvoorstellen van raadsleden zelf zijn. Door ontvlechting van raad en college kan dit debat worden gestimuleerd.5) Schadelijk voor het vertrouwen is als burgers moeten constateren dat argumenten die zij hebben ingebracht er feitelijk niet toe lijken te doen. Dat bevestigt het gevoel dat alles al vastligt en dat zij geen vat kunnen krijgen op de besluitvorming.

4) Het lid van de commissie Koelewijn ziet in deze argumenten onvoldoende reden om niet bij wijze van pilot de mogelijkheid te openen te kiezen voor rechtstreekse verkiezing van de burgemeester door de burgers.

5) Als gemeenteraden daarvoor de mogelijkheid hebben geopend kan ook een burgerinitiatief de aanleiding vormen.

De ontvlechting tussen raad en college schept kansen voor herstel van vertrouwen tussen burger en politiek. Dan moet het gemeentebestuur niet volstaan met enkele structurele veranderingen, maar dan zal een bestuur ook naar de bedoeling van de dualisering moeten handelen. Met andere woorden: ook hier is een cultuurverandering nodig.

Het is goed om hiervoor enkele spelregels af te spreken, waarvan de concrete inhoud uiteraard afhankelijk is van de mate van dualisme die een gemeente wil toepassen. Om de gedachten te bepalen volgen hier tien mogelijke spelregels voor dualisering en vertrouwen:

1. Om volksvertegenwoordiger te kunnen zijn zullen raadsleden zich inspannen om – individueel of gezamenlijk - in contact te komen met die groepen inwoners en belanghebbenden die rechtstreeks betrokken zijn bij het te nemen besluit.

2. De argumenten die door burgers en plaatselijke instellingen en bedrijven naar voren worden gebracht worden nadrukkelijk in de discussie betrokken en elke fractie geeft weer wat zij van deze argumenten vindt.

3. De gemeenteraad schept ruimte voor bespreking van thema’s die inwoners onder de aandacht van raadsleden willen brengen.

4. Fracties leggen vanuit hun politieke uitgangspunten uit hoe zij de argumenten van inwoners zien en waarderen en proberen in het openbaar andere fracties voor hun standpunt te winnen.

5. Fracties leggen zichzelf beperkingen op zodra het gaat om uitvoeringskwesties omdat die bij het dagelijks bestuur van de gemeente thuis horen en de discussie onnodig verlengen.

6. Als besluiten voortkomen uit een bindend coalitieakkoord moet dat van meet af aan duidelijk worden gemaakt.

7. De gemeenteraad bepaalt na verkiezingen welke thema’s zo belangrijk zijn dat de raad daarop de komende vier jaren uitdrukkelijk wil sturen. Alleen voor deze thema’s wekt de gemeenteraad verwachtingen bij inwoners. Voor andere onderwerpen staat zij open zonder verwachtingen te wekken.

8. In een coalitieakkoord worden niet meer zaken geregeld dan absoluut nodig is voor noodzakelijke stabiele verhoudingen in het bestuur. Bij gewijzigde omstandigheden zijn coalitiefracties bereid te bezien of er aanleiding is tot wijziging of nuancering van gemaakte afspraken.

9. Raadsleden moeten laten blijken dat zij de argumenten van inwoners hebben gehoord en begrepen, maar dat zij bij het niet volgen van de wensen van inwoners (andere) redenen zien om een (andere) keuze te maken.

10. Het college van burgemeester en wethouders en de burgemeester investeren voor hun eigen verantwoordelijkheden in openbaarheid van besluitvorming en het betrekken van burgers en belanghebbenden bij de voorbereiding van hun besluiten.

Besturen van gemeenten en provincies doen er goed aan spelregels af te spreken over de wijze waarop zij in de praktijk willen werken aan vertrouwen.

7. Conclusies en aanbevelingen
7.1 Democratie als ideaal en als bestel

a. Er bestaat een kloof tussen overheid en burgers, maar deze is veel moeilijker dan in het verleden te definiëren. Voor duurzaam herstel van vertrouwen is dan ook geen eenvoudige oplossing aan te dragen.

b. Het debat over bestuurlijke vernieuwing kan niet gevoerd worden zonder oog te hebben voor achterliggende democratische idealen.

c. Democratie brengt zelf geen richtinggevende normen voort. Ze is als een ruimte die gevuld wordt door waarden en idealen die in de samenleving bestaan.

d. Een democratisch bestel, hoe waardevol ook, vormt nog geen garantie voor het dichten van de kloof tussen burger en politiek.

e. De waarde van de representatieve democratie is, dat alle burgers met hun opvattingen en belangen zich op voet van gelijkheid bij het overheidsbestuur vertegenwoordigd mogen weten. De afweging van soms tegenstrijdige belangen vindt in het openbaar plaats. Daardoor is ook duidelijk wie verantwoordelijk is voor welk beleid. Verkiezingen bieden de gelegenheid zich uit te spreken over dit beleid.

Aanbeveling 1: De representatieve democratie dient het uitgangspunt te zijn bij alle plannen voor herstel van vertrouwen tussen burger en politiek.

f. Een democratie bewijst haar waarde door de wijze waarop zij met de rechten van minderheden omgaat.

g. Politieke partijen vormen bij uitstek het intermediair tussen burgers en overheid. Zij moeten zich in vrijheid kunnen ontwikkelen.

Aanbeveling 2: Oprichting en instandhouding van politieke partijen vloeit voort uit het grondrecht van vereniging en dient dan ook zonder overheidsinmenging mogelijk te zijn. Voor deelneming aan verkiezingen dienen geen extra barrières te worden opgeworpen.

Aanbeveling 3: Vanwege de noodzakelijke onafhankelijkheid ten opzichte van de overheid verdient verdere uitbreiding van subsidies aan politieke partijen geen aanbeveling.

Aanbeveling 4: Politieke partijen dienen maximale transparantie toe te passen voor wat betreft de verkrijging en de besteding van hun financiële middelen.

h. Een vorm van directe democratie als aanvulling op het representatieve stelsel verdient aanbeveling als daardoor een bijdrage kan worden geleverd aan het vertrouwen van de burgers in de overheid.

7.2 Een integer functioneren van het openbaar bestuur

a. Overheidsorganisaties hebben een dienende functie; organisatievorm en werkwijze zijn aan die functie ondergeschikt.

b. Ieder binnen de overheid is verantwoordelijk voor zijn deel te zorgen voor een integer functioneren van het openbaar bestuur. Gedragscodes kunnen hierbij een belangrijke ondersteuning bieden.

Aanbeveling 5: Overheden en politici moeten geen verwachtingen wekken waarvan zij weten dat zij deze niet kunnen waar maken.

Aanbeveling 6: Bewindslieden zijn politiek verantwoordelijk voor alles wat door hen of door hun ambtenaren in functie gedaan of nagelaten wordt. Zij moeten deze verantwoordelijkheid aanvaarden ongeacht of hun persoonlijke nalatigheid kan worden verweten.

Aanbeveling 7: Elke overheidsorganisatie dient te beschikken over een integriteitsfunctionaris of –commissie waar signalen van niet integer handelen vertrouwelijk en zo nodig anoniem kunnen worden afgegeven.

Aanbeveling 8: Overheidsorganisaties en bestuurders brengen periodiek openbaar rapport uit over de naleving van gedragscodes.

Aanbeveling 9: Nevenfuncties en -belangen van bestuurders en ambtenaren dienen openbaar te worden gemaakt.

Aanbeveling 9: Bij de portefeuilleverdeling binnen fracties moet er voor worden gezorgd dat fractieleden niet als enige met taken worden belast op beleidsterreinen waarop zij andere belangen hebben.

Aanbeveling 10: Overheidspersonen die door hun privé-leven in opspraak komen ondermijnen hun voorbeeldrol en kunnen niet in hun functie worden gehandhaafd.

c. Waar een wil is zijn ook politieke cultuurveranderingen mogelijk.

d. Een goed politiek debat maakt duidelijk om welke inhoudelijke keuzen het gaat.

e. Behoorlijk handelen tegenover burgers is een eerste vereiste van goed bestuur en onmisbaar voor het vertrouwen van burgers.

Aanbeveling 11: Binnen drie maanden na verschijnen van een rapport van een ombudsman over onbehoorlijk handelen van een overheidsorgaan wordt in een openbaar rapport aangegeven welke maatregelen concreet zijn getroffen om klachten in de toekomst te voorkomen.

Aanbeveling 12: In de toelichting bij elk wetsvoorstel met gevolgen voor de burgers en/of de overheidsorganisatie wordt een tijdsplanning opgenomen voor een zorgvuldige invoering. Als deze planning niet zal worden gehaald wordt besloten tot latere invoering tenzij aangetoond wordt dat zorgvuldige invoering nog mogelijk is.

f. De overheid moet aanspreekbaar blijven op de kwaliteit van de publieke dienstverlening, ook bij uitbesteding van taken.

Aanbeveling 13: Bij elk plan waarbij publieke taken op afstand van de overheid worden gezet moet concreet worden aangegeven hoe de politieke verantwoordelijkheid voor deze taken vorm zal krijgen.

g. Betrokkenheid van burgers en bedrijven bij publieke dienstverlening bevordert actief burgerschap.

Aanbeveling 14: Bij de vormgeving en uitvoering van overheidsprojecten die de leefomgeving van de burgers raken moeten de belanghebbende burgers een maximale inbreng krijgen.

h. Het op een zelfstandige en integere wijze gebruik maken van politieke bevoegdheden is het beste antwoord op de regels van de medialogica.

7.3 De werking van de parlementaire democratie

a. Werken aan herstel van vertrouwen tussen overheid en burgers vraagt om eerherstel voor de gewetensfunctie van de volksvertegenwoordiging.

b. De taak om als geweten van het volk te fungeren rust op de gehele Staten-Generaal.

Aanbeveling 15: Bij de vorming van een kabinet moet onderscheid gemaakt worden tussen een coalitieakkoord op hoofdlijnen en een regeringsprogramma. De beoogde coalitiefracties spreken in algemene zin hun vertrouwen uit zonder zich te binden aan het regeringsprogramma.

Aanbeveling 16: Ministers moeten ervoor zorg dragen dat volksvertegenwoordigers feitelijke informatie ook rechtstreeks bij de betrokken ambtenaren kunnen inwinnen.

Aanbeveling 17: Adviesorganen en planbureaus moeten op verzoek van de Kamer ook rechtstreeks aan de Kamer kunnen adviseren.

Aanbeveling 18: De Tweede Kamer moet de motie terug brengen tot een ultiem instrument in het debat tussen regering en Kamer.

Aanbeveling 19: Themacommissies dienen vaker te worden ingesteld om de verkokering tussen departementen en in de Kamer tegen te gaan.

c. Burgers moeten zich kunnen herkennen in de manier waarop volksvertegenwoordigers met het mandaat van hun kiezers omgaan.

d. De volksvertegenwoordiging moet ervoor zorgen dat haar agenda voldoende aansluit bij de maatschappelijke agenda.

Aanbeveling 20: De maatschappelijke relevantie dient meer bepalend te zijn voor de plenaire agenda van de Kamer. Debatten naar aanleiding van incidenten kunnen veelal ook in commissies plaatsvinden.

e. Van alle fracties mag verlangd worden mee te werken aan een code inzake het gebruik van parlementaire instrumenten.

Aanbeveling 21: Na de Kamerverkiezingen worden op initiatief van de gekozen Kamervoorzitter met zoveel mogelijk fractievoorzitters afspraken gemaakt over het gebruik van met name het vragenrecht en het recht om moties in te dienen.

f. Regering en parlement moeten ervoor zorgen dat de Nederlandse volksvertegenwoordiging voorgenomen Europees beleid tijdig kan toetsen aan Nederlandse belangen.

Aanbeveling 22: Europees beleid moet een zaak zijn voor alle Kamerleden en dezelfde prioriteit krijgen als nationaal beleid.

Aanbeveling 23: De Tweede Kamer dient burgers, bedrijven en maatschappelijke organisaties op dezelfde manier te betrekken bij discussie over Europese zaken als over nationale onderwerpen.

Aanbeveling 24: Voornemens inzake Europese regelgeving dienen vroegtijdig zó aan de Staten-Generaal te worden voorgelegd, dat deze de voornemens kunnen toetsen aan de noodzaak van regeling op Europees niveau, de afweging van verschillende belangen, de coördinatie met andere belangen en de mogelijke gevolgen van regelgeving voor Nederland.

7.4 De inrichting van het staatsbestel
a. De Grondwet is niet het aangewezen instrument om politieke en maatschappelijke veranderingen door te voeren.

Aanbeveling 25: Het gezag van de Grondwet dient te worden versterkt door schrapping van het verbod van rechterlijke toetsing van wetten aan de Grondwet.

b. De belangrijkste functie van de Grondwet in de relatie tussen overheid en burgers is gelegen in het waarborgen van de geestelijke vrijheid van alle burgers. Daarbij past geen rangorde tussen de verschillende vrijheidsrechten.

c. Pleidooien voor bestuurlijke vernieuwing vormen geen voldoende grond om herziening van de Grondwet te vergemakkelijken.

Aanbeveling 26: Het verdient aanbeveling de geldende regeling voor grondwetsherziening te handhaven.

d. Het huidige kiesstelsel van evenredige vertegenwoordiging past het beste bij de Nederlandse situatie. Er is onvoldoende reden te veronderstellen dat een ander stelsel de kloof tussen burger en politiek zal verkleinen.

Aanbeveling 27: Een verdere verlaging van de voorkeursdrempel voor de verschillende vertegenwoordigende lichamen maakt de representativiteit van met voorkeurstemmen gekozen kandidaten twijfelachtig en verdient dan ook geen aanbeveling.

Aanbeveling 28: Een verlaging van het aantal Tweede-Kamerleden draagt niet bij aan verkleining van de kloof tussen burger en politiek en dient daarom achterwege te blijven.

Aanbeveling 29: Het zonder eigen legitimatie blijven bezetten van een zetel na afsplitsing van een fractie tast het vertrouwen in de politiek aan. Onderzocht dient te worden hoe hieraan een eind kan worden gemaakt.

e. Een beslissend referendum op verzoek van kiezers over door het parlement goedgekeurde wetsvoorstellen kan een nuttige aanvulling betekenen op de representatieve democratie en zo het vertrouwen tussen kiezers en gekozenen versterken.

Aanbeveling 30: Via herziening van de Grondwet dient een beslissend referendum op verzoek van kiezers over door het parlement goedgekeurde wetsvoorstellen mogelijk te worden gemaakt.

f. Ook door de raad of de staten aangenomen verordeningen kunnen voorwerp van een beslissend referendum zijn. Bij besluiten die geen verordeningen zijn moet de nadruk liggen op een goede inspraak vooraf.

Aanbeveling 31: Via een wijziging van de Gemeentewet en de Provinciewet dient een beslissend referendum op verzoek van kiezers over door de raad of de staten aangenomen verordeningen mogelijk te worden gemaakt.

g. Burgers dienen het recht te hebben om onderwerpen op de agenda van een vertegenwoordigend lichaam te plaatsen.

Aanbeveling 32: De Tweede Kamer moet – na evaluatie van de huidige regeling – een vorm van burgerinitiatief handhaven. Aan gemeenten en provincies wordt aanbevolen het burgerinitiatief ook daar in te voeren.

h. Een terugzendrecht voor de Eerste Kamer, waarbij haar vetorecht blijft bestaan, past bij de onderscheidene functies van beide Kamers.

Aanbeveling 33: Via een herziening van de Grondwet moet een terugzendrecht voor de Eerste Kamer worden ingevoerd, waarbij het vetorecht blijft bestaan.

i.De huidige wijze van indirecte verkiezing van de leden van de Eerste Kamer doet het meest recht aan de positie van deze Kamer.

j. De Eerste Kamer kan naast de Tweede Kamer een nuttige rol spelen in het vertrouwen van de burgers in de politiek, mits de functie van beide Kamers duidelijk onderscheiden blijft.

Aanbeveling 34: De Eerste Kamer dient een terughoudend gebruik te maken van de bevoegdheden die zij met de Tweede Kamer deelt.

Aanbeveling 35: Van de mogelijkheid een novelle in te dienen behoort – zeker na introductie van een terugzendrecht voor de Eerste Kamer – alleen gebruik gemaakt te worden voor het aanbrengen van technische correcties.

k. Een minister-president als eerste onder zijns gelijken past bij de Nederlandse politieke verhoudingen. In diezelfde verhoudingen past de onafhankelijke rol van het staatshoofd bij de aanwijzing van een kabinetsformateur.

7.5 Burger en decentraal bestuur

a. Voor de oplossing van een maatschappelijk probleem dient één overheidsinstantie, zo dicht mogelijk bij de burger, verantwoordelijk te zijn.

Aanbeveling 36: In onze gedecentraliseerde eenheidsstaat moet uitgegaan worden van sterke gemeenten en sterke provincies. Hoger toezicht dient tot een minimum te worden beperkt.

b. De verantwoordelijkheid voor de uitvoering van overheidstaken moet over niet meer dan drie bestuurslagen worden verdeeld. Dat sluit samenwerking van gemeenten niet uit maar in, zolang hierdoor een doorzichtige en vlotte besluitvorming niet belemmerd wordt. Over ordenende taken kunnen alleen bindende besluiten worden genomen door democratisch gelegitimeerde organen zoals de gemeenteraad of provinciale staten.

Aanbeveling 37: Ordenende taken en bevoegdheden tot het uitvaardigen van burgers en overheden bindende regels die nu nog bij intergemeentelijke samenwerkingsverbanden berusten dienen, voor zover zij niet door de gemeenten kunnen worden behartigd, te worden geconcentreerd bij de provincie.

Aanbeveling 38: Provincies moeten zoveel mogelijk gebiedsgericht werken.

c. Het veiligheidsbeleid moet geworteld zijn in de lokale samenleving.

Aanbeveling 39: De gemeenten moeten ook bij samenwerking in een veiligheidsregio blijven beschikken over voldoende eigen brandweerpersoneel.

d. De coördinatie van het veiligheidsbeleid is het best verzekerd als veiligheidsregio en politieregio een bestuurlijke eenheid vormen.

Aanbeveling 40: Als lid van het Regionaal College Politie dient de burgemeester zich in te zetten voor de prioriteiten die voortvloeien uit het integraal veiligheidsplan van zijn gemeente en dient hij zich tegenover de raad te verantwoorden over zijn inbreng in het overleg.

Aanbeveling 41: Nationale prioriteiten in het veiligheidsbeleid dienen via de inbreng van het Openbaar Ministerie en zo nodig via een ministeriële aanwijzing te worden veilig gesteld zonder dat daarvoor een ingrijpende reorganisatie van het veiligheidsbeleid nodig is.

e. De schaal van gemeenten en provincies vereist maatwerk. In de Randstad biedt de vorming van één provincie de beste keuzemogelijkheden om de nationale en internationale functie te behouden en uit te bouwen.

Aanbeveling 42: In het gemeentelijk herindelingbeleid dienen de schaalgrootte en de gewenste bestuurskracht niet de doorslaggevende criteria te zijn. Karakter en functie van een gemeente in de regio en de mogelijkheden van samenwerking moeten mede een rol spelen.

Aanbeveling 43: In de Randstad dient gestreefd te worden naar de vorming van één Randstadprovincie, waarvan in ieder geval de drie grootstedelijke gebieden deel uitmaken. Over de precieze omvang en positionering van deze provincie moet overleg worden gevoerd met de betrokken provincies en gemeenten.

Aanbeveling 44: Buiten de Randstad kan worden afgezien van schaalvergroting van provincies die beschikken over een duidelijke eigen culturele identiteit en maatschappelijke legitimatie.

f. Aan de verscheidenheid van de gemeenten kan ook recht gedaan worden door het aan de gemeentebesturen over te laten of zij monistische elementen willen invoeren in de inrichting van het gemeentebestuur.

Aanbeveling 45: De gemeentebesturen dienen in een statuut vast te leggen en uit te werken hoe zij in meerdere of mindere mate willen vorm geven aan een dualistisch stelsel.

g. Er zijn onvoldoende redenen om de benoeming van de burgemeester en de Commissaris van de koningin niet geheel aan de raad respectievelijk de staten over te laten op basis van een wettelijke taakomschrijving en een ambtsinstructie van de regering.

Aanbeveling 46: Na de constitutionalisering van de aanstellingswijze van de burgemeester dient zijn benoeming in de Gemeentewet aan de raad te worden opgedragen.

Aanbeveling 47: Na wijziging van de Grondwet wordt het aan de gemeenteraad overgelaten zijn voorzitter aan te wijzen.

h. Besturen van gemeenten en provincies doen er goed aan spelregels af te spreken over de wijze waarop zij in de praktijk willen werken aan vertrouwen.

PAGE

