Civilia in rep en roer versie eind juli 2006

BURGERINITIATIEF VOOR NIEUWE POLITIEK IN NEDERLAND?

Tekstbezorger: Michiel van Hasselt

De titel van een tekst dient om een lang verhaal kort te maken.

De afkorting ‘rep’ staat voor de representanten: volksvertegenwoordigers die gekozen zijn om te borgen dat de overheid herkenbaar ‘the best interests’ van de burgers behartigt.

En ‘roer’ staat voor wat die burgers willen, wat de burgers beweegt, de ‘volkswil’.

‘Civilia’ is Latijn en betekent: zaken die de burger aangaan. Dit onzijdige begrip is hier gefeminiseerd: als ware Civilia een vriendin, heldin of godin die je kunt aanroepen om wensen en gebeden verhoord te krijgen.

Zo
 ontstaat een leesbaar verhaal over mogelijke nieuwe politiek in Nederland.

Vanwaar je ook komt en wie je ook bent

- jong of oud; arm of rijk; vrouw of vent;

werknemer, ondernemer of baanloos actief -

Civilia daagt je uit, Civilia heeft je lief.

Hoofdstuk 1. nieuw burgerschap
De eindverantwoordelijkheid voor het inrichten van de samenleving ligt niet bij door ons gekozen politici en door hen benoemde bureaucraten, hoe onmisbaar hun bijdrage ook is, maar bij onszelf, dat wil zeggen: bij alle burgers samen. Het is aan ons om inhoudelijk visie te ontwikkelen op wat er politiek moet gebeuren. We zijn niet alleen beleidsconsumenten maar ook beleidsproducenten. Om beleid te kunnen produceren moeten we de politieke beleidsvorming analyseren en uitvinden welke inbreng op welk moment passend is. Het is aan ons om hierover met elkaar en met (kandidaat) politici te communiceren en afspraken te maken zodat de politici een ‘contract met de kiezer’ krijgen. Het is aan ons om toe te zien op de naleving van dit contract en al naar gelang onze toezichtsbevindingen inbreng te leveren.

Traditionele burgers nemen genoegen met parlementsverkiezingen 1 x per 4 jaar om hun eindverantwoordelijkheid tot uitdrukking te brengen. Actieve burgers willen daarnaast ook tussentijds deelnemen aan de beleidsproductie: voorwaarden scheppen voor ‘het goede leven’.

Om deze reden kun je lid zijn van een politieke partij, maar dat is niet per se effectief: gekozen politici volgen opvattingen van partijgenoten alleen als het hen uitkomt. Andere middelen om tussentijds invloed uit te oefenen zijn onder meer correctieve referenda en interactieve beleidsvorming, maar ook hierbij kunnen burgers gemanipuleerd of misverstaan worden: door buiten hen om tot stand gekomen vraagstellingen, door gefilterde informatie en door bestuurders die alleen als het hen uitkomt de inspraak van de burgers honoreren.

Civilia is een nieuwe kans voor burgers om doorlopend de politiek te bepalen. De actieve burger neemt geen genoegen met een rol als leek tegenover de politicus als vakman. Zoals hij zijn eigen woning ook niet zomaar door een vakman laat inrichten. Zelf regie voeren en soms ook bepaalde werkzaamheden zelf uitvoeren resulteert in een optimaal ingerichte woning / samenleving. Bij volwassen democratie past een burgerschap dat niet slechts reageert op het doen en laten van politici maar ook zelf proactief plannen voor de samenleving ontwikkelt en inbrengt in maatschappelijke discussies.
opbouw van de tekst in tien hoofdstukken

Democratie is wat ons bindt. Belangrijk dus om lang bij stil te staan: H 2 (p 3)

Niet te lang, want democratie moet je doen. Op een nieuwe manier: H 3 (p15)

Vanuit een lange termijn visie op de gewenste samenleving: H 4 (p19)

En met korte termijn plannen, vervat in mandjes met voorstellen: H 5 (p23)

De eerste twee mandjes met voorstellen worden toegelicht: H 6 (p24)

(Kosten van het ene mandje worden betaald uit baten van het andere mandje)

Het fundamentele thema ‘daadkrachtige democratie’ komt aan bod: H 7 (p31)

(Vergt geen extra uitgaven, wel beter burgerschap)

Dan volgt het instrumentele thema ‘de rol van de staat/bureaucratie’: H 8 (p34)

(Minder uitgaven voor de overheid, meer betrokkenheid van de burger)

“Arbeidsfundamentalisme” wordt aan de orde gesteld: H 9 (p40)

(opdat burgers met en zonder banen samen hun democratie waarmaken)

Civilia’s meerwaarde t.o.v. gevestigde politiek wordt samengevat: H10 (p55)

(Hoe kan het eigenlijk dat Civilia zoveel meerwaarde heeft?)

BIJLAGE Verklaring der afkortingen (in alfabetische volgorde) (p59)

Tot slot een nawoord van de bezorger: ‘Civilia en de staat van de eenvoud’(p60)

Hoofdstuk 2. Een beetje democratie

Is de Nederlandse democratie anno 2006 representatief voor wat de burgers beweegt? Zijn de burgers in politiek opzicht eigenlijk wel in beweging? Of was het alleen Fortuijn die stenen wierp in een roerloze vijver?

Wat denk je van 1 juni 2005, toen ROER in meerderheid NEE zei tegen de “europese grondwet” terwijl REP in grote meerderheid JA had willen horen?

Socioloog De Swaan ziet het NEE als teken dat steeds meer Nederlanders een slecht humeur hebben
. Zou REP hen dit slechte humeur bezorgd hebben?

Hoe dan ook: de Nederlandse politiek heeft nog steeds geen antwoord op het Nee tegen de “Europese grondwet” (waar de Nederlanders een jaar later nog onverminderd achter staan – volgens peilingen).

Het kabinet probeerde nog wat met bestuurlijke vernieuwing – aandoenlijke doodstrijd van D66 met Alexander Pechtold in de hoofdrol.

Het Nee tegen de ‘EU-grondwet’ gaf uiting aan het onbehagen in de politiek: fundamenteel democratisch ongenoegen, dat in en buiten Nederland vaker de kop opsteekt. In Nederland onder meer in de jaren ‘30 toen Johan Huizinga ‘Crisis der cultuur’ en ‘Ín de schaduwen van morgen’ schreef, in de jaren ’60 toen Nieuw Links en D’66 werden opgericht en in de jaren ’90 toen Pim Fortuijn ten tonele verscheen. Historische voorbeelden illustreren meteen hoe het mis kan gaan: een reactie op bepaalde problemen kan na verloop van tijd ingekapseld raken en zelf onderdeel van de problematiek worden. Rebellen worden regenten. D66 en de LPF maken nu deel uit van het probleem; niet van de oplossing.

Naarmate de burger zich meer roert kan de representatie beter worden. Volwassen democratie is transparante maatschappelijke representatie. ‘Civilia in rep en roer’ is niet alleen een analyse van een onvolwassen democratie, maar bovenal een programmatisch verhaal: een prelude voor nieuwe politiek in Nederland. Civilia komt! Doe mee!

Het betreft Nederland - niet omdat elders de democratie minder onvolwassen zou zijn, maar - eenvoudig omdat het ons land is. Met medeburgers willen wij ons verstaan over de kwaliteit van onze democratische samenleving.

Civilia faciliteert politieke deliberatie tussen burgers over toekomstig Nederland: een niet vrijblijvend gesprek over ons land.

Democratie betekent dat het volk regeert, althans zo hebben we het op school geleerd. Ook de Griekse herkomst van het begrip werd ons op school onderwezen. Het ideaal van een volwassen democratie is echter op school niet bijgebracht, je zou bijna zeggen integendeel: op school moest je zorgen dat je later goed terecht zou komen en dat impliceerde eerder uitstijgen boven het gewone volk dan gewoon deel uitmaken van het volk.

Dat het ideaal later toch nog kon post vatten is te danken aan de niet aflatende charme van het oerbegrip ‘democratie’.

Het democratisch ideaal verovert de wereld. Het heeft in de loop van twee millennia in Europa en zijn voormalige koloniën steeds meer aanhang gekregen, zozeer dat tegenwoordig alle beschaafde landen zich erop beroepen (zelfs als ze andere landen onbeschaafd binnenvallen: zie VS en UK in Afghanistan en Irak).

Het ideaal houdt stand in weerwil van het feit dat in meer dan twee duizend jaar er eigenlijk nog maar weinig van terecht is gekomen.

Hoe realiseerbaar is het ideaal hier en nu?

Is het denkbaar dat de democratie die in Griekenland is uitgevonden een paar duizend jaar later een paar duizend kilometer verderop in Nederland een nieuwe realiseringsfase ingaat?

De Nederlandse democratie komt voort uit een geschiedenis vol pacificerend overleg tussen voorlieden van diverse bevolkingsgroepen – representanten van uiteenlopende belangen, denkbeelden en confessies. Zo ontwikkelde zich een moderne samenleving met drie componenten:

1. ondernemingsgewijze productie in een gemengde economie,

2. de overheidsgarantie voor het welzijn van alle burgers, en

3. de politieke component: parlementaire democratie.

Om deze samenleving te typeren verving de socioloog Thoenes in 1962 de destijds gangbare term ‘welvaartsstaat’ door: verzorgingsstaat. Deze nieuwe woordkeus annonceerde een prioriteitsverschuiving van de economische component naar de overheidscomponent. De economie stond centraal na de tweede wereldoorlog tijdens de wederopbouw tot medio jaren ’60.

Daarna, tot medio jaren ’80, kreeg de overheidscomponent meer gewicht, wat resulteerde in o.a. inkomensnivellering, een hoog welzijnsniveau, hoge sociale uitgaven en een hoge staatsschuld. Medio jaren ‘80 verschoof nogmaals de prioriteit - niet naar de derde component maar – terug naar de eerste, de economie. Dit resulteerde o.a. in meer banen, jaarlijks meerdere procenten stijging BBP, reductie van het financieringstekort, toenemende inkomensverschillen, daling van het beslag sociale zekerheid van 20 naar 12%, meer stress bij mensen en meer CO2 uitstoot in het leefmilieu. Daarbij werd echter de derde component - het samenstel van politieke cultuur en democratiearrangementen - veronachtzaamd. Toch kregen terzelfder tijd beter opgeleide burgers, zoals Pim Fortuijn, de politiek steeds beter door. Dankzij hun kennisniveau, het internet, meer beschikbare tijd en media-aandacht konden en kunnen deze mondige burgers zich meer dan voorheen doen gelden.

Dan begint de veronachtzaming van de politieke component te wringen.

Mogelijk gunstig voor de ontwikkeling van de Nederlandse democratie was en is de halve beslotenheid van het territoir. De Noordzee begrenst het noorden en westen; aan de oostkant biedt het verschil tussen twee uiteenlopende nationale geschiedenissen en landstalen een beperkte psychologische begrenzing; en aan de zuidkant ligt de grens naar België eigenlijk geheel open.

Uiteraard is de openheid tegenwoordig in Nederland net als in andere landen veel groter dan vroeger - als gevolg van moderne mobiliteit, internet, toegenomen communicatieve competenties, CNN enz.

De eerste democratieën
 in de geschiedenis ontwikkelden zich in meer besloten omgevingen. De Griekse stadsstaat (polis) was door bergruggen omgeven (zoals ook de democratische gemeenschappen in Zwitserse kantons). Engeland waar de moderne democratie het eerst tot ontwikkeling kwam (met bijpassende filosofie: John Locke e.a.) was door zeewater begrenst.

Nu de wereld een global village is kan van volwassenwording in een zo beschermde besloten omgeving geen sprake meer zijn. Toch blijft het aannemelijk dat volwassenwording altijd enige beslotenheid vereist. Ook ‘burgerschap’ is historisch verbonden met een zekere mate van beslotenheid die dankzij de ‘burcht’ van stadsmuren kon ontstaan en een relatief veilige ruimte bood, gunstig voor de ontwikkeling van stedelijke beschaving.

Waar beslotenheid niet in natuurlijke grenzen te vinden is, kunnen kunstmatige grenzen helpen. Zo heeft ook Nederland met betrekking tot asiel verlenen, verblijfsvergunningen, werkvergunningen, uitkeringsrechten, stemrecht, inburgering, enz. wetten en regels in het leven geroepen om een aanvaarbare grens tussen insiders en outsiders te trekken.

Nationale begrenzing neemt niet weg dat het Nederlands staatsburgerschap steeds meer ook deelname aan het europees burgerschap en aan het wereldburgerschap met zich brengt of althans zou moeten brengen. Onvolwassenheid van de Nederlandse democratie kan ook in relatie tot de internationale context geanalyseerd worden.

Neem nu dat referendum over de ‘Europese grondwet’ op 1 juni 2005 toen slechts 38 % van de vele opgekomen burgers vóór stemden: intrigerend als je weet dat maar liefst 85% van hun representanten in de Tweede Kamer vóór was.

Het Latijnse woord ‘referendum’ betekent: iets dat teruggebracht moet worden. En ja: de kloof is teruggebracht in het bewustzijn van politici en beleidsmakers. Ontkennen of goedpraten kan niet meer.

Een briljante goedprater van de kloof is de Groningse wijsgeer en hoogleraar geschiedenis F. Ankersmit. Hij vergelijkt politieke representatie met esthetische representatie. Volgens hem zijn de olijfbomen die Vincent van Gogh schilderde esthetisch gezien superieur aan de olijfbomen die mensen in Frankrijk waarnemen. Evenzo zou de besluitvorming van politici meerwaarde (moeten) hebben ten opzichte van de optelsom van alles wat de burgers willen.

Goedpraterij is ook vervat in vertogen over populisme waarin beweerd wordt dat de politici leiderschap moeten tonen in plaats van achter het volk aan te lopen. Politici die inspelen op gevoelens bij het volk zouden “omgekeerde democratie” bedrijven en weglopen voor impopulaire beslissingen.

Met dit soort redeneringen de kloof goed praten is koren op de molen van beroepspolitici, ambtenaren, bestuurskundigen en andere beleidsmakers.

Maar wanneer staat de democratie werkelijk op zijn kop? Als de gekozen politici doen wat de burgers willen? Of als de politici dat niet doen – omdat ze menen beter te weten wat goed is voor de burgers of omdat ze hun eigen voorkeur volgen en denken daarmee weg te komen?

Zijn olijfbomen op canvas inderdaad mooier dan echte olijfbomen? Of gaat er niets boven directe waarneming?

Deze vraagstelling is niet retorisch, wel simplistisch. Wie zich afvraagt welk systeem de volkswil beter weergeeft: ‘representatieve democratie of directe democratie?’ verzeilt meteen in allesbehalve simpele betekenisvragen:

Wat wordt bedoeld met de “volkwil?”. Is de volkswil dat wat het volk op enig moment roept of is de volkswil een theoretisch construct voor dat wat het volk zou willen als het zou beschikken over alle relevante informatie? Wat bepaalt de mate van representativiteit van democratische besluitvorming? Als het zo is dat besluitvorming nooit zonder tussenkomst van informatieverschaffing, beraadslaging of wat dan ook tot stand komt, is ‘directe democratie’ dan eigenlijk wel bestaanbaar?

Misschien levert een minder simplistische vraagstelling meer op. Niet ‘direct of indirect’, maar: ‘direct èn indirect’. Mogelijk helpt het kijken naar beschilderd canvas om later bij directe waarneming de olijfbomen beter in beeld te krijgen. Wat is een betere mix van indirect en direct?

In plaats van het hoofd te breken over de semantiek van volkswil en democratie kijken we hoe de mix van indirecte en directe democratie zich ontwikkelt en zich laat verbeteren. Deze procesgerichte vraagstelling, met het betekenisvolle woordje ‘mix’ erin, onderkent dat de representatieve democratie onder omstandigheden ten opzichte van de directe democratie zowel meerwaarde alsook minderwaarde kan hebben, soms zelfs allebei tegelijk.

Hoe beoordelen we in concrete situaties de politieke representatie? Kunnen de gekozen politici de ware belangen (‘the best interests’) van de burgers dienen als de burgers zelf (nog) niet inzien dat het om hun ware belangen gaat?

Ja, dat kan. Maar het kan ook zijn dat de politici zich vergissen of manipulerend bezig zijn. Voor de beoordeling van het representatieve gehalte is het belangrijk precies na te gaan hoe het besluit in kwestie tot stand kwam. Enkel verwijzen naar de procedurele (in)correctheid van de totstandkoming is echter niet genoeg. Ook de inhoud van de representatie dient in de beoordeling betrokken te zijn.

Worden wij als Nederlandse burgers gediend met het sturen van militairen naar Irak of Afghanistan? Met 0,7% BBP besteden aan ontwikkelingssamenwerking? Met het verhogen van de arbeidsparticipatie? Met het handhaven van fiscaal aftrekbare hypotheekrente? Met het privatiseren van de gezondheidszorg?

Met uitdijende overheidsbureaucratie? Met restauratie van een verzuild omroepbestel? Met het ongemoeid laten van inkomensverschillen en topsalarissen? Met de heiligverklaring van economische groei?

Lastige vragen – al was het maar omdat niet alle burgers dezelfde normen, waarden, belangen en denkbeelden koesteren en ontwikkelen. Beantwoording van de vraag of een bepaald beleid de volkswil representeert vergt intensieve inhoudelijke communicatie tussen de betrokken burgers en politici.

Laten burgers hun wensen en overwegingen kenbaar maken. Politici hoeven die niet altijd te honoreren, maar zijn dan op zijn minst wel uitleg verschuldigd.

Laten politici de burgers vragen wat ze vinden van het (voorgenomen) beleid en uitleggen waarom dit in het (ware) belang van de burgers is of kan zijn. Verantwoording door politici is democratisch indien de burgers – na de nodige discussie – het laatste woord hebben. De stembus is voor dit doel uitgevonden.

In de tijd dat er geen verkiezingen zijn – in het bestaande stelsel vier jaar – is de politieke verantwoording zo niet afwezig dan toch problematisch. Men behelpt zich met allerlei onverplichtende communicatie: interactieve beleidsvorming, burgerpanels, focusgroepen, lobbycontacten, auditing, media benutting, opiniepeilingen, belevingsonderzoek, enz.

Onduidelijk bij dit alles is welke burgers welke invloed uitoefenen op politici, dan wel beïnvloed worden door politici.

Referenda passen in de opsomming van problematische middelen waarmee burgers en politici elkaar iets kunnen zeggen in tijden dat er geen reguliere verkiezingen zijn. Elk referendum vereist een vraagstelling – en die is altijd min of meer aanvechtbaar (ook al komt de formulering van een gezaghebbende referendumcommissie). De vraag die het referendum stelt wordt onttrokken aan de wirwar van vragen in het normale politieke bedrijf en dus onttrokken aan de integrale afweging van alle belangen tegen elkaar – de essentie van het politieke bedrijf. Mogelijk willen burgers deze vraagstelling niet accepteren of anders interpreteren.

Mogelijk zullen politici op hun beurt de uitkomst van het referendum niet accepteren of anders interpreteren. De ervaring tot nu toe – in Nederland vooral opgedaan met locale referenda – resulteert in verwarring rond de vraagstellingen en frustratie rond de uitkomsten.

Bij het referendum over de EU grondwet vonden politici dat de burgers moesten oordelen of de voorgelegde tekst een vooruitgang was ten opzichte van de vigerende verdragen (zoals Maastricht, Nice en Lissabon). Maar burgers beoordeelden de tekst intuïtief vanuit de vraag: is dit het Europa dat wij willen?

Burgers zeiden NEE, niet omdat ze de vraagstelling van de politici niet goed gesnapt zouden hebben, maar omdat ze de politici goed wilden laten snappen dat zij, de burgers, op basis van zo’n rep document NIET wilden doorgaan met de bureaucratisering van Europa.

Stond daarin dan niet dat het Europese parlement iets meer te zeggen zou krijgen? Jawel, maar niet voldoende om erop te kunnen vertrouwen dat de burgers het in Europa echt voor het zeggen gaan krijgen.

Rond een referendum ontstaat altijd ruimte voor interpretatie en manipulatie. Politici trekken dan meestal aan het langste eind. Maar de ruimte kan wel beperkt worden: a. houd de vraagstelling eenvoudig en helder; en b. laat de politici beloven dat zij conform de uitkomst van het referendum zullen beslissen.

Zo’n bindend referendum kan een eerder door de representatieve democratie genomen besluit betreffen. Dan is sprake van een correctief referendum. Dit brengt weinig democratische feestvreugde, want de uitkomst is voor de ver-liezers zeer pijnlijk: als de correctie lukt staan de gekozen politici (die eerst anders besloten) in hun hemd en als de beoogde correctie niet lukt is het wéér een nederlaag, zodat de burgers denken: “moesten we daarvoor nou naar de stembus?”. Frustratie rond besluitvorming is weliswaar eigen aan de situatie met meerdere opties maar loopt bij correctieve referenda zo hoog op dat dit niet bijdraagt aan de motivatie van burgers om duurzaam deel te nemen aan de democratie.

Invoering van referenda verandert de mix van directe en indirecte democratie. Het referendum over de EU grondwet was een initiatief van de indirecte democratie om in dit geval directe democratie toe te passen. De geloofwaardigheid van het initiatief was niet optimaal, want de partijen die via het referendum om het oordeel van de burger vroegen hadden eerst zelf al een oordeel ten beste gegeven. Maar toch: het achterliggende streven naar meer directheid in de democratiemix was en is wat deze tijd verlangt. Moderne burgers die goed opgeleid zijn, die geoefend zijn in het interpreteren en delen van kennis, die actief zijn op internet en frequent politieke informatie via de media tot zich te nemen, willen niet 4 jaar lang machteloos toezien.

(Het zijn veeleer de politici die 4 jaar lang ongestoord willen regeren.)

Burgers verschillen in de mate waarin zij het bestuur aan gekozen politici willen toevertrouwen. Sommigen zien representatieve democratie als de oplossing voor het praktische probleem dat niet alle burgers tegelijk aan het (be)stuur kunnen zitten (=concessievisie). Anderen zien de representatieve democratie als oplossing voor het kwaliteitsprobleem dat niet alle burgers beschikken over de nodige bestuurlijke competenties (=professievisie).

De concessievisie gaat uit van de oorspronkelijke betekenis van democratie: ’het volk heerst’ , maar geeft wel toe dat de directe heerschappij van het volk tot werkbare proporties beperkt moet blijven. Dit impliceert dat indirecte democratie waar mogelijk moet wijken voor directe democratie.

De professievisie gaat uit van het onderscheid tussen enerzijds het gewone volk en anderzijds de mensen die gekozen zijn om politiek als een vak te bedrijven. Dit vereist dat de burgers tot aan de volgende verkiezingen zich onthouden van directe democratie, vertrouwend op de professionaliteit van de gekozen politici.

In de ontwikkeling van de democratie zien we strijd tussen beide visies. De nu nog dominante professievisie verliest langzaam terrein. In de moderne kennis- en communicatiemaatschappij is meer dan vroeger directe democratie mogelijk. Door interactieve besluitvorming, referenda en dergelijke wordt de representatie wat directer, terwijl de burgers dankzij het gestegen opleidingsniveau en media-informatie politiek competenter zijn en beter doorzien dat de gekozen politici lang niet altijd beter oordelen dan (andere) burgers.

Oude politiek voert een achterhoedegevecht tegen meer directe representatie. Verburg, vice fractievoorzitter CDA,”voelt niets voor bestuurlijke vernieuwing als die de positie van politici aantast. Referenda, direct gekozen bestuurders en burgerfora zorgen voor bange politici en verplaatsen de macht van Den Haag naar Hilversum. Dit soort bestuurlijke vernieuwing is niet meer dan verantwoordelijkheid voor moeilijke beslissingen afschuiven op burgers”.

Zij vergeleek Balkenende met Mozes “ die volgens de bijbel het volk Israël uit Egypte bevrijdde. Ook Mozes was niet altijd populair maar had wel een visie. De geschiedenis zal Balkenende II beoordelen als het kabinet dat ons land veilig de 21ste eeuw binnenloodste.” (Debat over Politiek Leiderschap 27-3-06)

De professievisie typeert aldus de burgers als onvolwassen mediaconsumenten. De concessievisie heeft meer respect voor de politieke kwaliteiten van burgers.

Democratie is onvolwassen naarmate misrepresentatie de politiek bepaalt. Dit kan gebeuren als de burgers het laten gebeuren, dwz passief zijn. In Nederland zijn erg weinig
 burgers actief lid van een partij of anderszins politiek actief.

Burgerlijke passiviteit lijkt wereldwijd toe te nemen naarmate mensen minder met elkaar van doen hebben, minder voor elkaar over hebben, minder sociale competenties ontwikkelen, kortom naarmate het sociaal kapitaal afneemt
.

Maar de passiviteit neemt niet per se toe. Het is ook mogelijk dat actief burgerschap misrepresentatie minimaliseert en dat de democratie daardoor volwassener wordt. Deze politieke vernieuwing die een eind maakt aan misrepresentatie moet uitgaan - niet van politici maar - van de burgers.

Hoe burgers qua visie en competentie ook verschillen: één simpele aanpassing van de kieswet om de misrepresentatie te verminderen ligt voor de hand, namelijk: vaker verkiezingen houden.

Politici reppen niet over deze mogelijkheid. Ze lijken niet echt uit te zijn op versterking van de band tussen kiezers en beleid. Rep wordt frequent geïnformeerd door peilingen en heeft nieuwe verkiezingen niet nodig om veranderingen in politieke voorkeuren te achterhalen. Roer heeft wel nieuwe verkiezingen nodig: kiezers hebben geen andere middelen om politici te binden aan de koers die zij willen handhaven of wijzigen. In een maatschappij die in rap tempo verandert is jaarlijks updaten van politieke programma’s geen luxe
.

Dit voorstel om rep jaarlijks te laten (her-)kiezen zal niet door de minister voor bestuurlijke vernieuwing of andere REP personen omarmd worden. Politici verwachten van burgers dat ze jaarlijks belasting betalen, niet dat ze jaarlijks het beleid bepalen. De BV Nederland is geen vereniging waar de leden op de jaarvergadering besluiten over de bestuursbenoeming, de verenigingskoers, de jaarlijkse begroting en de contributie. Stel je voor dat de jaarlijkse verkiezingen het correctief referendum van de vorige verkiezingen worden!

In een stelsel met jaarlijkse verkiezingen zou de huidige regering al na 1 jaar het veld geruimd hebben. Zie de scores van de regeringspartijen in de wekelijkse politieke barometer. Het regeringskamp ziet in deze almaar lage scores een teken van miscommunicatie, niet van misrepresentatie. Maar zelfs in deze zienswijze zouden jaarlijkse verkiezingen prima passen. Hogere frequentie intensiveert immers de communicatie tussen burgers en politici en verkleint daardoor de kans op miscommunicatie. (Pechtold had de jaarlijkse parlementverkiezing dus toch als een topstuk van bestuurlijke vernieuwing kunnen veilen.)

Civilia duidt het democratisch tekort als misrepresentatie. De gangbare term ‘kloof’ verheldert het probleem niet, maar roept vragen op: hoe groot is die kloof? Neemt de kloof toe? Is de kloof erg? En wat is eraan te doen?

Zulke vragen leiden gauw tot dooddoeners: ‘De kloof is van alle tijden’. ‘Hij neemt niet toe als je kijkt naar de sociale samenstelling of het kennisniveau van het electoraat enerzijds en gekozen politici anderzijds’. ‘En erg is de kloof niet’. Enkele commentatoren beweren zelfs ‘dat de kloof nodig is voor de kwaliteit van de besluitvorming’; ‘dat veel kiezers niet opkomen omdat ze over de politici tevreden zijn’; en ‘dat politiek beleid beter is dan wat het volk wil, omdat politiek een vak is, politici hun eigen verantwoordelijkheid nemen en leiderschap tonen’. Dit gepraat klinkt als repmuziek in de oren van regenten.

Maar het gaat niet om kennisverschillen of sociale verschillen. Het gaat om misrepresentatie. Een verschijnsel van alle tijden, dat is waar, maar de hoeveelheid misrepresentatie varieert naar plaats en tijd en is momenteel onnodig groot. En ja, dat is erg, het druist in tegen de democratie.

Als we alleen zouden kijken naar de afnemende verschillen in kennis en sociale samenstelling wordt de kloof inderdaad kleiner. Maar daardoor wordt de misrepresentatie niet minder maar meer manifest. Minder kloof, meer clash.

Mogelijk is dit het moment om ‘mediation’ in stelling te brengen: Civilia als koppelaarster of relatietherapeute tussen burgers en politici. Niet om de verschillen weg te masseren, maar om de botsing van meningen zo te organiseren, dat de waarheid democratisch te voorschijn springt – en politiek gerepresenteerd wordt!

Democratisch ongenoegen komt in de hele wereld voor en staat niet los van maatschappelijke factoren die Nederland overstijgen. Toch kan Nederland veel doen. Het nationale niveau biedt nog steeds de beste ingang om de democratie te verbeteren. Hoezeer ook gemeentelijke belastingen of de Nederlandse bijdrage aan de EU omstreden zijn, de gevoeligste politieke strijdpunten zijn toch het nationale beleid en belastingregime. Bij Tweede Kamer verkiezingen is de opkomst hoger dan bij lokale of Europese verkiezingen. Burgers identificeren zich nog het meest met het niveau tussen lokaal en EU. Zie de vereiste identiteitsbewijzen, het oplaaiend oranjegevoel bij sportevenementen, de selectie van nieuwsfeiten in de media, enz.

De erkenning dat burgers zich nu nog vooral met het nationale niveau identificeren betekent niet dat dit in de toekomst ook zo zal zijn.

Veel sociaal kapitaal komt in lokale netwerken tot stand. Zorgwekkend is dat een eeuw van economische groei gepaard ging met krimp van sociaal kapitaal.
 Om deze trend te keren is zeker ook op lokaal niveau nieuwe politiek vereist.

Meer democratie op lokaal niveau kan bijdragen aan betere democratie - ook op nationaal en Europees niveau. Omgekeerd kan nieuwe nationale politiek ook gericht zijn op groeimogelijkheden voor lokale politiek (4 C b : meer belastinggeld en bestedingsvrijheid overhevelen van het nationale naar het lokale niveau). Dan kunnen lokaal gerichte wetten, zoals de WWB en de WMO, doel treffen. Groei van sociaal kapitaal vraagt ook om een respectvolle omgang met subculturen, inclusief het fenomeen segregatie. (Wel dreigt het gevaar van plaatselijke corruptie.)

Over het onbehagen in de politiek zijn vele beschouwingen gegeven
. Daaraan nu nog meer toevoegen heeft weinig zin. Liever presenteert Civilia in wat volgt een praktisch ontwerp: hoe kan behaaglijke politiek in Nederland eruit zien?

Deze opzet is deels ingegeven door ergernis over de genoemde beschouwingen. Ze doen alsof het onbehagen vaag en onbestemd is, een kweeksel van populisme, alsof calculerende verwende burgers de politiek niet begrijpen, hun eigen verantwoordelijkheid niet nemen, enz.

Maar ons onbehagen is niet egoïstisch en niet vaag. Het laat zich precies bepalen en vertalen in een politiek ontwerp dat helder contrasteert met de huidige politiek. Met populisme of verwende burgers heeft dit niets van doen. Het is een (financieel) haalbaar ontwerp dat belangeloos op het internet wordt aangeboden. Het wordt realiteit al naar gelang jij en je medeburgers reageren, kritische inbreng leveren en meedoen met Civilia. In plaats van het onbehagen ontstaat dan betrokkenheid en nieuw vertrouwen in de politiek, vertrouwen in de toekomst van onze samenleving. De term ‘verzorgingsstaat’ die een beeld van passiviteit (de verzorgde burger) oproept kan dan beter vervangen worden door: burgerstaat (waarin burgers zelf hun mix van activiteit en passiviteit bepalen).

Grondwettelijk is te regelen dat we jaarlijks vertegenwoordigers kiezen op het lokale, het nationale en het Europese niveau: op basis van 3 lijsten met kandidaten 3 x stemmen op 1 dag, drievuldig feest van de democratie. Zo ontstaat een nieuwe machtsbalans tussen kiezer en gekozene: echt partnerschap passend bij de dynamiek van de kennismaatschappij (en zo worden verkiezingen niet onzuiver bepaald door zaken die op een ander bestuursniveau spelen).

In Nederland is het vertrouwen van de burgers in de politiek al jaren ongekend laag. Het kabinet Balkenende I had - dankzij de verwarring na de moord op Fortuijn - een kamermeerderheid CDA+VVD+ LPF in 2002 en het kabinet Balkenende II had – doordat het CDA niet met de PvdA wilde en doordat D’66 haar kiezers bedroog – een meerderheid CDA+VVD+D66 in 2003. Maar in wekelijkse peilingen 2004, 2005 en 2006 is de coalitie almaar in de minderheid. In 2007 wordt een kabinet Bos verwacht.

Het zittende kabinet interpreteert de peilingen als teken (niet van misrepresentatie maar) van miscommunicatie. Deze misinterpretatie brengt het kabinet tot meer communiceren, althans tot het herhalen van de mantra’s over eigen verantwoordelijkheid van burgers, over ‘noodzakelijke’ inperking van de verzorgingsstaat om de vergrijzing het hoofd te bieden, over de ‘noodzaak’ dat Nederlanders in de toekomst meer uren, dagen en jaren gaan werken, enz. (en tot het opschudden van het communicatiebestel: de NPS moet verdwijnen.)

Volgens de premier is het kabinet lekker bezig en komt het met onze economie in 2006 wel weer goed. (Oplevende wereldeconomie op conto van het kabinet).

Zolang het parlement regeringsvoorstellen aanvaardt ziet het kabinet geen misrepresentatie. En parlementaire steun is geen probleem zolang geen enkele kabinetspartij belang heeft bij vervroegde verkiezingen.
 Wat daarbij helpt is dat kabinet en parlement tot op zekere hoogte één circuit vormen met één REP-cultuur. Karakteristieke cultuurelementen zijn: verslaving aan politiek spel rond de middenstip, verslaving aan media-aandacht en verslaving aan veeltijdarbeid.

In 2005 kreeg het kabinet steun om de verzorgingsstaat op de schop te nemen: versobering van WAO (nu de WIA) en van WW (wordt 1/3 korter); halve privatisering gezondheidszorg via verzekeraars; vervanging fiscaliteit VUT en prepensioen door de levensloopregeling, opdat mensen langer blijven werken.

Ofschoon veel burgers niet langer willen werken en gehecht zijn aan de verzorgingsstaat (zie SCP onderzoek) erkent de regering geen misrepresentatie: “ons hervormingsbeleid is er juist op gericht om de verzorgingsstaat te kunnen behouden, ook in de toekomst als de vergrijzing toeslaat”.

De oppositie heeft nagelaten deze misperceptie te weerleggen.

Het had wel gekund: aan de hand van vier CPB scenario’s voor 2040, waarbij het BBP zelfs in de laagste raming nog altijd 30% hoger dan 2004 uitkwam – hoog genoeg om de verzorgingsstaat inclusief vergrijzing te kunnen behouden.

Oppositie tegen dit kabinet wordt gevoerd door SP, GroenLinks en Bert de Vries
. De partij van Bos is disproportioneel stil. Wil hij door weinig zeggen veel kiezers trekken? Door minimaal profileren maximaal electoraal profiteren?

Hoe dan ook, de PvdA laat de kiezers te veel in het ongewisse. En als Bos in april 2006 inhoudelijk toch nog wat kleur bekent, blijkt zijn hervormingsbeleid er juist op gericht te zijn de verzorgingsstaat te kunnen behouden, ook in de toekomst als de vergrijzing toeslaat.

Civilia is buitengewoon verontrust door de nu bestaande gelijktijdigheid van een meerderheidskabinet dat de meerderheid materieel niet representeert en een oppositie die daartegen niet adequaat opponeert.

Dit is de oude politiek van “ons soort mensen” waartegen Fortuijn ageerde. Zijn analyse is wat dit betreft helaas nog onverminderd actueel. Het wachten is op nieuwe politici die onbevangen in gesprek gaan met gewone burgers. Niet om hun persoonlijkheid maar om hun programma te presenteren – en ter discussie te stellen. Geen populisme maar democratie.

Dit vereist vertrouwen van burgers in elkaar en in de overheid (die het vehikel van de burgers-met-elkaar behoort te zijn). Momenteel heerst echter wantrouwen.
 Dit komt vooral doordat ingrijpende maatregelen niet vooraf met de kiezers gecommuniceerd zijn. Grote ingrepen van deze regering zijn niet terug te vinden in de voorafgaande verkiezingsprogramma’s van de regeringspartijen. Ga maar na; militaire missies naar Irak en Afghanistan; herbeoordeling WAO’ers; schrappen van de fiscaliteit prepensioen en VUT; uitbreiding van arbeidsplicht naar oudere uitkeringsgerechtigden; forse inkorting van de WW; privatisering van het zorgstelsel ; toename van partnertoetsen (zie zorgtoeslag); afname van (gesubsidieerde) banen.

Het SCP illustreert het bederf van vertrouwen met de volgende cijfers:

VERTROUWEN in:

 1997 2001 2004
de Tweede Kamer 66% 71% 50%

de NL regering 68 73 38

de Politieke partijen 41 36 35

de Europese Unie 38 66 50

Hoofdstuk 3. politiek alternatief

Civilia inviteert om op een nieuwe manier politiek actief te worden.

Naarmate meer gehoor gegeven wordt aan deze invitatie zal Nederland veranderen in een aardige, hartelijke samenleving, met behoud van welvaart.

Het beoogde land in 2040 is (geen vazalstaat van de VS, maar wel) een autonome provincie binnen de Europese Unie (joint venture van Nederland en Vlaanderen?). Hoever dit territoir zich dan uitstrekt doet nu niet terzake. Nu gaat het om hoe mensen op het grondgebied met elkaar ‘het goede leven’ kunnen realiseren. Essentieel is in elk geval de onafhankelijke uitoefening van het burgerschap. Dit vereist dat mensen ook in economisch opzicht enigszins onafhankelijk zijn. Een dergelijk inzicht was er al bij John Locke, die ‘property’ als voorwaarde stelde voor de juiste democratische mentaliteit (‘civic virtue’). Het oogmerk ‘onafhankelijk burgerschap’ vereist in onze tijd uiteraard een andere invulling. Wellicht zou Locke nu gepleit hebben voor verstrekking van een basisinkomen (civic income).

Om productief en prettig samen te kunnen leven presenteert Civilia niet alleen een politiek programma (inhoudelijke beleidsideeën) maar ook een procesontwerp (organisatorische ideeën voor de menings- en besluitvorming). Precies deze combinatie van program en proces minimaliseert de kloof tussen burger en politiek of beter gezegd: minimaliseert de misrepresentatie.

De te presenteren programmavoorstellen zijn met opzet klein in aantal en groot in effect. Als ze voldoende steun krijgen kunnen ze al op korte termijn leiden tot een leukere samenleving. De kans daarop is niet klein. Kiezers hebben een groot gevoel voor rechtvaardigheid en zijn niet gek.

Civilia beperkt zich wat de korte termijn betreft tot een A-vier met kenmerkende programmapunten (‘geurvlaggen’). Als de geest van het programma in 1 A-vier duidelijk is, wordt de zeggingskracht niet groter door bladzijden toe te voegen, ook al zijn er legio andere issues die Civilia niet koud laten. Om een willekeurig voorbeeld te geven: het issue overbevissing wordt in het A-vier niet vermeld maar de kiezer die afgaat op de geur van het wel vermelde punt ‘groene hypotheekaftrek’ begrijpt dat Civilia visvriendelijk is en dus ook diervriendelijk in het algemeen als afgeleide van de mensenrechten.

De programmatische zelfbeperking onderscheidt zich van oude partijen die de kiezer tegemoet treden met waslijsten wensen. Dat een deel van de waslijst niet gerealiseerd zal worden weet de kiezer en geeft oude politici de vrije hand om zaken te laten vallen al naar gelang het uitkomt: hoe langer de lijst, hoe meer de vrije hand in onschuld gewassen wordt.

Civilia wil geen waslijst. Haar A-vier spreekt duidelijke taal met betrekking tot de korte termijn.

Je kunt ja zeggen tegen het korte termijn perspectief en tegelijkertijd nog even niks of nee zeggen tegen het lange termijn perspectief.

Of je kunt eerst ja zeggen tegen het lange termijn perspectief en meteen ook tegen het korte termijn perspectief (dat een tussen liggend station is). Het lange termijnperspectief wordt voorafgaand aan het korte termijn programma gepresenteerd, omvat een drietal A-viertjes en is nog wat controversiëler.

Bij haar politieke voorstellen let Civilia op het staatshuishoudboekje: de staatsschuldquote moet tijdens hoogconjunctuur omhoog en tijdens laagconjunctuur niet omlaag om de pensioenen veilig te stellen en daarmee de koopkracht en de economie. Het belang van financieel solide beleid geldt

voor oude en nieuwe politiek gelijkelijk.

Civilia wil over haar voorstellen met jou en anderen communiceren en op grond daarvan de voorstellen verbeteren, weer met jou en anderen communiceren, nadere verbeteringen aanbrengen, enzovoort, het houdt nooit op. De digitale verbinding met de volkswil is essentieel.

Of deze communicatie alleen de korte termijn dan wel meteen ook de langere termijn betreft wordt bepaald door wie meedoet.

Hoe je (via internet en IRL) mee kunt doen wordt verderop uiteengezet. Daadkrachtige democratie begint bij jezelf.

Sterke voorstellen kunnen zoveel bijval krijgen dat gevestigde partijen ze overnemen - zichzelf omhoog trekken uit het moeras van democratische malaise. Van Civilia mag alles zonder bronvermelding overgenomen worden.

Alleen als de gevestigde partijen de voorstellen niet overnemen, is de kans groot dat Civilia een politieke partij wordt, aan verkiezingen deelneemt, campagne gaat voeren en op basis van de hoeveelheid behaalde stemmen met andere partijen gaat onderhandelen om met sommigen van hen een coalitie te vormen.

Meeregeren is een optie mits het coalitieprogramma voldoende overeenkomt met het eigen programma, gelet op de stembusuitslag. Vóór de verkiezingen doet Civilia - anders dan de gevestigde partijen - géén inhoudelijke concessies aan eventuele coalitiepartners. Natuurlijk is Civilia wel bereid om na de verkiezingen op basis van de uitslag concessies te doen aan andere partijen met wie samen een regeringsprogramma wordt overeengekomen.

Als het overeengekomen regeringsprogramma onderschreven en nageleefd wordt, doet de politieke kleur van bewindspersonen niet terzake. Als Civilia bij voorbeeld samen met de Partij voor de Dieren gaat regeren kan die partij de premier leveren.

Civilia is programmatisch, dus pro-actief. Daarnaast reactief wanneer andere partijen stelling nemen op punten die in haar eigen programma niet voorkomen. Bij steun geven aan anderen wil ze steun voor haar eigen punten in ruil terug-krijgen. Civilia gaat uit van de geur van het eigen programma: zij hecht aan politieke durf, aan liberale grondrechten, aan overleg met sociale partners, aan een verlicht arbeidsethos, aan milieubewust beleid, aan sobere bureaucratie, aan een democratisch Europa met vele culturen en aan effectieve solidariteit met de laagste inkomens - nationaal en internationaal.

Vanuit die mentaliteit is Civilia voorstander van allerlei punten die niet met zoveel woorden in het eigen programma staan. Andere partijen, waarmee Civilia kan samenwerken, brengen die punten voldoende naar voren.

Civilia vermijdt politieke non-discussie.

Je kunt je met Civilia in verbinding stellen door het programma te bekijken op www.civilia.nl en desgewenst te reageren. Als je een voorstel indient om het programma te wijzigen, zorg dan dat de omvang van het programma niet toeneemt, want het devies van Civilia is: kort en krachtig. Het korte termijn program moet op 1 A4’tje kunnen. Het lange termijn programma op 3 A-viertjes.

Als je bovendien – onder verwijzing naar de datum van je voorstel - 40 eurocent overmaakt naar postgiro 527944 ten name van M.van Hasselt, interim-penningmeester Civilia, krijg je geheid antwoord op je voorstel. Wie weet zie je het terug in de volgende programmaversie op www.civilia.nl.

Er is ook een vereniging Civilia, compleet met een ledenvergadering, een gekozen bestuur, een gekozen programmacommissie en de al genoemde eigen website. In 2006 kost het lidmaatschap 20 euro en 6 eurocent: aanmelding door overmaking op genoemde postgiro. Je bent bijzonder welkom.

Je kunt dan je eigen ledenprofiel opstellen en je openstellen voor communicatie met andere ‘civilianen’ c.q. zelf gesprek met andere civilianen entameren. Op internet, in huiskamers of in cafés, waar en hoe maakt niet uit. Zo kunnen mensen op hetzelfde interessegebied via discussie zich meningen vormen, een nieuwe progammaversie instigeren en daarvoor steun werven - ook buiten de vereniging.

Het bestuur heeft in dit proces geen rol. De leden nemen zelf de initiatieven of doen er actief aan mee. De code is: leden reageren op elkaar; een beargumenteerde mening geeft recht op een beargumenteerde reactie. Vooraf vragen stellen en informatie geven is vaak nodig. Humor is niet verboden.

De website archiveert a. de argumenten voor de nieuwste programmaversie,

en b. welke punten uit oude versies om welke reden(en) verdwenen zijn. Zo wordt voortschrijdend inzicht georganiseerd en herhaling van zetten voorkomen.

Hoofdstuk 4. Perspectief 2040

4.0 In 2040 zijn de burgers de baas, betrokken bij elkaar en permanent in gesprek met hun politieke vertegenwoordigers. Baanloos burgerschap is best. Jongeren krijgen ruimte, ook op de arbeidsmarkt, en regels gelden voor jong en oud gelijkelijk. Burgers doen in 2040 meer samen en worden daartoe financieel geprikkeld. Twee voorbeelden.

a. Woonpartnerschap wordt in 2040 financieel niet gestraft zoals in 2006 wel gebeurde bij de WWB en AOW: 2 samenwonende uitkeringsgerechtigden kregen toen niet 2x de uitkering van een alleenstaande, maar slechts 1,4 x.

(Door de toen bestaande partnertoets in de WWB, in de AOW en in de zorgtoeslag leverde echtscheiding geld op. Deze bizarre regeling werd politiek toentertijd zelfs gedragen door partijen die zeiden op te komen voor het gezin, “de hoeksteen van de samenleving”) en dat levert nu nog een enorm woonruimtebeslag op voor eigenlijk niet gebruikte woningen met lange gordijnen en cactussen voor de ramen.

b. Tijd en energie verdoen aan woonwerkverkeer geldt in 2040 - anders dan in 2006 - als asociaal. Tijd en energie kunnen burgers beter met elkaar en aan elkaar besteden. (In 2006 zaten burgers in de file of in werkdrukte: zozeer dat er weinig tijd voor elkaar overbleef.)

4.1 Civilia laat de teugels van een te strak arbeidsethos vieren. In 2040 hebben alle langer legaal in Nederland verblijvende burgers een onvoorwaardelijk basisinkomen (civic income) ter hoogte van 50% van het minimumloon. (Zou in 2006 ca 600 euro per maand zijn). De staat garandeert dit basisinkomen: hetzij als deel van het arbeidsinkomen dat de werkgever betaalt, hetzij als een arbeidsloos inkomen dat de staat uitkeert. Bovenop het basisinkomen is voorwaardelijk allerlei extra inkomen mogelijk.

Op basisniveau geldt: inkomen boven werk. Het maatschappelijk belang dat betaald werk kan hebben komt in 2040 tot uitdrukking in:

 - de incorporatie van initiële beroepsopleiding in de basiseducatie;

· de arbeidsprikkel die vervat is in het verschil tussen minimumloon en basisinkomen (dus geen armoedeval bij werkhervatting);

· de inkomenstoeslag als de werkloze kiest voor een werkzoekcontract

 (= sollicitatieplicht + recht op reïntegratiehulp + rapportageplicht);

· de (fiscaal belaste) bijverdienmogelijkheid naast het basisinkomen;

· de WGB
 die aan ongewild baanloze werknemers recht geeft op een uitkering van 1½ basisinkomen + reïntegratiehulp (mits 5 jaar legaal in Nederland); duur arbeidsverleden = maximum duur WGB uitkering;

· overleg met sociale partners (o.a. over het verbindend verklaren van hun CAO-afspraken, mogelijk met inbegrip van: zowel WGB aanvulling alsook incentives beroepspraktijkvorming en employability.

De economie kan, ook als de werkloosheid hoog is, goed voorzien in de Nederlandse behoeften aan goederen en diensten. In 2040 is volledige werkgelegenheid onnodig en onhaalbaar. Door meer arbeidsbesparende technologie is de werkloosheid gestegen tot ca 40% van de 16 tot 64 jarigen.
 Werkloosheid heet dan: autonomiteit. Zowel binnen als buiten de betaalde arbeid wordt op velerlei wijze zin gegeven aan het leven en de leefgemeenschap.

Vanaf 60 jaar AWI (op het bevroren niveau van 2010 of 1½ basisinkomen).

De AWI als voorloper van het basisinkomen voorkomt dat individuele burgers financieel totaal afhankelijk zijn van ouders, voogden, kostwinners, werkgevers, uitkeringsinstanties, banken of andere geldschieters. Het elimineert de risico’s van willekeur en machtsmisbruik die aan deze totale afhankelijkheid kleven. Betaalde arbeid is in 2040 een vrije keuze. Werknemers(organisaties) hebben een sterke onderhandelingspositie doordat onaantrekkelijk werk geweigerd kan worden met behoud van het basisinkomen. Door deze nieuwe machtsverhouding is de betaalde arbeid iets afgenomen in kwantiteit (aantal gewerkte uren pp) en fors toegenomen in kwaliteit (arbeidsinhoud, -omstandigheden en –voorwaarden). Ook de arbeidsproductiviteit is toegenomen.

4.2 Civilia laat de teugels van de democratie niet vieren, integendeel. Het parlement met 300 zetels wordt jaarlijks gekozen. De leden kunnen (als hun partij het wil) elk jaar weer gekandideerd worden en (als hun electoraat het wil) herkozen worden. Het kabinet regeert zolang het steun heeft van de leden.

Politiek in 2040 beperkt zich tot publieke zaken: belastingen, de rechtsstaat, veiligheid, openbare orde, openbare ruimte, basisinkomen, basiseducatie (tot 18 jaar), basiszorg, energievoorziening, marktordening en EU participatie. Belastingdruk gemiddeld 40 % is voldoende voor een sluitende begroting
 van de provincie Nederland. Geen uitgaven voor private zaken zoals: zingeving, kunst, wonen, additioneel inkomen, additioneel onderwijs en additionele zorg. Hier kan een gemeente met lokaal belastinggeld nog wel iets doen, maar de Nederlandse provincie laat deze delicate zaken over aan particulieren en/of sociale partners en/of de markt. De waarde ervan wordt bepaald door diverse subjectieve situationele veranderlijke voorkeuren van burgers. Provinciale bemoeienis zou hieraan geen recht doen en slechts leiden tot bureaucratie.

De provincie Nederland beperkt zich wijselijk tot een rol als marktmeester: voorwaarden scheppen, zodat in de private en lokale sfeer mensen hun behoeften op deze terreinen kunnen vervullen.

Ze blijft wel verantwoordelijk voor cultuur in het basisonderwijs, voor het cultureel erfgoed en voor de kwaliteit van de publieke ruimte .

Buitenlands beleid is een EU zaak. De markt staat open voor ontwikkelingslanden. Landbouwsubsidie is vervangen door sanering: subsidies voor beëindiging van EU bedrijven die na afschaffing van de handelsbarrières de concurrentie met ontwikkelingslanden niet aankunnen. Via Europa wordt positief invloed uitgeoefend in het proces van globalisering. De wereld is door de Verenigde Naties in drie zones verdeeld: 1 Europa tot aan de Beringstraat + Afrika + westelijk Midden Oosten, 2 (overig) Azië + Australië, en 3 Noord-, Midden- en Zuid Amerika. Militaire missies vinden alleen binnen de eigen zone plaats – met humanitair oogmerk en VN legitimatie.

Provinciale belastingen in 2040 zijn indirect (eco-heffing op producten en diensten) en direct (progressieve inkomensbelasting). Inkomensbelasting treft:

· bijverdiensten (bovenop basisinkomen uit de staatskas) met tarief 55%
 ;

· inkomsten (inclusief basisinkomen uit werkgeverskas) vanaf niveau 130% minimumloon naar topinkomen: met een oplopend tarief van 5 tot 55% ;

· Ook vermogensopbrengsten zijn inbegrepen bij voornoemde inkomens.

 Vermogen zelf wordt alleen bij vererving en schenking belast.

De indirecte belasting is de voornaamste bron van staatsinkomsten. Ook hier loopt het tarief van 5 tot 55% : op basis van verschillen in onttrokken waarde, zie de ESB van de Alternatieve Volks Partij.

Aftrekposten zijn zeldzaam. Aftrekbaar zijn:

· bijdragen van de werknemer / de werkgever aan de geïntegreerde spaarloon- levensloopregeling;

· hypotheekrente van huiseigenaren zonder woon-werkverkeer. Deze aftrek minimaliseert files en CO2 uitstoot; optimaliseert de prijsvorming op de huizenmarkt; en maximaliseert de kans op cohesie van de buurt.

4.3 In 2040 zijn mensen zuinig met energie. Men verbruikt minder olie en aardgas: dank zij nieuwe soberheid en overschakeling op alternatieve vrije energie. In eerdere decennia heeft de overheid - onder invloed van de sterk gestegen prijzen van olie en gas - het zuinig omgaan met energie bevorderd en veel geïnvesteerd in het ontwikkelen van kernfusie, windenergie, waterkracht, bio-energie, methanol, mijnwater- en vooral zonne-energie en vrije energie.

Hoofdstuk 5. Voorstellen voor Nederland vanaf 2006 (‘geurvlaggen Civilia’)

A. Waarborging PERSOONLIJKE ZEKERHEID, dat wil zeggen

sociale zekerheid humaniseren en stroomlijnen door:

a. Individualisering, dwz: in AOW, Bijstand en zorgtoeslag geen partnertoets. (Als uitkeringsgerechtigden gaan samenwonen houden zij dus hun inkomens)

b. Sociaal overleg over zekerheid/levensloop met als harde inzet:

b1. staatszorg voor minimumloongerelateerde uitkeringen via belastingheffing (sociale partners zorgen voor loongerelateerde ophogingen via CAO-heffingen);

b2. voorbereiding AWI en WSB en Wet Gevolgen Baanverlies
. Ouderen (40+) en alleenstaande ouders hoeven niet te solliciteren;

b3. Bekostiging AOW uit algemene middelen (fiscalisering).

b4. AWI vanaf 60 jaar.

B. GROENE HYPOTHEEKRENTEAFTREK, dat wil zeggen:

Hypotheekrenteaftrek en woon-werkverkeer verminderen door:

a. geen fiscale aftrekbaarheid voor de top van hypotheken (boven 300.000 euro)

b. überhaupt géén hypotheekaftrek voor huiseigenaren die zich (het merendeel der werkdagen) bezondigen aan intergemeentelijk woon-werkverkeer.

c. een zachte landing, oude rechten laten en geen nieuwe meer.

C. DAADKRACHTIGE DEMOCRATIE

a. Voorbereiding nieuwe grondwet en kieswet: Kamerverkiezingen jaarlijks, aantal Kamerleden terug naar 300; afschaffing Eerste Kamer en Provinciale Staten; afschaffing van de SER; (de STAR blijft wel het kabinet adviseren)

b. Meer beleidsruimte en meer belastinggeld naar de lokale democratie (o.a. voor bijzondere bijstand en voor ondersteuning van alleenstaanden.)

c. Minder interne en meer externe beleidsevaluaties ten behoeve van de Kamer;

D. BEPERKING BUREAUCRATIE

a. Onafhankelijke bureaucratiemonitor in samenwerking met reflectieve rechters, rekenkamer en ombudsman. Dit meldpunt voor te ingewikkelde/ onnodige regelgeving kan dereguleringsvoorstellen indienen bij de Kamer.

b. Ministeries worden kleiner en platter. Minder departementale (evaluatie-) onderzoekers, beleidsmedewerkers, managers en voorlichters (spindoctors).

c. Het ministerie van landbouw enz. verdwijnt; taken gaan naar andere ministeries (VROM, EZ, OCW)

(NB: ook A en C impliceren vermindering van bureaucratie.)

Hoofdstuk 6 Toelichting A en B persoonlijke zekerheid en hypotheekrenteaftrek

Hoofdstuk 5 A betreft verbetering van de sociale zekerheid.

Voorwaarde voor persoonlijke groei van een jong mens tot een volwassen burger die verantwoordelijkheid, risico’s en innovatie aandurft is dat er basiszekerheid is waarop hij of zij onder omstandigheden kan terugvallen. Dezelfde voorwaarde geldt voor de groei van een samenleving tot een volwassen democratie. Basiszekerheid heet dan ‘sociale zekerheid’.

Als we de Nederlandse sociale zekerheid bezien blijkt deze echter weinig sociaal en weinig zeker. De term ‘sociaal’ verwijst naar verbondenheid tussen mensen, maar de Nederlandse sociale zekerheid kent een partnertoets waardoor individuele uitkeringsgerechtigden die zich met elkaar verbinden en bij elkaar intrekken in feite financieel gestraft worden. Publieke sociale zekerheid wordt afgeschoven op privaat kostwinnerschap. Afhankelijkheid daarvan is weliswaar een soort binding maar niet meer van deze tijd.

De term ‘zekerheid’ verwijst naar duurzame polisvoorwaarden die de verzekeraar niet eenzijdig mag aanpassen: precies wat Nederland telkens wel deed. Sociale risico’s zijn niet afgenomen, maar de sociale zekerheidsuitgaven om deze risico’s te dekken (als percentage van de overheidsuitgaven) zijn de laatste dertig jaar met 1/3 gedaald.

A.a: Afschaffing partnertoets betekent dat meerpersonenhuishoudens tot 40% meer inkomen kunnen krijgen. Netto is dit vaak minder doordat aanspraken op inkomensafhankelijke subsidies (o.a. huursubsidie) verminderen, maar er blijft vooruitgang. Afschaffing van de partnertoets is effectieve armoedebestrijding, met als bijkomende voordelen: minder bureaucratie en meer respect voor privacy. Veel bijstandsontvangers worden verlost van de nare keuze tussen clandestien samenwonen of een LAT-relatie of een te karig huishoudinkomen. De partnertoets die in feite echtscheiding financieel beloont wordt vervangen door een geïndividualiseerd uitkeringsrecht dat in feite sociaal gedrag beloont: de schaalvoordelen van samen huishouden vallen dan niet toe aan de overheid maar aan degenen die samen huishouden. Dat is wel zo eerlijk.

Voor samenwonende uitkeringsgerechtigden is er dus meer inkomen. Ook voor alleenstaande uitkeringsgerechtigden is reële inkomensverbetering mogelijk, afhankelijk van gemeentelijke democratie (zie C.b).

Genoemde inkomensverbeteringen zijn geen luxe: het reële minimumloon en daarvan afgeleide uitkeringen zijn decennia lang niet meegegaan in de welvaartsstijging en liggen zelfs ca 20 % lager dan dertig jaar geleden. Deze verslechtering van de inkomensposities aan de onderkant van de samenleving beschadigde ook het vertrouwen in de politiek (die behoud van koopkracht beloofde en zichzelf ‘sterk en sociaal’ noemde) en de plaatselijk economieën.

De koopkrachtreparatie die vervat is in de voorgestelde individualisering kan enig herstel van vertrouwen in de politiek met zich brengen.

Civilia schrikt niet terug voor de kosten, vermoedelijk 2 à 3 miljard € (na verdiscontering van besparingen zoals: het wegvallen van algemene heffingskorting; minder kosten voor huursubsidie, minder belastingkwijtschelding, minder schuldsanering, minder studiefinanciering en minder bureaucratische uitvoering/handhaving). Het kan financieel noodzakelijk zijn om - na de uitkeringsverhoging voor samenwonenden – de bedragen te bevriezen zodat na verloop van tijd een andere verhouding ten opzichte van het (niet bevroren) minimumloon ontstaat. (2 samenwonende uitkeringsgerechtigden krijgen samen nu nog een bedrag gelijk aan 100% minimumloon. Door het schrappen van de partnertoets wordt dat 140% minimumloon. Via de voorgestelde bevriezing zou dit percentage na verloop van tijd terug kunnen naar zeg 130%.)

A.b1. Bij ophogingen van basiszekerheid door sociale partners beperkt de overheid zich tot het algemeen verbindend verklaren van de CAO’s ter zake.

De huidige “sociale zekerheid” is vernederend bureaucratisch gedoe. Jareneis, wekeneis en aangescherpte theoretische schatting van resterende verdiencapaciteit nemen de willekeur niet weg. Baanloosheid heeft geen vaste prijs. WW begint op 70% van het (gemaximeerde) laatstverdiende loon. Na een termijn met een willekeurig maximum - 3 jaar en 2 maanden - volgt ofwel de Bijstand (voor alleenstaanden per maand € 600, inclusief vakantiegeld) ofwel niets (in geval van partnerinkomen / eigen vermogen).

Vergeleken met de WW is de IVA genereuze willekeur: 5% hoger geprijsd en veel duurzamer: een uitkering van 75% laatst verdiende loon tot aan de AOW. Deze IVA maakt deel uit van de WIA, Werkhervatting en Inkomen naar Arbeidsvermogen, een wet van 2005 om de sinds 2002 teruglopende WAO-instroom met terugwerkende kracht op conto van het kabinet Balkenende te zetten. De WIA bestaat verder uit de WGA, die voor gedeeltelijk arbeidsgeschikte meer of minder uitkering regelt al naar gelang ze wel of niet voldoende werken. (De hoge uitkering heet ‘loonaanvulling WGA’, de lage heet ‘vervolguitkering WGA’)

WWB, WW en WGA kunnen een uitkeringsgerechtigde verplichten tot werk zoeken (ook als er geen kijk is op werk vinden).

De WIA is een poldercompromis. Een gewone burger vraagt zich af: (hoe) kan men % arbeidsvermogen vooraf meten? Is voldoende inzet van arbeidsvermogen een faire maatstaf voor een hogere uitkering? Of dupeert deze maatstaf de gedeeltelijk arbeidsgeschikte die graag wil werken maar de kans niet krijgt?

Dan is de AWI, Algemene Wet Inkomensvoorziening veel beter en daar is al politieke overeenstemming over als zijnde het Balieakkoord.

A.b2 Sollicitatieplicht voor ouderen en het reïntegratiecircus leiden ofwel tot teleurstelling, ofwel tot fake sollicitaties ofwel tot werkverkrijging ten koste van andere (jongere) sollicitanten. Werkgevers worden bestookt met sollicitatiespam en ontwikkelen daartegen virtuele spamfilters: (leeftijds-)discriminatie in het geniep.

Civilia stopt met deze pseudo sociale zekerheid die alleen in schijn activerend is. Zij laat alleenstaande ouders, gedeeltelijk arbeidsgeschikten en 40 plussers echt kiezen. Baanloos blijven mag: opting out. Deze ruimhartige beleidskeuze bevordert een ontspannen arbeidsmarkt waar arbeidskwaliteit en persoonlijke motivatie de arbeidsparticipatie bepalen. Dit bevordert de arbeidsproductiviteit en past bij het nieuwe werken in de kenniseconomie met zijn zelfsturende teams, netwerkorganisatie, professionele kenniswerkers, eigen verantwoordelijkheid voor employability, competentieleren, enz. Naarmate meer ouderen kiezen voor baanloos leven krijgen jongeren meer kans.

A.b3 Mensen blijven tegenwoordig langer gezond, maar het is een ongezond idee dat ze daarom per sé langer zouden moeten doorwerken. Geef oudere burgers liever naar keuze een gezond alternatief : baanloos actief!

A.b4. AOW vanaf 64 is vooral een symbolische maatregel zoals ook het tegenovergestelde – verhoging van de pensioenleeftijd - vooral symboolpolitiek is zonder noemenswaardig effect op de hoeveelheid arbeidsparticipatie van zestigplussers. AOW vanaf 64 heeft wel enige substantie: terugkeer naar de onverbiddelijke lange termijn trend dat arbeidsparticipatie afneemt. De (nu al zeer geringe) participatie van de 64-jarigen wordt niet minder, want met AOW als basisinkomen kunnen zij voordelig doorwerken, maar het aantal werkende 60-63 jarigen zal wel afnemen. Immers, de sociale partners (aan CAO-tafels en in pensioenfondsbesturen) zien invoering AOW vanaf 64 als welkome compensatie voor het schrappen van de fiscale aftrekbaarheid van VUT en prepensioen: extra loonruimte om tijd/geld- spaarregelingen en prepensioen per CAO te kunnen afspreken en betalen. Verwacht mag worden dat vooral wat minder productieve werknemers hiervan gebruik zullen maken, zodat de arbeidsproductiviteit van de resterende werknemers gemiddeld iets meer kan stijgen.

AOW vanaf 64 jaar kost de overheid per saldo weinig. Immers, de meeste 64-jarigen vergen ook nu al het nodige uitkeringsgeld. Een jaar eerder AOW bespaart tig keer een jaar WAO, WW, WWB, ANW, FPU, enz. Het dan nog resterende tekort is klein en wordt ruim gedekt door de fiscalisering van de AOW, dwz: dat rijke AOW’ers meer belasting gaan betalen en dat werkenden geen AOW premie meer afdragen (wel wat meer belasting – maar per saldo blijft hun koopkracht minstens gelijk). Van rijke AOW’ers vraagt en verwacht Civilia de bereidheid om deze redelijke belasting te betalen, echter met invoering van de AWI wordt verwacht dat dit niet nodig zal zijn.

AOW vanaf 64 vergt geen extra bureaucratie en is mede daarom te verkiezen boven het voorstel om (zoals in Zweden) de ingangsleeftijd en de hoogte van de AOW te flexibiliseren - een idee dat o.a. bij PvdA en GroenLinks leeft.

Bij A.a en b gaat het om overdrachtsuitgaven. In de economie ontstaat geen vraaguitval. Koopkracht wordt verplaatst naar armere mensen die het geld eerder en meer in het binnenland besteden. De nationale economie
 vaart wel bij deze inkomensoverdrachten, althans indien de uitvoeringskosten ervan (heffing premie/belasting en verstrekking uitkering) niet te hoog zijn. Uitvoeringskosten voor uitkeringen zijn hoger naarmate er meer getoetst moet worden. Zo is qua uitvoeringskosten de WWB met partnertoets, met middelen-toets, met beschikbaarheideis en met identiteitstoets veel duurder dan de AWI en het basisinkomen dat enkel een identiteitstoets kent.

Landen die hogere sociale uitgaven hebben ondervinden daarvan geen nadelige gevolgen voor hun economische groei.
.

(Wel lijkt er wereldwijd een nadelig verband tussen economische groei en ‘sociaal kapitaal’ te bestaan. Nederland dat zichzelf ziet als een land van “lichte gemeenschappen”
 lijkt hierover lichtvaardig te denken.)
B. Vergroening hypotheekrenteaftrek reduceert spitsfiles en CO2 emissie. Oude politiek heeft (in Kyoto) verwachtingen gewekt en (in Den Haag) niet waargemaakt. Rekeningrijden is niet gerealiseerd. CO2 uitstoot is niet gereduceerd.

Groene hypotheekrenteaftrek helpt om de politiek in dit opzicht weer een beetje betrouwbaar te maken.

Groene hypotheekhouders - dat zijn de meesten - krijgen een duurzaam houdbare aftreklegitimatie. Zo komt een eind aan de - economie ondermijnende - onzekerheid over de fiscale hypotheekrenteaftrek.

De huidige hypotheekrenteaftrek is onhoudbaar - wegens het verhogend effect op huizenprijzen, wegens het onliberale en denivellerende karakter ervan, wegens fiscaal Europa en wegens de gederfde overheidsinkomsten (€ 11 miljard). Nederland is nu wereldkampioen hypotheekschuld: 102% BBP!.

Groene hypotheekrenteaftrek daarentegen is in een dichtbevolkte EU lidstaat duurzaam verdedigbaar. Tegenover drie nadelen staan vier voordelen.

Nadeel 1. De maatregel kan hard aankomen bij degenen die (nu nog) aan woonwerkverkeer deelnemen èn hoge hypotheekschuld hebben. Van deze minderheid onder hypotheekhoudende medeburgers wordt een fors offer gevraagd: hetzij betalen, hetzij verhuizen, hetzij van werkgever veranderen - al naar gelang hun persoonlijke situatie mogelijkheden biedt
.

Nadeel 2. Prijzen op de huizenmarkt kunnen hier en daar tijdelijk iets dalen (wat overigens voor starters een voordeel is). Huiseigenaren en hypotheekaanbieders hoeven echter niet bang te zijn dat de huizenmarkt respectievelijk de hypothekenmarkt instort.

Nadeel 3 is dat wat meer controle op de aangifte woon- werkverkeer nodig zal zijn. (De fiscus is overigens al gewend om woonplaats en standplaats te registreren.)

Tegenover wat meer controle op dit punt staat het feit dat de financiële opbrengst het mogelijk maakt in één klap de partnertoets en de controle op woonfraude af te schaffen. (Het begrip woonfraude verdwijnt naar de mestvaalt van de geschiedenis.)

Dan nu de vier voordelen:

Voordeel 1. Als wonen en werken lokaal verenigd worden vergroot dat het welzijn en de sociale cohesie. Minder mobiliteit betekent meer gezinsstabiliteit en minder criminaliteit, goed voor het geluk van mensen (zie R. Layard: Happiness: lessons from a new science’ 2006). We zijn dan ook beter bestand tegen het probleem dat transport niet meer kan of niet meer te betalen is.

Voordeel 2 is de tijdwinst (minder file, minder ergernis).

Voordeel 3 is de milieuwinst. Doordat de fiscale aftrekbaarheid bij de betreffende hypotheekhouders meteen wordt beëindigd ontstaan gedragseffecten. (Zoals bij de kikker die in een pan kokend water wordt gegooid: hij springt er levend weer uit; als hij daarentegen in een pan koud water zachtjes aan de kook wordt gebracht is de afloop fataal.) Hoe groot dit voordeel is hangt af van: hoe velen gaan verhuizen of van baan veranderen om hypotheekrenteaftrek te behouden?

Voordeel 4. is de extra belastingopbrengst van de vergroening van de hypotheekrenteaftrek. Hoe groter de belastingopbrengst hoe kleiner de milieuopbrengst en andersom. Een extra opbrengst van € 3 miljard lijkt mogelijk.

Nieuwe politiek vereist dat de rekening vóór de verkiezingen duidelijk geadresseerd wordt. (Oude politiek kon in jaren van hoge economische groei de verwachting wekken dat alles uit de groei gefinancierd kon worden en niemand een rekening zou krijgen. Intussen weten herkeurde WAO’ers, prepensioenspaarders en andere gedupeerden wel beter.)

Economische groei en goedgelovigheid bij burgers zijn nu structureel gering, reden temeer om de rekening voor de rechtvaardige herverdeling van het nationaal inkomen vooraf in de democratische meningsvorming in te brengen.

Zeg vooraf wie wat moet betalen en waarom. Van een relatief kleine groep hypotheekhouders wordt gevraagd bij te dragen aan de toegankelijkheid van de huizenmarkt voor starters, aan de verbetering van luchtkwaliteit, aan het reduceren van spitsfiles en/of aan het vullen de schatkist, zodat armoede en vereenzaming beter bestreden kunnen worden (A.a en C.b).

Als rep en roer goed communiceren zullen deze hypotheekhouders de bereidheid opbrengen om de nodige belasting te betalen (al dan niet met een vrijwillige werkgeversbijdrage in hun woonkosten).

De extra belastingopbrengst die de beperking van de aftrek van hypotheekrente genereert is een forse financieringsbron voor de afschaffing van de partnertoets.

Door deze afschaffing verdwijnt het begrip ‘woonfraude’. Desbetreffende privacy schennige controles worden overbodig. In plaats hiervan is zoals gezegd meer controle op de aangifte woon- werkverkeer nodig. Maar per saldo zal er minder controle zijn en zullen kosten bespaard worden.

Voorlopige globale raming mandjes A en B.(in miljarden)

MANDJE A Meerkosten zekerheid: Minder kosten zekerheid:

Extra geld naar gemeenten: 1 Reductie bureaucratie WWB/AOW 0,5

Individualisering WWB : 0,5 Reductie huursubsidie, schuldkwijting e.d. 0,5

Individualisering AOW : 2 Inverdieneffecten AOW 64

AOW vanaf 64 (bruto) 1 Meer opbrengst fiscalisering AOW 0,5
 KOSTEN TOTAAL 4,5 BATEN TOTAAL 2

 Saldo TEKORT MANDJE A: 4,5 – 2 = 2,5

MANDJE B: opbrengst (minder hypotheekrenteaftrek): 2,5

Zo bezien betaalt mandje B dus mandje A. Maar op termijn gaat aan de ene kant de groene hypotheekrenteaftrek waarschijnlijk meer milieuwinst en minder schatkistwinst genereren, terwijl aan de andere kant de vergrijzing nog toeneemt. Dan moet de begroting aangepast worden met meer opbrengsten, mogelijk door meer fiscalisering AOW of door meer bezuiniging op bureau-cratie (mandje D). Tijdelijk kan meer staatsschuld acceptabel zijn. De staats-schuld wordt gezien in het totaal van de staatsbalans die ook inzicht geeft in het staatskapitaal: de waarde van aardgas, grond, staatsbedrijven, staatsparticipaties in private bedrijven, kunstschatten, etherfrequenties, goudvoorraad, enz. Door stukken staatskapitaal vaker en slimmer op de markt te verkopen èn in te kopen kan extra geld voor de lopende staatsbegroting gevonden worden (zonder dat het staatskapitaal per saldo kleiner wordt).

Als de arbeidsparticipatie door het basisinkomen iets zou afnemen (wat niet vaststaat) worden de gevolgen voor de hoogte van het BBP geneutraliseerd door een iets hogere arbeidsproductiviteit. (Ook voor arbeidsparticipatie geldt in moderne economieën de wet van de verminderende meeropbrengst: hoe meer men de arbeidsparticipatie opkrikt hoe minder de arbeidsproductiviteit stijgt.)

Civilia is financieel in balans

Niemand krijgt een dubbele rekening (er is geen overlap tussen a. de forenzende hypotheekhouders en b. de welgestelde AOW’ers).

Persoonlijke zekerheid voor iedereen is betaalbaar dankzij:

a. vergroening hypotheekaftrek, een geldbron voor de korte termijn;

b. fiscalisering AOW, een geldbron voor korte en lange termijn;

c. versobering bureaucratie, een geldbron voor langere termijn;

d. verhoging rendement staatskapitaal: nog een bron voor de lange termijn;

e. compensatie afnemende arbeidsparticipatie door toenemende arbeidsproductiviteit;

f. sociale overdrachtsuitgaven waardoor geringe groei geen probleem is.

Civilia is ook sociaal in balans. Zij helpt uiteenlopende groepen:

a. werkgevers (minder rompslomp; meer ruimte voor uittreden personeel; ontslag langdurig ziek personeel mogelijk; 2e pijler zekerheid per CAO)

b. werknemers (duur uitkeringszekerheid gelijk aan arbeidsverleden; meer doorstroming op de arbeidsmarkt; geen partnertoetsen - zie ook g)

c. workaholics (kans op genezing dankzij Civilia’s confronterende aanpak van het arbeidsfundamentalisme: zie hoofdstuk 9)

d. baanloze burgers (minder rompslomp- zie b; vanaf 40 geen sollicitatieplicht maar wel recht; sociale gelijkheid van burgers met en zonder baan)

e. jongeren (meer kans op werk dankzij meer doorstroming op de arbeidsmarkt; dankzij basisinkomen, op termijn meer tijd voor studie)

f. ouderen (meer ruimte voor uittreden; AOW vanaf 64; eigenwaarde los van vroegere arbeid; gelegenheid progressief bij te dragen aan de AOW), verdere leeftijdsafbouw tot een stabiel evenwicht van b.v. 60 jaar is in samenhang met de AWI en de ESB mogelijk
g. vrouwen (dankzij doorstroom en deeltijdwerk op de arbeidsmarkt meer kans op herintreden, opting out mag - ook voor zorg; geen partnertoets)
h. alleenstaanden (meer gemeentegeld voor maatschappelijke ondersteuning en bijzondere bijstand - ook categoraal; samen gaan huishouden loont)
i. hypotheekhouders (duurzame fiscale aftrekbaarheid hypotheekrente tenzij woonwerkverkeer)
j. verkeersdeelnemers in de spits (minder drukte door reductie woonwerkverkeer en CO2 uitstoot)
k. politiek betrokken burgers (meer kans om ook buiten verkiezingstijd deel te nemen aan de democratie; opwaardering actief burgerschap).
Hoofdstuk 7. Daadkrachtige democratie (toelichting programma mandje C)

Politieke representatie is een bederfelijk goed, waarvan de houdbaarheid door voorzorg verbeterd kan worden. Voorzorg begint bij nagaan wat er mis kan gaan. Welnu, bederf kan onder andere ontstaan door:

· eigenmachtigheid van de bureaucratie en/of pressiegroepen;

· eigendunk van politici naarmate de band met hun kiezers afneemt;

· poppenspel van politici in plaats van heldere inhoudelijke onderhandeling;

· overmatige gerichtheid van politici op beeldvorming in de media;

· media die meer in poppetjes dan in de inhoud geïnteresseerd zijn;

· media, die (de bedoelingen van) hun bronnen niet altijd toetsen;

· eenzijdig inspelen op eigenbelang van burgers zonder appèl op altruïsme;

· premature anticipatie op compromissen;

· premature inperking van de politieke agenda, ‘regression to the mean’;

· discussieontwijking, vrees om de kop boven het maaiveld uit te steken;

· minimalisering coalitie om de eigen partij maximaal zetels te bezorgen;

· desinformatie=onvoldoende zicht hebben/geven op veranderende realiteit;

· spin(doctor) --> dient rep en geeft roer opzettelijk onvoldoende zicht op…

Het bederf in de politiek is voortgewoekerd - ook in zich democratisch noemende landen zoals Nederland. Politici zijn de volkswil uit het oog verloren.

Wat Nederland betreft is dit aangetoond bij uiteenlopende belangrijke issues zoals de multiculturele samenleving (door Pim Fortuijn), de Europese grondwet (door Harry van Bommel) en de betaalbare vergrijzing (door Bert de Vries). Het kan ook aangetoond worden bij andere issues, zoals het sturen van Nederlandse militairen naar Irak of Afghanistan.

Civilia zal aan deze reeks voorbeelden nog een indringend issue toevoegen: het arbeidsfundamentalisme. Er moet juist minder gewerkt worden, want daaraan gaan we met z’n allen nu juist kapot.

Bovenal doet Civilia voorstellen om in de toekomst de politieke representatie minder aan bederf bloot te stellen: ‘daadkrachtige democratie’.

Inkorting van de zittingstermijn van 4 naar 1 jaar spoort niet alleen met het feit dat burger jaarlijks belasting moet betalen, maar ook met het feit dat de kiezer kort van memorie is. Gekozen politici krijgen minder ruimte om zich te onttrekken aan democratische verantwoording (hun beloften bij de vorige verkiezingen zijn na 1 jaar nog vers in het geheugen van de kiezers aanwezig). Campagnes ontwikkelen zich tot inhoudsrijke voortgangsgesprekken tussen kiezer en gekozene. Als de verantwoording positief is kan herverkiezing jaarlijks gevierd worden.

Vier jaar lang regeren zonder dat kiezers kunnen (re)ageren is dus te lang. Een teken aan de wand is dat tegenwoordig de coalities vaak geen 4 jaar halen.

Standaard jaarlijkse verkiezingen hoort bij goed management van de democratie en voorkomt tussentijdse kabinetscrisissen met bijbehorende poppenkast: de lijmpogingen, ontslagaanbiedingen, discussies over demissionaire status, rompkabinetten, informateurs, formateurs, enz.

En interventie van een erfelijke monarch past al helemaal niet in een volwassen democratie.

Een honderdtal kamerzetels maakt de vertaling van stemmenpercentages naar zetels transparant en bevordert dat volksvertegenwoordigers zich bepalen tot hoofdlijnen.

Afschaffing Eerste Kamer en Provinciale Staten levert niet alleen geld op maar ook: minder trage regelgeving, meer transparantie voor de kiezer en versterking van zowel de lokale als ook de nationale democratie – de niveaus die de politiek van de toekomstige provincie in Europa constitueren.

Een nieuwe Europese grondwet moet in weinig woorden helder de positie van nationale staten (provincies nieuwe stijl) binnen de EU regelen - op basis van democratische Europese verkiezingen. Eén Europese voertaal: Engels en één vergaderzetel, Brussel.

Belangrijker nog dan de staatsrechtelijke vernieuwingen zijn civiele vernieuwingen waarbij burgers met elkaar verbindingen aangaan: via internet en ‘in real life’, met name ook op lokaal niveau waar ontmoeting van mensen veel meer is dan wisseling van woorden. De betrokkenheid van de burgers betreft niet alleen de overheid (in hun dubbele hoedanigheid: beleidsconsument en beleidsproducent), maar ook en vooral hoe zij met elkaar verkeren, betrekkingen ontwikkelen, activiteiten ontplooien, elkaar stimuleren, wederzijds respect, waarden en plichten in ere houden, sociale controle uitoefenen enz. kortom: een civiele samenleving ontwikkelen en onderhouden.

Overheidsbeleid komt op de tweede plaats. Hier is ‘overdaad schaadt’ een goed motto. De oude politiek grijpt te gauw naar verplichtingen en verbodsbepalingen (die de overheid meestal niet goed kan handhaven). Met wat meer vertrouwen in de burger kan meer aan de civiele samenleving overgelaten worden. De wijsheid destijds om bij verkiezingen stemplicht en opkomstplicht te definiëren niet als een wettelijke plicht maar wel als een burgerplicht in de civiele samenleving verdient navolging op andere terreinen. Bij voorbeeld de arbeidsplicht overlaten aan de civiele samenleving (zie Hoofdstuk 9).

Baanloosheid is niet erg, burgerlijke luiheid wel.

Nieuw burgerschap is actief burgerschap, maar het is niet nieuw omdat het actief is. Het predikaat ‘nieuw’ slaat op het besef dat representatie een bederfelijk goed is. Dit besef activeert de burger op een nieuwe wijze. Hij of zij probeert inzicht te verwerven en te vermeerderen hoe politieke representatie onderhevig kan zijn aan processen van bederf teneinde dit inzicht om te zetten in minimalisering van misrepresentatie. Zo ontstaat een nog nergens vertoonde samenlevingsvorm, waarvoor de term ‘democratie’ passend zou zijn, ware het niet dat in de praktijk deze term nog slechts gebruikt wordt om te verhullen dat aanzetten tot democratie nog lang geen complete democratie zijn. Aanzetten zoals: burgerrechten met inbegrip van vrijheid van meningsuiting; periodieke verkiezingen met regeringswisseling als mogelijk gevolg; scheiding der machten (onafhankelijke rechtspraak enz), waaronder die van de geldmacht.

Nieuw burgerschap is niet nostalgisch maar ook niet postmodern. Het maakt gebruik van eerder opgedane inzichten uit uiteenlopende tradities en tijdvakken: elementen van o.a. Plato’s idealisme, de Verlichting, het historisch materialisme, economie en sociale wetenschappen – alles wat helpt bij het realiseren van de missie ‘minimalisering van misrepresentatie’.

Civilia is een platform en wil liever niet een politieke partij worden.

Als Civilia echter toch een partij zou moeten zijn, wordt het niet een marginale splinterpartij. De politiek vraagt niet om meer versplintering maar om nieuwe verbindingen met een glasheldere inhoud.

Civilia kan in de Nederlandse politiek een nieuw bindmiddel zijn : rond een inhoudelijk programma met ruimte voor anderen (ook in personeelsopzicht: een kabinet met steun van Civilia mag geheel door andere partijen bemenst worden).

Hoofdstuk 8. Bureaucratie: (toelichting programmapunten D)

Het verschijnsel bureaucratie heeft tegenwoordig een negatieve klank.

Begin vorige eeuw was dat anders. De socioloog Max Weber, die als eerste het verschijnsel wetenschappelijk analyseerde, zag bureaucratie vooral als een nieuwe rationele beheersvorm voor de burgersamenleving, geïnspireerd door het voorbeeld van de militaire samenleving met zijn kenmerkende doelmatige hiërarchische organisatie, een vooruitgang ten opzichte van de traditionele en absolutistische beheersvormen die voordien dominant waren. In deze zienswijze betoont Weber zich niet alleen een kind van zijn tijd (ca 1900) en van zijn klasse (gegoede burgerij Duitsland) maar ook een scherp waarnemer van de toenmalige maatschappelijke verandering. Dankzij de bureaucratie maakte monarchale of ambtelijke willekeur in toenemende mate plaats voor politiek gelegitimeerde gelijke behandeling van gelijke gevallen (rechtszekerheid). Deze verandering maakte velerlei gedrag in de samenleving rationeel en berekenbaar - een voorwaarde voor de latere economische, politieke en sociale ontwikkeling (industriële samenleving, wetgeving, verzorgingsstaat).

De bureaucratie heeft sindsdien een grote vlucht genomen, niet alleen bij overheden maar ook elders, met name bij grote bedrijven waarvan er vele tot multinationals uitgroeiden.

De positieve waardering voor bureaucratie destijds is nu echter grotendeels verdwenen. Op zijn best wordt bureaucratie tegenwoordig gezien als een onvermijdelijk bijverschijnsel van de complexe moderne samenleving.

Vaker is het oordeel ronduit negatief en voelen politici van links en rechts zich geroepen er een punt van te maken. Pim Fortuijn deed dit in hoge mate en sindsdien zegt ook het kabinet Balkenende te streven naar minder bureaucratie, vooral naar lastenverlichting van werkgevers. Pim’s ‘doe wat je zegt’ ontbreekt echter. Dit kabinet legde werkgevers de maandelijkse loonaangifte op (WALVIS). Dit kabinet creëerde een zorgkostenstelsel waarin de werkgevers een inkomensafhankelijke premie moeten administreren, waarin de zorgaanbieders dol worden van diagnose-behandel-combinaties en waarin de aanvragers van een zorgtoeslag onderworpen worden aan middelentoets en partnertoets (meer bureaucratische controles dan in de AOW en de WWB).

Dit kabinet verlengde voor werkgevers de verplichte loondoorbetaling aan zieke werknemers en de verplichte reïntegratie-inspanningen ter zake (Wet Verbetering Poortwachter).

Dit kabinet miskende de historische verdienste van de WAO als het gaat om bureaucratie te beperken (de synthese van ongevallenwet en invaliditeitswet) en veroorzaakte bij werkgevers de verzuchting “wat ingewikkeld allemaal!”: WIA.

Dit kabinet creëerde een levensloopregeling onverenigbaar met de bestaande spaarloonregeling, wat een administratieve lastenverzwaring voor de werkgevers en een lastige keuze voor de werknemers opleverde.

Dit kabinet vergaderde op 20 maart 2006 over het voornemen de bureaucratie te bestrijden. Volgens NRC journalist Huijgen “lijkt dit op het voornemen van de dikkerd om voortaan naast zijn dagelijkse drie chocoladetaarten en vijf dubbelporties frites met mayonaise een dieetmaaltijd te verorberen”.

Bureaucratisering is ook voor de politici die erover gaan een onbegrepen proces. Zelfs Fortuijn die beter dan de huidige politici de urgentie van het bureaucratievraagstuk onderkende, begreep niet goed waar de overmaat aan bureaucratie vandaan komt. Toen hij voorstelde de WAO te beperken tot arbeidsgerelateerde aandoeningen zag hij niet hoe bureaucratiserend een dergelijk onderscheid uitwerkt. Het vereist een oerwoud aan regeltjes over wat nog wel arbeidsgerelateerde is en wat niet, hoe je dat kunt vaststellen c.q. bijstellen, hoe je daartegen in beroep kunt gaan, enz. In feite bestond die oerwoudsituatie in het pre-WAO tijdperk met een arbeidsgerelateerde ongevallenwet en een niet arbeidsgerelateerde invaliditeitswet. Toen is veel en lang geprocedeerd om niet onder de ene maar wel onder de andere wet te vallen. De slimste advocaten trokken aan het langste eind.

De huidige mate van bureaucratie is een uitdrukking van een angstvallige overlegcultuur in combinatie met een relatief autonome ‘vierde macht’. Beide staan op gespannen voet met de Trias Politica uit 1748, de normatieve staatstheorie van de machtenscheiding, die dankzij Montesquieu alom gezag heeft.

De laffe overlegcultuur is in hoofdstuk 6 al beantwoord met ‘daadkrachtige democratie’. De bureaucratie als macht, van de HOS, verdient nu aandacht.

Deze kritische aandacht dient niet alleen incidenteel maar ook structureel verzekerd te zijn. De bestuurskunde heeft zich te zeer met rep geïdentificeerd om deze rol te kunnen spelen. Civilia pleit voor een op te richten onafhankelijk college van staat, dat niet alleen de zelfrijzende bureaucratie onderzoekt, maar ook de bureaucratische gevolgen van wettelijke regelgeving bekijkt en publiek bekend maakt. Het gaat dan zowel om reeds ingevoerde regelgeving alsook om voorgenomen regelgeving waarover de Kamer nog moet besluiten. Ervaringen met, en ideeën over, bureaucratie kunnen dan bij dit college, de Bureaucratiemonitor, gemeld worden zowel door gewone burgers, alsook door reflexieve rechters, rekenkamer, ombudsman, wetenschappers en anderen die beroepsmatig zicht kunnen hebben op gevolgen van regelgeving voor de bureaucratie en de burger. Het ligt voor de hand dat het nieuwe college nauw samenwerkt met de bestaande colleges van staat. Kritiek op bureaucratie en op kwaliteit van wetgeving die de Raad van State nu reeds in voorkomende gevallen verwoordt, kan dan aan kracht winnen.

Civilia onderkent niet alleen het bestaan van ongelegitimeerde bureaucratische macht maar ook het bestaan van gelegitimeerde bureaucratische onmacht. Onmacht tegenover de zeer gedifferentieerde en veranderlijke maatschappij van de 21ste eeuw, waarin gelijke gevallen niet meer bestaan, althans zich niet meer lenen voor gestandaardiseerde gelijke behandeling – de gelijke behandeling die het hart van Webers bureaucratie is.

Deze onmacht wordt ook gesignaleerd wanneer een pleitbezorger van de levensloopregeling (L. Bovenberg) vaststelt dat “onvrijwillige inactiviteit minder goed verifieerbaar” is geworden.

De discussie over vrijwillige en onvrijwillige arbeid deugt niet. Het moet zijn betaalde of onbetaalde arbeid, uitgedrukt in geld, en dat is heel wat anders. Betaalde geldarbeid is ook vrijwillig, immers de arbeidende heeft vrijwillig zijn handtekening onder de arbeidsovereenkomst gezet. Zo niet, dan is het arbeidscontract ongeldig, immers de wet stelt dat elke overeenkomst die gesloten wordt onder dwang dwaling of bedrog ongeldig is. Ook de niet betaalde arbeid kent het dragen van verantwoordelijkheden en staat daarmee gelijk aan de betaalde baan.

Kenmerk van moderne levenslopen en huishoudens is hun toenemende veelvormigheid en volatiliteit, waardoor ze zich steeds moeilijker als ‘gelijke gevallen’ laten behandelen. Indien in deze samenleving bureaucratische macht toch wordt doorgezet dreigt gelijke behandeling van ongelijke gevallen. Dan ontaardt vooruitgang in haar tegendeel. Al eeuwen vóór Weber wist Brederode: “het kan verkeren”.

Haastige politieke scoringsdrang doet nu helaas nog vaak afbreuk aan transparante kwaliteit van wetgeving. Twee actuele voorbeeldjes: a. de zorgverzekeringswet met de verwarrende mogelijkheid van zowel eigen risico alsook no-claimkorting; en b. de levensloopregeling met de verwarrende mogelijkheid om in plaats daarvan door te gaan met de spaarloonregeling.

Van de EU mogen we bedrijven niet direct sponsoren, zie ooit het Rijn-Schelde Verolmedebacel. Nu sponsoren we indirect door de klanten van de bedrijven, in dit geval de zorgverzekerden via de zorgtoeslag, te betalen. Ieder bedrijf heeft nu recht om zijn klanten te laten sponsoren door de staat.

Bureaucratisering is een sluipend proces. Zoals ook het slinken van sociaal kapitaal, de verslechtering van het milieu en het toenemen van misrepresentatie sluipende processen zijn: voortschrijdend met minieme stapjes die ieder voor zich de volkswil niet kunnen verontrusten. Zulke processen zijn politiek moeilijk aan te pakken. De optelsom van al die kleine stapjes is echter een groot verlies aan samenlevingskwaliteit.

Nieuwe politiek maakt de optelsom en dat biedt de kans om dit soort processen toch aan te pakken (=curatief) of beter nog: om politieke voorzorgsmaatregelen te nemen (=preventief).

Dit vereist ten eerste inzicht in misrepresentatie genererende processen die eigen zijn aan bureaucratie.

(Het vereist ten tweede politieke durf, echt kiezen. Daarover straks.)

Een voorbeeld van een misrepresentatie genererend proces is: wishful kosten begroten ten gerieve van het bewind. Afdeling A raamt de kosten van deelplan A op een bedrag met een onzekerheidsmarge van plus of min 10%, maar meldt alleen de variant min 10% om het bewind te plezieren, dat is wat het CPB doet. Bij de afdelingen B en C gebeurt voor de deelplannen B en C iets dergelijks. De onzekerheidsmarges zijn groot, omdat de bureaucraten inhoudelijk zelf niet genoeg expertise hebben en zich bij hun oordeelsvorming moeten verlaten op externen die belanghebbend kunnen zijn. De directie die verantwoordelijk is voor de totaalbegroting telt A, B en C op en kort nogmaals 10% (weer omwille van acceptatie door het bewind). Afwijkende onwelgevallige waarschuwingen dat bepaalde kosten kunnen tegenvallen worden ofwel niet gehoord ofwel onder tafel geveegd. Met MEV+ wordt dat wel in rekening gebracht en ziet het resultaat er dus ook anders uit.

Zo genereert de bureaucratie met name voor zeer grote projecten systematisch zeer grote kostenoverschrijdingen: zie de Betuwelijn.

Een ander voorbeeld is het proces van street-unwise worden. Bureaucratie is naar binnen gericht en beloont organisatiebetrokkenheid meer dan directe klantbetrokkenheid. Managers worden gehecht aan proces, onthecht van inhoud. Goed betaalde beleidsmedewerkers kennen de klanten niet. Functionarissen die direct met klanten omgaan worden in de bureaucratie het laagst gehonoreerd. De echte wereld doet er niet meer toe.

Een derde voorbeeld is de verkokering. Gaat gepaard met kostbare stammenstrijd binnen en tussen departementen. Bureaucratie genereert geen creatieve oplossingen die apart georganiseerde beleidsterreinen (‘kokers’) combineren. Een oplossing zoals bij voorbeeld de groene aftrekbaarheid van hypotheekrente zal niet uit de koker van Financiën komen, noch uit de koker van de milieubewindspersoon, noch uit de koker van de minister van verkeer, noch uit de koker van een ander bewindspersoon. Ministers zijn beducht om zich op terreinen van collega’s te begeven. Hun ambtenaren koesteren deze beduchtheid.

Bureaucratie bevordert onwillekeurig misrepresentatie. “In ambtelijke interpretaties van het algemeen belang klinken ook specifieke zienswijzen, normen, waarden en belangen door. Regelgeving is hier ultieme zingeving. Noties als beheersbaarheid, planmatigheid, transparantie, samenhang – geabstraheerd van concrete politieke bedoelingen – zijn kenmerkend voor de specifiek ambtelijke denkwereld. De aard van het bureaucratisch proces werkt door in de politieke besluiten. Keuzes om bepaalde belangen niet te honoreren worden eerst zo lang mogelijk vermeden, vervolgens niet eenduidig gemaakt en tenslotte zoveel mogelijk aan het zicht van de gedupeerden onttrokken; daarnaast werken de ingewikkeldheid van de organisatie en de verscheidenheid van de ambtelijke clientèle onnodig complicerend door in de regelgeving”.

De beschrijving van het wel en wee van de bureaucratie tot hiertoe is nog ongedifferentieerd. Differentiatie is nodig, zowel wat betreft maatschappelijke groepen die (delen van) de bureaucratie verschillend waarderen alsook wat betreft diverse delen van de bureaucratie die verschillend gewaardeerd worden.

De maatschappelijke groep met de minst negatieve bureaucratiewaardering is de heersende klasse van het openbaar bestuur, bewindspersonen, hun adviseurs, hun overlegpartners en hun ambtenaren; rep in ruime zin. Ook veel media en bijna alle bestuurskundigen blijken te acteren ten dienste van deze categorie, die geneigd is zowel de scheiding van ‘beleid’ en ‘uitvoering’, alsook de loyaliteit van uitvoerders met beleidsmakers en vice versa zeer positief te waarderen.

Het is geen wonder dat deze klasse de gigagroei van de bureaucratie niet problematiseert en niet kritisch analyseert. In voorkomende gevallen wordt de omvang gemaskeerd door ambtenaren te vervangen door “externen” waardoor de bureaucratie kleiner lijkt maar in feite duurder wordt.

Een nieuw veelvoorkomend wezen is de HOS, de Hoog Opgeleide Stommeling. Het is in de eerste plaats een stommeling gebleven, maar is nu hoog opgeleid en zit dus op beslisposities, dat is achter het beeldscherm. De HOS is een ramp voor de samenleving geworden, hij begrijpt er immers niets van, maar neemt wel de verkeerd beslissingen. Zo richt je een land ten gronde en dat lukt prima zo, observeert de straat.

Groepen van burgers met negatieve bureaucratie-ervaring zijn er vele. Het aanvragen van een BTW-nummer, het gebruik van kinderopvang, van de AWBZ vergoeding of van welke andere (publieke) voorziening dan ook, gaat steevast gepaard met ergerniswekkende rompslomp.

Maatschappelijke groepen met de meest negatieve bureaucratiewaardering zijn (in willekeurige volgorde) vermoedelijk:

a. het MKB (midden- en klein bedrijf zucht onder administratieve lastendruk),

b. de zorgwerkers (worstelen met diagnose-behandel-combinaties enz.) en

c. uitkeringsgerechtigden WW, WIA en WWB.

Alle drie ervaren zij dat het beleid is losgezongen van hun dagelijkse praktijk.

Genoemde categorieën richten hun negatieve waardering op verschillende delen van de bureaucratie. Het MKB verzet zich bij voorbeeld tegen handhaving van gedetailleerde Arbo- en milieuwetgeving, terwijl de uitkeringsgerechtigden vooral de ingewikkelde regelgeving rond de sociale zekerheid lastig en vernederend vinden.

De bureaucratische bemoeienis wordt door deze categorieën gezien als te ver gaande inmenging in de interne bedrijfsvoering c.q. in de privacy van betrokkene. Wat de bureaucratie vooral kwalijk genomen wordt is wanneer de intenties van de betrokkenen niet verdisconteerd (kunnen?) worden. Bij voorbeeld indien de bureaucratie regelovertreding als fraude bestempelt zonder eerst zorgvuldig kwade trouw vast te stellen.

Intenties laten zich niet of nauwelijks op traditioneel bureaucratische wijze betrouwbaar vaststellen. Daarvoor zou een meer persoonlijke benadering nodig zijn. Minimaliseren van ‘moral hazard’ is mensenwerk.

Binnen categorieën zoals MKB, zorgwerkers en uitkeringsgerechtigden ontstaat in de interactie met de bureaucratie een driedeling:

1. de regelvolgers (gedwee of tandenknarsend),

2. de reguliere bezwaarmakers (op zoek naar mazen in het regelnet) en

3. de regelovertreders (achteloos of opzettelijk frauduleus).

De traditionele bureaucratie reageert op het bestaan van deze drie subgroepen: hetzij vanuit de permissieve redenering dat de goeden (1 en 2) niet onder de kwaden (3) mogen lijden en dat enig regelovertredend gedrag op de koop toe genomen moet worden, hetzij vanuit de repressieve redenering dat regelovertreding bestreden moet worden, zonodig door iedereen (1, 2 en 3) als potentiële regelovertreder te behandelen.

Het tweede type reactie wint het in toenemende mate van het eerste type – niet omdat repressie effectiever dan permissiviteit zou zijn, maar omdat bureaucratie beter gedijt bij de veronderstelling dat repressie nodig is.

Beide reacties zijn inadequaat omdat ze te onderscheiden subgroepen over één kam scheren. Als het een permissieve kam is zal subgroep 3 onnodig groot zijn.

Als het een repressieve kam is worden subgroepen 1 en 2 behandeld als waren zij subgroep 3.

Repressieve bureaucratie maakt elke burger tot een verdachte. Dit werkt demotiverend en kan mensen die aanvankelijk regelvolgend waren ertoe brengen regelovertredend te worden: “Laat ik maar gaan frauderen als jullie me toch als fraudeur behandelen” het maakt immers niets uit. Ook dan wordt subgroep 3 onnodig groot.

Alleen reacties die daadwerkelijk leiden tot minder bezwaarmakers en overtreders zijn adequaat. Dit kan op twee manieren: de structurele reactie gericht op verbetering van de regels zelf, zoals de AWI, of de differentiële reactie gericht op verbetering van onderscheidingsvermogen binnen de bureaucratie zodat de ongelijke gevallen passend ongelijk behandeld kunnen worden.

Deze twee, in beginsel verschillende, benaderingen kunnen in de praktijk gecombineerd worden. Civilia pleit voor minder regels op centraal niveau en meer discretionaire ruimte op decentraal niveau. Bij voorbeeld:

· bepaal niet centraal dat decentrale categorale bijzondere bijstand niet mag;

· bepaal niet centraal wie sollicitatieplichtig zijn

· bepaal niet centraal welke inburgeringeisen gelden

zoals nu wel het geval is en

· geef decentrale functionarissen ruimte om op maat beschikbaarheideisen, inburgeringseisen, e.d. af te spreken en om voorwaardelijk toeslagen toe te kennen (positieve prikkels).

Minder regels krijg je door minder regelgevers. Het aantal beleidsinstanties, beleidsmedewerkers, beleidadviesorganen, bestuurslagen en zelfstandige bestuursorganen moeten tot een minimum beperkt worden. Verder is van belang dat (polder)overleg afgerond wordt met echte keuzes. Dus niet met waterige compromissen die vooral ingegeven zijn door het dogma dat geen van de overlegpartners gezichtsverlies mag lijden. Als het bijvoorbeeld gaat om de vraag of het sociaal minimum omhoog moet zal nieuwe politiek niet wegkomen met enerzijds de bureaucratische vaststelling van langdurigheidtoeslagen voor de “echte minima”, terwijl anderzijds “gewone minima” steeds verder op achterstand raken ten opzichte van de gemiddelde loonontwikkeling.

Heel belangrijk bij het beteugelen van bureaucratisering is dat burgers de rol van de staat ondubbelzinnig bepalen en bewaken: welke taken dient de staat wel en welke taken dient de staat juist niet te vervullen? Een duidelijk antwoord op deze vraag ontbreekt bij de gevestigde politieke partijen.

Een antwoord van Civilia is in Hoofdstuk 4.2 gegeven.

Hoofdstuk 9 Arbeidsfundamentalisme

Arbeidsfundamentalisme is een ideologische opvatting die onze samenleving meer en meer beheerst:

Wie je ook bent, wat je ook doet,

werken is goed, betaald werken moet!

Deze ideologie doordrenkt ons leven met inbegrip van onze taal. Wie ‘werk’ zegt bedoelt: betaald werk. ‘De zorg’ is betaalde zorg. Onbetaalde zorg moet dan maar een andere naam krijgen: ‘mantelzorg’. Werknemers die op leeftijd komen zouden lijden aan voortschrijdende arbeidsongeschiktheid
. De vraag “wat doe je?” dient om te achterhalen wat je betaalde baan is. Het antwoord “ík ben een vrije jongen” wordt niet op prijs gesteld. Wie geen baan heeft staat ‘aan de kant’, is ‘ínactief’. De officiële taal kent geen positieve term voor mensen zonder betaald werk. Wie zijn baan verliest is beklagenswaardig en krijgt ‘tijd voor rouwverwerking’ (van een reïntegratieconsulent die begripvol denkt te zijn). Wie geen baan heeft en leeft van een uitkering moet streven naar reïntegratie – als ware arbeidsparticipatie onontbeerlijk voor maatschappelijke integratie. Wie wel een baan heeft is vanzelfsprekend maatschappelijk geïntegreerd (ook als hij rotzooi produceert, onzin verkoopt of in zijn vrije tijd als hooligan te keer gaat).

Volgens het arbeidsfundamentalisme zijn 9 miljoen Nederlanders niet goed geïntegreerd. Dit wordt nog geaccepteerd van gehandicapten die niet kunnen werken, van kinderen en studenten die later zullen werken en van 64-plussers die eerder gewerkt hebben en nu ‘achter de Geraniums’ mogen zitten. Maar van de overige 2,5 miljoen baanlozen in de leeftijd tussen 20 en 65 wordt dit niet gepruimd. Voor zulke mensen ‘moet het makkelijker zijn om aan het werk te komen en moeilijker om afhankelijk van een uitkering je dagen te slijten’, zegt Wouter Bos van de Partij van de Arbeid in “Nederland kan zoveel beter” p 104.

Arbeidsfundamentalisme is niet in staat te zien dat arbeidsongeschikten, kinderen, bejaarden en andere baanloze mensen maatschappelijke waarde hebben: los van welke toekomstige of vroegere arbeidsprestatie dan ook.

We hebben na de oorlog Europa weer opgebouwd en dat was goed en dus niet meer nodig. Uitbouw is ook gepleegd en nu komt steeds meer het onderhouden van het verworvene naar voren, en dat kost nu eenmaal minder arbeid per persoon, en dus moet er minder gewerkt worden per persoon en dus moet er gewerkt worden aan herverdeling van arbeid in plaats van aan verdringing op de arbeidsmarkt, wat weer leidt tot de werkloosheid van de ander, en dus niet de een werkt zich dood en dus verveelt de ander zich dood. Het is een groot onbenul.

Fundamentalisme whatever verwijst naar een fundamenteel tekort aan tolerantie ten opzichte van ongelovigen. Fundamentalisme wordt sinds ‘nine eleven’ 9/11 geassocieerd met moslimfundamentalisme. Dit is geen fijne associatie. Publicitaire aandacht voor dit fundamentalisme is fijn voor Mohammed B. en de zijnen, maar Civilia ziet liever dat de rechtsstaat met zo min mogelijk publiciteit deze terroristen krachtig bestrijdt en de gewone islamitische medeburgers krachtig in ere houdt. Nu kunnen we al 27 maanden om een aanwijzing in de gevangenis belanden, waar is ons goede land gebleven?

Arbeidsfundamentalisme kan beter met iets anders vergeleken worden: met het voortplantingsfundamentalisme dat hoogtij vierde in de katholieke wereld rond 1950. Toen was kinderloosheid onder gehuwden net zo taboe als nu werkloosheid onder de beroepsbevolking. Kinderloze echtelieden werden door de kerk neergezet als zielenpieten of zondige egoïsten – en daardoor diep ongelukkig gemaakt.

Deze situatie is nu, dankzij de opmars van progressieve opvattingen, voltooid verleden tijd. De pastoor vraagt tegenwoordig niet meer of mevrouw nog steeds niet zwanger is.

Nu vraagt de uitkeringsinstantie of de uitkeringsontvanger nog steeds geen werk heeft. Nu zijn er sollicitatie- en reïntegratierituelen. Met hel en verdoemenis wordt niet meer gedreigd. Wel met korten of stopzetten van de uitkering, wat veel erger is in de echte wereld.

Wie in deze tijd van arbeidsfundamentalisme nuchter blijft, weet dat betaald werken niet per definitie positief is. Het hangt ervan af of het meer maatschappelijke waarde oplevert dan het onttrekt aan mens en milieu. Weliswaar is zonder betaald werk (c.q. zonder voortplanting) een nationale samenleving onbestaanbaar, maar dit betekent niet dat iedereen betaald moet werken (c.q. dat iedereen zich moet voortplanten). Voor arbeidsparticipatie en voor voortplantingsparticipatie geldt dat het optimum een stuk lager dan het maximum ligt. Non-participatie is tot op zekere hoogte dus positief.

Het is buiten kijf dat betaalde arbeid in veel opzichten zegenrijk kan zijn: voor de consumenten/cliënten die er de vruchten van plukken; voor de werkers die beloning zien als bewijs van zinvol bezig zijn en die door arbeidsritme structuur in hun leven krijgen, met boeiende uitdagingen; aardige collega’s, dankbare klanten, interessante opdrachtgevers en andere functionele contacten; met mogelijkheden om zich te ontplooien en te ontwikkelen (doorgroei); en dan nog leuk verdienen ook!

Jammer is alleen dat we deze zegenrijke arbeid in de praktijk niet vaak zien. Arbeid produceert ook - zelfs in toenemende mate - onzinproducten, triviale diensten en futiliteiten. In menig mensenleven neemt de arbeid meer tijd en meer kopzorg in beslag dan goed is voor de gezondheid. Nederlanders lijden in toegenomen mate aan slaaptekort en psychische problemen.

Arbeid heeft bovendien vaak negatieve effecten op het leefmilieu (energieverbruik, afvalstoffen, lucht-,water- en bodemverontreiniging, enz.)

Macro-economische groei gaat (tot nog toe) grosso modo gepaard met achteruitgang van het leefmilieu en krimp van sociaal kapitaal.

Op het werk wordt soms weliswaar gepest, geruzied, gediscrimineerd, gezaagd aan stoelpoten en achterbaks met ellebogen gewerkt, maar toch; meestal is het er best gezellig. Roddelen is leuk behalve als het over jou gaat. Bij het vele werk roept men opgewekt: “Druk, druk, druk, belangrijk, belangrijk”.

Ja, werkdruk is een probleem. Mensen kunnen kapot gaan aan hun werk; fysiek in geval van zwaar, ongezond of vuil werk; en psychisch door mentale belasting of verziekte intermenselijke verhoudingen. Ziekteverzuim, RSI, stress, burn-out en depressie zijn vaak in aanzienlijke mate arbeidsgerelateerd.

Het is dus onzin om arbeid bij voorbaat positief te waarderen zoals het arbeidsfundamentalisme doet. Het omgekeerde – arbeid bij voorbaat negatief waarderen – zou overigens precies even onzinnig zijn.

Nieuwe politiek heeft geen vooroordeel jegens betaalde en onbetaalde arbeid, maar wil in concrete situaties eerst nuchter nagaan wat de positieve èn de negatieve aspecten van bepaalde arbeid zijn en pas dan de balans opmaken.

Een land dat streeft naar per saldo positieve arbeid mag niet rekenen op volledige werkgelegenheid.

Het arbeidsfundamentalisme wil niet onder ogen zien dat Nederland een blijvend tekort van minstens 3 miljoen banen heeft als je alle 16 tot 65 jarigen die (20 à 100%) kunnen werken zou willen inschakelen in de betaalde arbeid. Van die 3 miljoen worden er 2,6 miljoen onder de mat geveegd: “niet-beroepsbevolking” is de naam die het CBS aan deze mat geeft. In het arbeidsfundamentalisme doet alleen de beroepsbevolking ertoe. De officiële werkloosheidscijfers zijn beperkt tot de werkzoekende beroepsbevolking, in Nederland nu ruim 0,4 miljoen.

In 2004 waren 10.960.000 Nederlanders ouder dan 15 en jonger dan 65 jaar. 7.037.000 van hen hadden een baan van tenminste 12 uur per week. De overige 3.943.000 waren werkloos.

Dit aantal is véél hoger dan het toenmalige aantal van 479.000 geregistreerde werklozen in de “beroepsbevolking”.

(Het aantal mensen met een WW uitkering was nog lager, ca 300.000. De overige ca 179.000 waren meest sollicitatieplichtige ontvangers van een – lagere - bijstandsuitkering.)

Op verkeerde cijfers kun je alleen maar onzinbeleid baseren.

Het begrip beroepsbevolking ontneemt aldus het zicht op 3.464.000 werkloze medeburgers (Nederland 2004). Deze “niet beroepsbevolking” betreft mensen van 16 tot 65 jaar die geen baan van tenminste 12 uur per week hebben en die ook niet als werkzoekend zijn ingeschreven bij het CWI, maar wel onbetaald werken en dus niet werkloos zijn.

Vanuit de fictie dat inschrijving bij het CWI indicatief is voor het problematische deel van de totale werkloosheid focussen beleidsmakers op de geregistreerde werkloosheid. Ingeschreven zijn bij het CWI zegt echter weinig; het aantal werkzoekenden dat zich daar laat inschrijven wisselt al naar gelang de verwachting dat inschrijving helpt om een baan te vinden of helpt om een uitkering veilig te stellen. Het eerste hangt af van de economische conjunctuur, het tweede van de politieke conjunctuur. Naast deze wisselvalligheden is er ook nog ongewisheid over het tijdig uitschrijven – werkhervatters vergeten dit soms en CWI’s kunnen traag zijn, mogelijk omdat ze een bekostigingsbelang hebben bij het voortduren van de inschrijving. Al met al is de cijfermatige omvang van de beroepsbevolking zo boterzacht en zo veranderlijk dat het onzin is de omvang van de werkloosheid daaraan te relateren. De geregistreerde werkzoekende beroepsbevolking geeft om minstens twee redenen geen betrouwbaar beeld van de omvang van de onvrijwillige werkloosheid. Enerzijds staan bij het CWI niet alleen onvrijwillige werklozen ingeschreven, maar ook een (vermoedelijk klein) aantal vrijwillig werklozen die inschrijving nodig hebben als voorwaarde voor hun uitkering. Anderzijds zijn er een (vermoedelijk groot) aantal onvrijwillig werklozen die zich niet bij het CWI laten inschrijven, zoals werkwillige huisvrouwen, thuiswonende jongeren, uitgestudeerde studenten, arbeidsongeschikten die aangepast werk aankunnen en vutters die onder sociale druk gestopt zijn met werken, allemaal mensen die onder bepaalde voorwaarden best (weer) betaald zouden willen werken.

De werkelijke omvang van de onvrijwillige werkloosheid vaststellen is dus moeilijk, zo niet onmogelijk.

En het is ook heel moeilijk, zo niet onmogelijk, om ‘niet willen’ en ‘niet kun-nen’ uit elkaar te houden. Sommigen zeggen dat ze niet kunnen werken om te verhullen dat ze niet willen werken. Anderen zeggen dat ze niet willen werken om te verhullen dat ze niet kunnen werken. Soms is het een mix van een beetje onwil en een beetje onkunde. Het verhullen hoeft niet bewust te gebeuren, maar kan ook on(der)bewust: verdringen. Bovendien kan (na verloop van tijd) het niet willen overgaan in niet kunnen, en andersom. Ga er maar aan staan om al deze varianten uit elkaar te houden. Maar de politiek wil per se inkomen naar arbeidsvermogen en moet daarom ‘niet willen’ en ‘niet kunnen’ toch uit elkaar trekken. Medewerkers handhaving, arbeidskundigen, reïntegratiecoaches, verzekeringsgeneeskundigen en andere professionele waarzeggers krijgen daarom werk en bevoegdheden om een geaccepteerde grens tussen ‘niet willen’ en ‘niet kunnen’ te trekken. Vervolgens wordt die grens in veel gevallen toch niet echt geaccepteerd, zodat er ook voor medewerkers beroep en bezwaar en (andere) juristen volop werk en bevoegdheden ontstaan.

Is het erg dat we de werkelijke omvang van de onvrijwillige werkeloosheid niet precies door deze waarzeggers kunnen laten vaststellen?

Nee; want we kunnen op een andere manier heel eenvoudig achterhalen hoe groot de onvrijwillige werkloosheid is; we vragen het gewoon aan de betreffende medeburgers zelf! De baanloze medeburger zal deze vraag eerlijk beantwoorden zolang hij/zij niet hoeft te vrezen voor repercussies op zijn inkomen. Ja, dit vooronderstelt een onvoorwaardelijk basisinkomen dat burgers onbevreesd maakt. Tegen die tijd zijn we het arbeidsfundamentalisme voorbij.

Zover is de politiek nog niet, maar de echte wereld wel.

Begin 2005 verscheen “Een loopbaan is niet langer een kaarsrechte weg”, de Bilderbergrede van J.P. Balkenende. Deze toespraak voor een werkgeversgezelschap is goed ontvangen: J.P. zou zijn visie achter het kabinetsbeleid geopenbaard hebben, een nieuwe richting, met name door het noemen van oriëntatiepunten voor 2050. Gaan hier een oud en een nieuw verhaal harmonisch samen in een mooi beleidsperspectief 2050? Het ontvouwen zich ‘De protocollen van de Wijzen van Sion’.

Het oude verhaal is: “Meer werken is onontkoombaar” en “De huidige arrangementen in de sociale zekerheid zijn te verzorgend, te zeer gericht op passiviteit”.

De bewijslast voor deze stellingen moet liggen bij de verkondiger, maar J.P. verwijst slechts naar het feit dat: “de gemiddelde Nederlandse werknemer per jaar 7 volle weken minder werkt dan de gemiddelde werknemer in de EU”.

Dit is demagogie. Noodzakelijke informatie voor goed begrip van dit feit wordt verzwegen. De volgende constateringen ontbreken:

· Nederland is kampioen deeltijdarbeid. Dus allicht werkt de Nederlandse werknemer gemiddeld per jaar minder dan de buitenlandse werknemer.

· De Nederlandse arbeidsparticipatie gemeten in aantallen werkenden (voltijd en deeltijd) is gestegen en ligt boven het Europees gemiddelde
.

· Of deze arbeidsparticipatie hoog genoeg is hangt niet af van hoe het buitenland presteert. Onze arbeidsparticipatie moet zo zijn dat het BBP groeit, althans niet krimpt. Dit was de afgelopen decennia het geval en zal volgens het CPB de komende decennia niet anders zijn.

· In de geschiedenis (ook van Nederland) is volledige werkgelegenheid zeldzaam - zelfs geheel afwezig als je de verborgen werkloosheid meetelt. Van 2001 tot 2006 is Nederland ca een kwart miljoen banen kwijt geraakt. Volledige werkgelegenheid in de toekomst is – ondanks de vele banen die vrijkomen als de babyboomers met pensioen gaan – hoogst onwaarschijnlijk; aan de ene kant verdwijnen er almaar banen (toenemende automatisering, vervanging van bediening door zelfbediening, voortdurende reorganisaties deels als gevolg van outsourcing naar/ concurrentie van/ lage lonen landen in en buiten de EU), aan de andere kant komen er nieuwe werkzoekenden (mensen uit lage lonen landen en min of meer gehandicapten WW/WWB/WGA).

· De arbeidsproductiviteit in Nederland is hoger dan het EU gemiddelde.

· Doorgaans neemt productiviteitsstijging af als arbeidsparticipatie wordt opgekrikt. Zie Nederland 1990-2005. Dit verband (hoe groter de arbeidsparticipatie, hoe geringer de productiviteitsstijging) is verklaarbaar. De meeropbrengst van meer arbeidsparticipatie vermindert in termen van arbeidsproductiviteitsstijging. Geforceerde arbeidsparticipatie gaat veelal samen met meer verzuim/minder arbeidsmotivatie.

· Inkomens in Nederland zijn gemiddeld hoger dan in Europa.

· Landen die meer geld aan sociale zekerheid besteden doen qua economische groei niet onder voor andere landen. (P.Lindert)

· Betaalbaarheid van vergrijzing hangt niet alleen af van arbeidsparticipatie maar ook van arbeidsproductiviteit. Het BBP dat beide variabelen verenigt is de betaalbaarheidmaatstaf. Het zal volgens het CPB in 2040 tenminste 30% hoger zijn dan nu. Het BBP hoeft overigens niet omhoog om toch aan alle werkenden en uitkeringsgerechtigden hun rechtmatig inkomen te kunnen geven. Mensen die stoppen met werken accepteren inkomensachteruitgang. (Gepensioneerde babyboomers kosten 30% minder dan werkende babyboomers)

Het werkelijke probleem waar J.P. niets over zegt (maar wel zelf deel van uitmaakt) is niet de oude economie maar de oude politiek. Dat kan ook niet anders, immers hij is zelf een restant van de 80-jarige oorlog en Calvijn.

It is not the economy, stupid. It is politics!

Mensen willen minder werken, maar de politiek zegt dat ze méér moeten werken, zonder daarbij deugdelijke argumenten aan te dragen.

Oude politiek mist de visie, de overtuigingskracht en de competentie om te komen tot een maatschappelijk aanvaarde overdracht van een groter deel van het (stijgende) BBP naar een toenemend aantal baanloze medeburgers.

Mensen willen (zegt het SCP) de verzorgingsstaat in de huidige omvang behouden. Maar de politiek wil de verzorgingsstaat minimaliseren. Mensen denken (volgens het SCP) dat de politiek het zal winnen van de mensen.

Hier manifesteert zich ultiem bederf van politieke representatie; het volk heeft geen vertrouwen dat de politiek uitvoering geeft aan de volkswil.

Maar wie weet; nieuwe politiek kan hierin verandering brengen.

J.P. vertelt ter zake van de sociale zekerheid niet alleen een oud verhaal. Er is ook een aanzet tot iets nieuws – geïnspireerd door het Baliemanifest “Investeren in sociale zekerheid” dat prominenten uit de kring van sociale partners in 2004 publiceerden
. Dit is door Bram Snoek, de stichter van de Alternatieve Volks Partij, als de oplossing naar voren gebracht in de vorm van de Algemene Wet Inkomensvoorziening, zie zijn boek ‘De maatschappelijke hervorming van Nederland, Europa en de rest van de wereld’ ISBN 9071794 93 8.

J.P. heeft het idee dat het domein van de werkgevers- en werknemerspremies (in onderscheid met het domein der belastingen) in ere hersteld moet worden, zodat de lusten en lasten van werknemersregelingen bij bedrijven en werknemers direct voelbaar zijn.

Prima idee, maar het wijkt wel af van de wetten die het kabinet doordrukte.

Als J.P. zijn idee serieus zou nemen had hij een echt brede maatschappelijke discussie moeten organiseren over de toekomst van de sociale zekerheid en de rol van sociale partners – alvorens de zogenaamd
 urgente WIA en de zogenaamd nodige verkorting WW door te drukken.

Luister naar wat een virtuele werkgever vindt van de WIA per vers :

 “Terwijl ik mijn marge bereken

 hoor ik mijn werknemers smeken:

 heer, geef ons heden genoeg arbeidstijd

 voor de resterende verdiencapaciteit.

 Maar ik word pervers geprikkeld.

 (God wat is die WIA ingewikkeld)

 Al is het voor de mensen nog zo zuur:

 Loonaanvulling WGA is mij te duur.

 Ik ben geen dief van eigen portemonnee.

 Vervolguitkering WGA is een beter idee:

 voor de mensen niet meer dan een fooi,

 maar voor mijn marge hartstikke mooi.

 Dat er dan banen kunnen verdwijnen

 is een probleem, maar niet het mijne!”

Delibererende burgers kunnen een betere balans in de financiële prikkels bedenken dan de WIA voor gedeeltelijk arbeidsongeschikten nu biedt.

Als de discussie niet alleen in de polder maar in de hele samenleving gevoerd wordt kan dit leiden tot nieuwe duurzame zekerheidsarrangementen in plaats van de WW en WAO/WIA. Bestaande ‘werknemersverzekeringen’ zijn in feite een fopspeen. Premiehoogte, premie-inning, uitkeringshoogte en -voorwaarden worden bepaald niet door vakbonden of sociale partners, maar door de politiek.

In plaats van WWB, WW en WIA kan een gelaagd stelsel (3-pijler-model) gebouwd worden: op een publiek fundament van gefiscaliseerde sociale zekerheid mogen de sociale partners per CAO opbouwelementen aanbrengen. In deze tweede pijler zijn premie-inning, uitkeringsverstrekking en controle dan evenzeer hun verantwoordelijkheid. Zij bepalen dan de hoogte en voorwaarden van deze aanvullende uitkeringen en bijbehorende premies. Zo wordt de tweede pijler een echte werknemersverzekering.

Het fundament van gefiscaliseerde sociale zekerheid kan de opmaat zijn voor het basisinkomen als 1ste pijler. Zoals de nieuwe ‘wet gevolgen baanverlies’ (in plaats van WW en WAO/WIA) de opmaat kan zijn voor de tweede pijler. De stap vooraf aan het basisinkomen is echter de AWI waarover al overeenstemming was, maar waar niets mee gebeurde omdat het niet in het oude regeerakkoord stond.

De oude politiek beweert – sinds het WAO advies van de commissie Donner in 2001 - dat de verzorgingsstaat de mensen passief maakt. Onzin! De oude politiek kijkt niet goed. De meeste mensen zijn niet passief. En voor de enkelen die dat wel zijn geldt dat hun passiviteit veroorzaakt wordt door andere oorzaken dan de sociale zekerheid. De stelling dat sociale zekerheid passief maakt is een valse politieke legitimatie om de verzorgingsstaat te kunnen aftuigen.

Een ander punt dat evenzeer van arbeidsfundamentalisme getuigt is de omkering van het geloof dat rust geneest: tegenwoordig geloven beleidsmakers dat arbeid geneest. Dokters die rust voorschrijven zijn ouderwets. Chronische vermoeidheidsziekten zoals ME zitten tussen de oren en moeten met cognitieve therapie bestreden worden. Volgens Civilia zit echter niet dit ziektesyndroom maar het arbeidsfundamentalisme tussen de oren - van de beleidsmakers. Zij zijn op de stoel van de dokter gaan zitten en mengen zich in de medische beoordeling of werk(hervatting) voor een bepaalde persoon in een bepaalde situatie gezond is.

Arbeidsfundamentalisme klinkt ook door in pleidooien voor meer “voorzorg”: bevordering van employability/bruikbaarheid ter voorkoming van werkloosheidsuitkeringen (“nazorg”). ‘Preventie beperkt de schadelast’ zegt de verzekeraar.

Dergelijke voorzorgpleidooien appelleren aan iets dat zeer waar is als het om een individu gaat; wie zijn employability vergroot, verkleint zijn kans op werkloosheid. De suggestie dat deze waarheid ook zou gelden voor de samenleving als geheel is echter zeer misleidend. Als alle Nederlanders hun employ-ability vergroten, neemt de Nederlandse werkloosheid per saldo niet af. De werkloosheid zou in bijna alle sectoren zelfs aanzienlijk kunnen toenemen; vergroting van employability leidt meestal immers tot hogere arbeidsproductiviteit, dwz de mogelijkheid om met minder mensen hetzelfde te produceren.

Deze toename van werkloosheid als gevolg van toenemende arbeidsproductiviteit wordt slechts ten dele gecompenseerd door afname van werkloosheid in 2 opzichten:

1, De frictie werkloosheid kan minder worden naarmate employability toeneemt. Frictie werkloosheid is echter maar een klein deel van de totale werkloosheid en helemaal te vermijden is frictiewerkloosheid niet, ook al loopt iedereen met een scholingsrugzakje.

2. Alleen in de scholings- en reïntegratiesector is als gevolg van meer ‘voorzorg’ meer werkgelegenheid te verwachten. Deze sector pretendeert bij te dragen aan de oplossing van werkloosheid in andere sectoren. Ten onrechte. Als de reïntegratiesector effectief zou zijn (wat dubieus is) zou zij hooguit werkloosheid verplaatsen. Als reïntegratie-inspanning voor iemand een baan oplevert is die baan immers voor een andere werkzoekende niet meer beschikbaar. Verdringing op de arbeidsmarkt is een realiteit waarvoor mensen onder invloed van het arbeidsfundamentalisme graag de ogen sluiten (‘verdringing van de verdringing’).

Overigens: ook met een open oog voor het verschijnsel verdringing op de arbeidsmarkt kan het arbeidsfundamentalisme toch de reïntegratiesector rechtvaardigen, namelijk door aan de sociale zekerheid een ‘circulatiefunctie’ toe te dichten. Dan wordt wel toegegeven dat de reïntegratiesector de werkloosheid niet echt kan oplossen maar daarvoor in de plaats mag de sector dan roulatie van werklozen over een beperkt aantal beschikbare ‘participatiebanen’ organiseren. Voor werkloze jongeren die nu weinig perspectief hebben kan deze circulatie positief uitwerken. Maar het is ook denkbaar dat ‘work first’ en ‘werkloosheid next’ een negatief mengsel van draaideurwerkloosheid en ‘working poor’ oplevert, immers ben je haast 50 en moet je eruit dan kun je niet automatisch meer hopen op de IAOW, dat is de bijstand zonder de vermogenstoets, en dus raakt je alles waar je voor gewerkt hebt kwijt op een beetje na.

Hoe dan ook, het is nog maar de vraag of dit rondpompen van mensen überhaupt gaat lukken. Arbeid wordt overeengekomen door twee partijen – de werkgever en de werknemer - en niet door de arbeidsbemiddeling, de headhunter, het reïntegratiebureau, het CWI, het UWV, de sociale dienst of welke derde partij dan ook. De gepretendeerde meerwaarde van de derde partij wordt niet onafhankelijk getoetst. Of werkhervatting na reïntegratiespanning echt veroorzaakt is dóór reïntegratiespanning, weten we niet en willen we misschien ook maar liever niet weten. Binnen de reïntegratiesector floreert de handel in valse hoop. Als de klant een baan vindt claimt het reïntegratiebureau succes. Als dat niet lukt is de klant een loser.

Als je er dan ook nog van uitgaat dat als de een baan heeft een ander die dus niet heeft dan gaat het op de grote hoop over helemaal niets dat echter wel veel geld kost.

De reïntegratiesector dekt zich zo in tegen kritiek en hoeft zich geen zorgen te maken voor de eigen werkgelegenheid: zij zal in ons arbeidsfundamentalische land met structureel te weinig banen altijd verzekerd zijn van klandizie. Uitgaven voor actieve arbeidsmarktprogramma’s zijn tussen 1985 en 2004 in Nederland gestegen van 1,3% BBP naar 1,7% BBP (bron: OESO, DELSA 2006) Deze uitgaven zijn hoger dan het EU gemiddelde (dat steeg van 0,8 naar 1,1).

Nederland beleefde in de jaren ’90 toeneming van arbeidsparticipatie en onderbrak daarmee de lange termijn trend naar steeds meer vrije tijd. Deze tijdelijke afwijking hing vooral samen met het akkoord van Wassenaar (meer loonkostenbeheersing dan in de buurlanden) en met het stijgend aantal vrouwen dat het huismoederschap inruilde voor betaald werk. Nederland had destijds geen aandacht voor de globale trend van banenkrimp die wereldwijd wel aandacht kreeg en toegeschreven werd aan de arbeidsproductiviteitsstijging voortkomend uit de voortdurende snelle technologische ontwikkeling (onder meer in het terzelfder tijd gepubliceerde “The End of Work”
).

Misschien is Nederland anno 2006 – nadat de werkgelegenheid in vijf jaar tijd met bijna een kwart miljoen banen daalde - wel rijp om het toenemende structurele banentekort onder ogen te zien. Je kunt alleen maar goed beleid baseren op de echte feiten en niet op politieke fantasieën.

Nederland kent in 2006 (net als in 1990) bijna een half miljoen geregistreerde werklozen. Dit is het aantal omgerekend naar FTE op jaarbasis. In feite is het aantal mensen dat volgens de CWI registratie minder dan 12 uur betaald werk per week
 werkt hoger.

Maar hoe men de omvang van de werkloosheid ook meet, het aantal moeilijk vervulbare vacatures blijkt altijd kleiner te zijn dan de geregistreerde werkloosheid. De verborgen werkloosheid in de ‘niet-beroepsbevolking’ komt daar nog bij. En deze is altijd groter dan de geregistreerde werkloosheid, minstens 2 x groter
.

Beleidsmakers beweren dat de huidige hoge werkloosheid conjunctureel is en dankzij economische opleving in de nabije toekomst aanzienlijk zal dalen of zelfs helemaal zal verdwijnen. Daarbij rekenen zij op een demografische ontwikkeling: vanaf ca 2010 komen banen vrij door het uittreden van talrijke babyboomers – talrijker dan de schoolverlaters die dan hun eerste baan zoeken.

Het is misschien spijtig, maar deze heilsverwachting zal niet uitkomen.
Zeven redenen waarom de werkloosheid niet duurzaam zal dalen:

Reden 1.

De officiële voorspelling dat de werkloosheid zal dalen bevat wensdenken. De economische opleving is de afgelopen 5 jaar vaak voorspeld en moest vervolgens telkens weer worden afgezwakt en uitgesteld. Men bezigt daarbij geruststellend bedoelde termen zoals ‘groeivertraging’ en ‘groeipauze’, alsof er voor economische groei een spoorboekje met aankomsttijden zou zijn waar nu incidenteel even niet aan voldaan wordt.

Hoewel het vrij staat te geloven in een bovennatuurlijk ‘intelligent design’ dat spoorboekjes voor economische groei maakt, beperken wij ons tot de feiten.

Het BBP groeide van 2000 tot 2006 gemiddeld minder dan 1 % per jaar, waarbij met name 2003
 en 2004 (0,3% groei) laag uitvielen.

Volgens economen is minstens 2 % groei nodig wil ook de werkgelegenheid mee gaan groeien. Zelfs in de VS – waar jaar in jaar uit het BBP wel nog meer dan 2% stijgt – is er niet meer dan een “baanarm herstel”
. Bij eerdere recessies duurde het na de start van een neerwaartse conjunctuurbeweging gemiddeld 18 maanden voordat de economie duidelijk aantrok, maar sinds 2000 was er zelfs na 50 maanden nog geen duidelijk herstel van werkgelegenheid.

Eén van de redenen waarom recente groeiverwachtingen telkens neerwaarts zijn bijgesteld, is de duurder wordende energie. Terwijl de vraag naar energie wereldwijd (o.a. China en India) enorm toeneemt wordt het steeds problematischer om het gangbare aanbod - bewezen oliereserves, aardgas, kernenergie, enz.- uit te breiden. Energiewinning wordt steeds duurder. Als de economie iets aantrekt neemt de vraag naar energie (en naar investeringskapitaal) fors toe. Daardoor stijgen de energieprijzen (en de rente). Dit verhoogt productiekosten en belast de economie - die net aan een pril herstel bezig was. De eerdere prognose moet dan neerwaarts worden bijgesteld. Dit kan zich ook voordoen bij de in juni 2006 gegeven CPB prognose voor de conjunctureel oplevende economische groei in Nederland: 3 % in 2006.

Structureel gezien lijkt de Nederlandse economie sinds 2000 zich hinkelend voort te bewegen: twee stappen vooruit, één achteruit, twee vooruit, één achteruit, zodat per saldo gemiddeld ongeveer 1 procent groei per jaar resteert – onvoldoende om de werkgelegenheid mee te laten groeien.

Voor 2006 en 2007 verwacht het CPB nu meer groei, respectievelijk 3 en 2,75 %, – genoeg om ook de werkgelegenheid mee te laten groeien.

Deze verwachting blijkt althans in het eerste kwartaal 2006 uit te komen; verdere gegevens ontbreken vooralsnog. Maar zelfs als de groei tot en met 2008 voortduurt is niet te verwachten dat het totale werkgelegenheidsverlies van 2001 tot 2006 volledig wordt goedgemaakt.

Achter de op en neergaande conjunctuur wordt dus per saldo structureel een lichte daling in de werkgelegenheidsomvang zichtbaar.

Reden 2

Zolang de arbeidsproductiviteit ongeveer 1% per jaar blijft toenemen kan het BBP 1 % stijgen zonder dat de arbeidsparticipatie toeneemt. De tijd dat Nederland koploper productiviteitsstijging was ligt weliswaar 15 jaar achter ons
, maar een productiviteitsstijging van slechts 1 % gemiddeld per jaar mag Nederland toch ook de komende jaren wel verwachten. De ontwikkeling van arbeidsbesparende technologie en van organisatorische efficiency blijft in bijna alle sectoren van de economie doorgaan
.

Reden 3:

De demografische ontwikkeling biedt tussen 2010 en 2030 inderdaad enig soelaas, maar zelfs deze (door uittreding van de babyboomers te verwachten) extra arbeidsmarktruimte biedt per saldo onvoldoende banen voor de totale nieuwe vraag naar arbeid: geregistreerde werklozen en Nederlandse schoolverlaters en parttimers die meer uren willen gaan werken en oudere werknemers voor wie prepensioen onbetaalbaar wordt en (Oost-)Europese vraag naar tijdelijke arbeid in Nederland en immigranten die hier duurzaam werk zoeken en gedeeltelijk arbeidsgeschikten die in de WGA of in de WW / WWB of later in de AWI belanden en moeten solliciteren
.

Reden 4:

Productie en diensten verplaatsen zich naar lage lonen landen zoals India – een proces dat deels als outsourcing bewust gepland wordt en deels spontaan optreedt als gevolg van de comparatieve kostenvoordelen in de betreffende landen. (Weliswaar worden deze voordelen soms overschat – veronachtzaming van de productiviteitsverschillen tussen lage lonen landen en meer ontwikkelde landen - maar per saldo ondervinden laatstgenoemde landen, dus ook Nederland, toch veel werkgelegenheidsverlies.) Offshoring is de term die economie hoogleraar Binder (Princeton university) gebruikt. Bijna een derde van alle Amerikaanse banen lenen zich zijns inziens voor offshoring. Voor Nederlandse banen kan hetzelfde betoogd worden (Heleen Mees “Globalisering à la carte”’, NRC 8-4-06)

Reden 5:

Werkgevers in Nederland worden terughoudender met het aannemen van vast personeel, teneinde zo min mogelijk last te hebben van de toenemende wet- en regelgeving alsmede administratieve lastendruk. Een greep uit de vele voorbeelden : Werkgevers zijn krachtens Arbo-wetgeving verplicht tot allerlei voorzorgsmaatregelen. Krachtens andere wetten zijn ze verplicht om zieke werknemers langer loon door te betalen en meer te doen voor reïntegratie - in of buiten het eigen bedrijf. Ze mogen de werknemer tijdens ziekte 2 jaar lang niet ontslaan. Bij ontslag moeten ze zich verstaan met trage CWI’s of dure kantonrechters, waarbij ze niet onevenredig veel ouderen mogen laten afvloeien. Ze moeten soms meebetalen aan kinderopvang van werkneemsters. En ze hebben steeds meer administratieve verplichtingen in het melden van personeelsgegevens aan de belastingdienst/UWV en in het bijhouden van welk personeelslid in welke mate deelneemt aan welke ziektekostenverzekering en aan welke bankrekening voor de levensloopregeling, waarbij zij de inhoudingen correct moeten verzorgen. Ook het starten van nieuwe ondernemingen waarbij nieuwe werkgelegenheid gecreëerd zou kunnen worden wordt bemoeilijkt door vereiste administratieve rompslomp (zoals het aanvragen van een BTW nummer).

Reden 6:

Geregistreerde werkloosheid staat in open verbinding met verborgen werkloosheid; huisvrouwen, studenten, illegalen en anderen die een baan zouden willen laten zich vaak niet als werkzoekend registreren – totdat de economie aantrekt en de vacatures zodanig toenemen dat het in hun ogen loont om zich bij het CWI als werkzoekend te melden
. Kortom, wanneer de geregistreerde arbeidsreserve van voren leegstroomt doordat de arbeidsmarkt aantrekt, loopt ze aan de achterkant weer vol doordat mensen vanuit de verborgen werkloosheid instromen in de ‘werkloze beroepsbevolking’. Het reservoir van verborgen werklozen is, zoals we (in noot 34) zagen, zeer groot.

Reden 7.

Na de dramatische recessie in de jaren ’30 van de vorige eeuw is veel gedaan om de conjunctuurbeweging te beteugelen: stabilisatoren, anticyclisch begrotingsbeleid van overheden en grote ondernemingen
, beter financieel toezicht, het EU stabiliteitspact enz. Het is gelukt de conjunctuurbeweging af te vlakken. Uitschieters van meer dan 2% krimp of meer dan 2% groei zijn nu minder waarschijnlijk. Dus is ook banengroei nu minder waarschijnlijk.

Slotsom

In tegenstelling tot alle gevestigde politieke partijen erkent nieuwe politiek dat de hoeveelheid werkgelegenheid structureel niet zal toenemen. Er is geen werk voor alle baanloze burgers, nu niet en in de toekomst niet. Het is dus unfair om van hen allemaal te eisen dat ze een baan zoeken. Het is beter te vragen wie van de oudere werkzoekenden onder welke voorwaarden bereid is af te zien van zoeken naar werk. En het is beter om aan mensen in het spitsuur van het leven te vragen om een keuze tussen arbeid en time out. Zulke vragen zijn passend mits in redelijke mate vervangend inkomen beschikbaar is. Nieuw arbeidsmarktbeleid verbindt vervangend inkomen aan opting out. Dit beleid bevordert doorstroming en biedt daardoor aan jongeren meer kans op joining in.

Van de Nederlandse beroepsbevolking is (begin 2006) gemiddeld 6% werkloos. Bij jongeren is dit het dubbele: ruim 12%. De baanloosheid komt vooral bij hen terecht. Zij zijn het kind van de rekening. Als de gevestigde orde dan zegt ‘gij zult werken’ zonder daarbij de nodige banen aan te bieden laat het gevolg zich raden; de jongeren zullen op hun beurt de gevestigde orde de rekening presenteren. Hoe deze reactie inhoud zal krijgen hangt af van de omstandigheden en is moeilijk voorspelbaar. Golven van geweld door opstandige jongeren hoeven niet beperkt te blijven tot Frankrijk, najaar 2005. Minder gewelddadige reacties zijn ook denkbaar; de uitzichtloosheid kan naar binnen slaan en depressiviteit of verslaving veroorzaken. De nare gevolgen daarvan komen later dan toch weer naar buiten, bij voorbeeld als werkloze drugsverslaafden actief gaan stelen of veel maatschappelijke zorg gaan vereisen.

De omstandigheden zijn vooral slecht aan de onderkant van de arbeidsmarkt, waar zich een onderklasse ontwikkelt; wisselend ‘working poor’ en werkloos, outsiders als het gaat om de vaste banen met mooie loopbaanperspectieven.

Deze onderklasse verkeert tot nu toe in een situatie van segmentatie / segregatie / fragmentatie / marginalisatie - dure termen die zeggen dat de onderklasse vooralsnog het politieke bewustzijn en de politieke organisatie ontbeert om een regelrechte bedreiging te vormen voor de gevestigde orde. Maar wat niet is kan komen - zodra aanleidingen zich voordoen, c.q. aanvoerders zich manifesteren.

Nederland voelt intussen wel nattigheid. Gemeenten bieden nu iets dat lijkt op de nodige banen; work first, dwz: verplichte tewerkstelling zonder minimumloon maar met een bijstandsuitkering. De inhoud van dit verplichte werk mag niet leuk zijn. Work first dient allereerst om mensen af te schrikken, opdat minder mensen een uitkering aanvragen (beperking van de instroom). De gemeente ziet dit als schadelastbeperking (en let nog niet op de extra schade/ kosten die afgeschrikte aanvragers later kunnen gaan veroorzaken in criminele circuits en/of in zorgcircuits en/of in onderwijscircuits.)

In het gunstigste geval keert de afgeschrikte bijstandsaanvrager terug naar het onderwijs. Ook dat brengt kosten (= schade) met zich mee, maar de rekening komt dan niet alleen bij de gemeente terecht. Bovendien staan er baten tegenover, althans indien de deelnemer leersucces behaalt. Maar hoeveel leersucces is te verwachten van een onderwijsdeelnemer die negatief gemotiveerd is door de wens om ‘work first’ te vermijden?

Werk-met-behoud-van-uitkering wordt welhaast onvermijdelijk onttrokken aan reguliere arbeid (concurrentievervalsing). Dit kan leiden tot verlies van reguliere banen, dus tot méér werkloosheid. Bij voorbeeld de invulling van ‘work first’ in WSW bedrijven kan ten koste gaan van het werk dat deze bedrijven via thuiswerkcentrales uitbesteden aan reguliere thuiswerkers. De belangrijkste vraag bij work first is natuurlijk wat doet het met de deelnemende jongeren? Is het gunstig als je je loopbaan moet beginnen met niet zelf gekozen arbeid tegen een te laag ‘loon’?

Volgens de voorstanders waarderen veel deelnemers work-first wel positief.

Dit is een halve waarheid. Niet vermeld wordt dat de tewerkstelling met behoud van uitkering slechts als positief beleefd wordt, omdat zelfgekozen arbeid tegen normaal loon totaal onhaalbaar geacht wordt: work first beter dan niks.

Voorstanders vinden work first beter dan zo maar een uitkering geven. Ze hopen dat de arbeidsmarkt na de work first periode
weer voldoende banen biedt.

Maar als die banen ook dan er nog steeds niet in voldoende mate zijn, wat dan? Zal de politiek dan wakker worden en beseffen dat ons denken en doen met betrekking tot werk, werk, werk hoognodig fundamenteel herzien moet worden?
Arbeidsfundamentalisme is de benevelde zelfgenoegzaamheid van een samenleving waar workaholics de dienst uitmaken omdat ze geen idee hebben hoe het ook kan, geen alternatief hebben dus, althans in hun gedachten. Het wordt tijd dat de nuchtere Nederlandse burgers hun eigen verantwoordelijkheid nemen. Baanloos burgerschap is best. Met baan kan het ook.

Hoofdstuk 10. Civilia versus gevestigde politiek

Het opvallendste inhoudelijke punt van Civilia in vergelijking met de gevestigde politiek is haar nuchterheid ten opzichte van betaalde arbeid en haar erkenning dat mensen zonder betaalde arbeid evenzeer nodig en waardevol zijn in een volwassen democratie, Civilia wil wel de feiten onder ogen zien. De procesmatige politieke vernieuwing hangt hiermee samen en kan tegenover de oude politiek zwart-wit als volgt samengevat worden:

Gevestigde partijen (rechts èn links) Civilia (nieuwe politiek)

1. Uitgebreid programma Beperkt programma

2. Verhult verschillen voor de kiezer Profileert verschillen

3. Poppenkast (in de media) Geen poppenkast

4. Vierjaarlijkse verantwoording Jaarlijkse verantwoording

5. Zegt niet vooraf wie betaalt Zegt vooraf wie betaalt

6. Kloof burger – politiek Geen kloof burger - politiek

7. Appèl vooral aan egoïsme Appèl ook aan altruïsme

8. Eigen bewindspersonen Geen eigen bewindspersonen

9. Rechtens afdwingbare handhaving Bij voorkeur sociale controle

10. Met name negatieve sancties Bij voorkeur positieve sancties

11. Programmering in partijverband Open programmering

12. Burger is beleidsconsument Burger is ook beleidsproducent

In de linkerkolom is de gevestigde politiek op één hoop geveegd. Dit doet natuurlijk geen recht aan reële verschillen tussen de gevestigde partijen. Gevestigde politiek is niet één pot nat. Bij voorbeeld GroenLinks of VVD maakt echt verschil (de uitverkiezing van Halsema tot liberaal van het jaar 2005 ten spijt). Bovendien; het verschil tussen oude en nieuwe politiek is niet totaal. Ook een gevestigde partij kan wel eens een punt op de rechterhelft scoren.

Deze nuanceringen nemen niet weg dat de gevestigde partijen de burger een te beperkte keus bieden. Belangrijke beleidsopties - waarvan de verwerkelijking in het belang van vele burgers zou zijn - komen niet op de politieke agenda.

Nieuwe politiek brengt hierin verandering: zie de voorstellen in H 3 en H 4.

Oude politiek houdt overigens niet alleen deze beleidsopties maar ook heel andere opties buiten de democratische discussie. Zo poogt men krampachtig de mogelijkheid om de doodstraf weer in te voeren of om Turkije niet toe te laten tot de EU stil te houden.

Civilia vindt dat ook zulke opties discussie verdienen. De democratie wordt gediend als mensen met andere visies zich op dezelfde wijze gaan roeren als Civilia (www.xenofobia?) Uit de democratische botsing der meningen springt de waarheid te voorschijn, bij voorbeeld: geen doodstraf in Nederland, wel Turkije in de EU!.

Hoe is het eigenlijk mogelijk dat Civilia zoveel meerwaarde heeft? De voornaamste verklaring is dat de burgers weten dat representatie een bederfelijk goed is, zich regelmatig vergewissen of de representatie nog deugt dan wel ververst moet worden, en zelf actief zijn bij het conserveren c.q. verversen ervan.

Vormen van bederf waarop de burgers bedacht moeten zijn passeerden de revue, met name in Hoofdstuk 7. Het daarbij passende thema bederf van leiderschap zal nu nog kort besproken worden.

Het stereotype patroon is dat de aankomend leider integer en van idealen bezield aan de slag gaat op basis van een bepaalde probleemanalyse. Hij wil b.v. de verzorgingsstaat ‘vergrijzingbestendig’ maken en investeert persoonlijk prestige in deze onderneming. In zijn politieke achterban heeft hij hiervoor steun gevonden of gecreëerd. Dan (in een loeidruk bestaan) wordt hij geconfronteerd met maatschappelijke weerstand die zegt dat de probleemanalyse en het beleid bijgesteld moeten worden. De weerstand kan gebaseerd zijn op superieur probleeminzicht en/of op eigen belang.

Het gevorderd leiderschap is attent op de mogelijkheid dat gepretendeerd superieur probleeminzicht in feite het eigen belang verhult. Als deze mogelijkheid verward wordt met een vaststaand feit, staat het leiderschap niet meer open voor substantiële bijstelling van de probleemanalyse en het beleid. Met name als het leiderschap zich baseert op een (in de politieke achterban) gedeelde analyse zal het niet gauw geneigd zijn tot bijstelling van het beleid, maar eerder tot diskwalificering van de weerstand, desnoods met ondeugdelijke argumenten en verdachtmakingen. Dergelijke diskwalificatie wijst op zelfgenoegzaam leiderschap, gekenmerkt door de neiging om alles wat niet in de beleidsvisie past te verdringen en om de weerstand in diskrediet te brengen. Het in diskrediet brengen kan tegen beter weten in (= te kwader trouw) gebeuren. Dan is sprake van perfide leiderschap.

Zo ver komt het in Nederland meestal niet, maar het leiderschap kijkt in voorkomende gevallen wel graag de andere kant op. Toen premier Balkenende per mail van partijgenoot Bert de Vries een superieure analyse van de vergrijzende verzorgingsstaat ontving, ging hij er niet op in. Toen alternatieve premier Wouter Bos iets hoorde van de (superieure) analyse dat de verzorgingsstaat lijkt op een gratis lunch, zei hij slechts dat er niet zoiets als een gratis lunch bestaat.

Toen Wouter Bos de AWI ontving reageerde hij nooit, het doet er blijkbaar niet toe. Hij ging niet in op het wetenschappelijk bewijs dat verzorgingsstaten de afgelopen eeuw in feite wel als gratis lunches te zien zijn. De economische groei in staten met relatief hoge sociale uitgaven bleek namelijk niet minder te zijn dan in andere staten (Lindert: “Growing public”2004) .

Bos gaat te ver mee in het doemverhaal van de onbetaalbaar wordende verzorgingsstaat. De optie om met de partij van Balkenende te regeren wil hij open houden. Hij beheerst de kunst om niet perfide te worden. Het spel om de macht dat hij speelt is; laat opties open, laat kiezers hopen, coalitie kun je kopen.

Een ander belangrijk punt is dat de oude politiek (afkomstig uit een eeuw van economische groei) het begrip ‘betaalbaarheid’ stilzwijgend opvat als, betaalbaarheid uit de groei van het BBP. Oude politiek vermijdt angstvallig de notie dat de betaalbaarheid ook uit iets anders kan voortkomen, namelijk uit herverdeling, solidariteit geconcretiseerd in overdrachtsuitgaven waarbij bepaalde burgers extra belasting betalen ten behoeve van medeburgers.

Bovenstaande kritische kijk op hoe het leiderschap zich kan ontwikkelen betekent ook iets voor hoe het burgerschap zich moet ontwikkelen. Als burgers niet opletten en niet bijsturen gaan leiders in de fout.

Een interessante testcase voor de toekomst van het leiderschap is Civilia’s analyse van de werkloosheid en het werkgelegenheidsbeleid. Bos en Balkenende beweren dat de werkgelegenheid zoveel beter kan en gaan niet in op het voor-uitzicht dat de (geregistreerde en verborgen) werkloosheid zeer omvangrijk zal blijven. Zij miskennen dat burgers met banen en burgers zonder banen een gemeenschappelijk positief perspectief nodig hebben om in staat te zijn samen te leven en samen de democratie te ontwikkelen en inhoud te geven.

Kortom: medeburger, let op uw saeck: www.civilia.nl en wordt op nieuw politieke wijze actief!

Samen vatten kan ook in rijmelarij:

Vanwaar je ook komt en wie je ook bent

- jong of oud; arm of rijk; vrouw of vent;

werknemer, ondernemer of baanloos actief -

Civilia daagt je uit, Civilia heeft je lief.

Haar nieuwe politiek

 is programmamuziek:

burgers op eigen benen,

bevoogding verdwenen,

democratie niet van de baan,

democratie vangt nu pas aan:

op internet en’ in real life’,

democratie is ieders bedrijf!

De Nederlandse politiek

 is nu nog een beetje ziek:

misrijm en misrepresentatie

 in beleid en bureaucratie.

‘Onderdaan’ en ‘overheid’,

deze taal is uit de tijd.

Burger van Nederland!

Neem regie in eigen hand!

Denk niet benauwd,

geef ouderen opting out:

arbeidsmarkt win win,

 jongeren joining in!

Sociaal en sterk,

inkomen boven werk.

Laat de fiscus het afstandswonen

niet nog langer fiscaal belonen.

Samenwonen wordt niet bestraft:

de partnertoets wordt afgeschaft.

Niet alleen nationaal

ook Europees en lokaal:

de zorgtaak voor het goede leven

is aan alle burgers gegeven

(en Civilia helpt nu even).

BIJLAGE Verklaring der afkortingen (in alfabetische volgorde)

AWBZ Algemene wet bijzondere ziektekosten

AWI Algemene Wet Inkomensvoorziening

BBP Bruto Binnenlands Product

CAO Collectieve Arbeids Overeeenkomst

CBS Centraal Bureau voor de Statistiek

CDA Christen Democratisch Appel

CNN Cable News Network

CPB Centraal (economisch) Plan Bureau

D66 D’66

ESB Economische Stabiliserings Belasting

EU Europese Unie

FTE Full Time Equivalent (virtuele voltijd)

HOS Hoog Opgeleide Stommeling(en)

IPP Instituut voor Publiek en Politiek.

IRL in real life (betreft hier: bijeenkomsten van de vereniging civilia)

IVA inkomen volledig (en duurzaam) arbeidsongeschikten (zie WIA)

LPF Lijst Pim Fortuijn

MKB Midden- en Klein Bedrijf

NGC Nederlands gesprekcentrum.

OESO Organisatie voor Economische Samenwerking en Ontwikkeling

PvdA Partij van de Arbeid

SER Sociaal Economische Raad (adviesorgaan van centrale

 werkgevers-, werknemersorganisaties en onafhankelijke kroonleden)

SP Socialistische partij

STAR Stichting van de Arbeid (centraal overlegorgaan van werkgevers- en

 werknemersorganisaties)

VVD Volkspartij Vrijheid en Democratie

WGA werkhervatting gedeeltelijk arbeidsgeschikten (= onderdeel WIA)

WGB Wet Gevolgen Baanverlies (voorstel ter vervanging van WIA en WW)

WIA Wet Werkhervatting en Inkomen naar Arbeidsvermogen (IVA+WGA)

WWB Wet Werk en Bijstand

Nawoord van de bezorger: Civilia en de Staat van de eenvoud

In 1998 publiceerde ik een boekje “De staat van de eenvoud” met een ondertitel die ook past bij Civilia: ‘een essay over democratie, bureaucratie en burgerschap’. Tussen 1998 en 2006 zijn de wereld en ik allebei een beetje veranderd. Dat verklaart de verschillen tussen de Staat van de eenvoud en Civilia, waarvan ik in dit nawoord rekenschap wil geven.

Maar eerst iets over de overeenkomsten. Beide publicaties komen overeen op de volgende kernpunten. Het idee dat in het huidige ontwikkelingsstadium van de Nederlandse verzorgingsstaat de politieke component dringend aan revisie toe is en dat actief burgerschap dan het uitgangspunt dient te zijn. Het idee dat nieuwe politiek in een complexe samenleving eenvoud moet koesteren en niet zonder meer op de bestaande bureaucratie kan bouwen. Het idee dat indirecte democratie, zeker in een tijd van internet en goed geïnformeerde burgers, doorgeschoten is en geleid heeft tot een onderhuidse belangentegenstelling tussen burgers en gekozen politici. Representatie is een bederfelijk goed.

De staatsrechtelijke uitwerking van deze ideeën – ik vermijd de term ‘bestuurlijke vernieuwing’ die bij rep in zwang is maar de burger onberoerd laat – is bij Civilia ongeveer dezelfde als destijds in ‘De staat van de eenvoud’; jaarlijkse kamerverkiezingen en afschaffing van zowel Eerste kamer als Provinciale Staten. In zo’n stelsel gaan rep en roer veel meer met elkaar inhoudelijk in gesprek. Reacties op ‘De staat van de eenvoud’ bevestigden het idee dat deze simpele staatsrechtelijke ingrepen echt helpen om de democratie op een hoger plan te krijgen.

Als het gaat om de verschillen is ten eerste te wijzen op de gefaseerde opbouw bij Civilia, duidelijk onderscheid tussen korte termijn en lange termijn perspectief. Met enkel verwijzen naar het probleem van implementeren valt de uitdaging van Civilia niet te negeren. Ik hoop nu op meer politieke discussie dan destijds bij ‘De staat van de eenvoud’ het geval was. Civilia biedt voor zo’n discussie meer ruimte doordat zij geen complete staatsinrichting of beleidsblauwdruk schetst, maar zich beperkt tot ‘geurvlaggen’: een paar karakteristieke programmapunten die de discussiedeelnemers prikkelen – mogelijk ook tot invulling van andere punten in dezelfde geest. In plaats van de ietwat utopische schets in ‘De staat van de eenvoud’ geeft Civilia meer argumenten die inspelen op de politieke realiteit van dit moment.

Hierbij past het tweede verschilpunt, Civilia is onverdeeld partijdig. ‘De staat van de eenvoud’ mondde nog uit in een voorstel tot oprichting van een vereniging van burgers van uiteenlopende politieke signatuur om samen de voorwaarden voor democratisch debat en democratische besluitvorming te verbeteren. Die vereniging is er niet gekomen. Dat komt (denk ik nu) niet alleen door mijn toenmalig gebrek aan tijd en trekkracht, maar ook door het kleurloze karakter van het concept. Al was het idee van een burgervereniging wel beter dan allerlei (mede) door de overheid gesubsidieerde democratieprotheses (stemwijzers, IPP, NGC, De Balie, Tumult e.d), de meerwaarde van het voorstel was onvoldoende. Ik legde te veel nadruk op wat burgers gemeenschappelijk moeten hebben – helderheid over en bespreekbaarheid van elkaars beleidsopvattingen – en te weinig nadruk op het feit dat burgers allereerst hun verschillende meningen en meningsverschillen moeten kunnen ontwikkelen en articuleren. Zonder botsing der meningen springt de waarheid niet te voorschijn.

Democratisch onderwijs behoeft niet zozeer een canon van gemeenschappelijkheden maar veeleer een (debat-)cultuur om verschillen te profileren en hanteerbaar te maken.

Dan kan de omgang bij voorbeeld tussen allochtonen en autochtonen in beter vaarwater komen (zonder plichtmatig te streven naar meer integratie).

Meer dan ‘De staat van de eenvoud’ kiest Civilia dus partij voor partijdigheid. Deze partijdigheid is ‘on line’ en beperkt zich geenszins tot partijleden.

De partijdige keuze voor individualisering van de sociale zekerheid en tegen het arbeidsfundamentalisme is niet nieuw, maar krijgt nu scherper accent. Deze inhoudelijke keuze sluit aan bij de ervaren werkelijkheid van miljoenen stemgerechtigde Nederlanders, maar wordt vooralsnog door geen enkele Nederlandse politieke partij gemaakt, op de AVP na – een onmiskenbare aanwijzing dat de bestaande partijendemocratie verder slecht functioneert.

Een derde verschil met ‘De staat van de eenvoud’ is dat Civilia het slecht functioneren van de democratie consequent aanduidt als misrepresentatie. Meer dan de metafoor van de kloof geeft deze term de analyse inhoudelijke scherpte.

Natuurlijk, ook deze term in niet probleemloos, hoe bepaal je verantwoord of iets ‘misrepresentatie’ genoemd mag worden? Een antwoord op deze vraag zoek ik bij de aloude idealistische filosofie van Plato. Zijn gelijkenis van de grot gaf aan dat mensen in hun beperktheid de ware werkelijkheid niet direct kunnen kennen, maar wel een beetje kunnen reconstrueren uit de afschaduwingen op de grotwand. Zo laat ook de ware misrepresentatie zich wel een beetje reconstrueren uit de afschaduwingen die te zien zijn in pers, media, wetenschappelijke info, opinieonderzoek, politieke barometer e.d. in relatie tot partijprogramma’s en andere politieke beloften.

Een verschil - niet met ‘De staat van de eenvoud’ maar wel - met veel andere beschouwingen over de politiek is dat Civilia de kloof niet goed praat. Het neerbuigend gebruik van de term ‘burger’ (in beleidsstukken) buigt zij helemaal terug, er gaat niets boven burgerschap!

Een vierde verschil hangt samen met de hiervoor genoemde verschillen. Civilia onderkent dat de oude politiek de baanloze burgers onvoldoende representeert. De wereld is veranderd. Banen gingen verloren als gevolg van technologische ontwikkeling. Het westerse superioriteitsgevoel dat zich niet los van de superieure technologie ontwikkeld had kreeg een onverwachte dreun toen terroristen desastreus van moderne technologie gebruik maakten. Tussen 1998 en 2006 verdwenen een gevoel van veiligheid en een portie werkzekerheid. Nederland verloor een paar honderdduizend banen
. De solidariteit kromp blijkbaar ook, want in deze periode zijn verzorgingsstaatarrangementen rond baanloosheid deels afgebouwd.

Bij de gevestigde partijen ontbreekt een positieve visie op baanloze medeburgers. Partijen zien hen niet als mensen die iets te melden hebben, maar als mensen die zich hebben te melden. De geringe participatie van baanloze medeburgers in verkiezingen en politieke partijen
 hangt hiermee samen en illustreert dat de samenleving ontaardt in een tweedeling van mensen met betaalde banen en mensen met onbetaalde banen.

Ik ben zelf ook een beetje veranderd, door de tweedeling van werkloosheid en tijdelijk deeltijdwerk die sinds 1998 in mijn leven is gekomen en ik heb kleinkinderen gekregen. Is leuk. Maar op statistische gronden is aan te nemen dat één van hen zijn/haar leven (grotendeels) baanloos zal doorbrengen. Wat heeft de politiek aan deze baanloze medeburger te bieden? Respect voor baanloosheid? Een open oog voor de mogelijkheden die dat biedt om een leuk zinvol leven te leiden? Gericht beleid om die mogelijkheden te vergroten?

Het is juist de baanloze met veel tijd die de tijd benutten kan om na te denken over hoe het wel moet, over de alternatieven dus en over de maatschappelijke veranderingen en over hoe dat dan moet. Juist de baanloze overstijgt zo de politiek van meer van het zelfde. Dat denkwerk en die visie vindt u in de Alternatieve Volks Partij terug.

De huidige uitkeringsbureaucratie slaagt er slecht in om je als gewone medeburger te behandelen. CWI, UWV en Sociale Dienst voelen zich door de oude politiek onder druk gezet om hun “cliënten” aan te schrijven als potentiële fraudeurs en schromen niet om zonder gerede aanleiding mensen (die al 30% inkomen verloren) te dreigen met korting of stopzetting van de uitkering. Anders dan de NS slagen ze er niet in om de controle op zwartrijders zo te doen dat bonafide klanten er weinig of geen last van hebben. De overdreven nadruk op handhaving in de sociale zekerheid leidt overigens slechts tot meer bureaucratie en niet tot minder zwartrijders. Het is cosmetica om de politiek gunstig te stemmen. De oude politiek wil niet weten dat er structureel te weinig banen zijn en schrijft werkloosheid liever toe aan fraude. Blaming the victim. Zo behartigt zij niet de samenleving maar de tweedeling - en roept zij reactie uit de samenleving over zichzelf af.

De reactie uit de samenleving kàn positief zijn: àls we met Civilia aan de slag gaan. Doen?

Michiel van Hasselt Utrecht, juli 2006

� Deze personificatie is (frivole) onzin: niet de persoon van de politici maar het programma van de burgers moet centraal staan. Toch zit er iets zinnigs achter: het idee dat persoonlijke inzet nodig is voor goed burgerschap. Als burgers persoonlijk met elkaar verbindingen aangaan en ontwikkelen kan de politieke representatie beter worden. Met internet alleen gaat het niet. Civilia maakt gecombineerde verbindingen ‘in real life’ en op internet mogelijk.

� “Nederland schommelt van balorig naar kwaadsappig” in De Volkskrant 25-2-06.

� Democratie die overigens zeer beperkt en kleinschalig was doordat velen - vrouwen, slaven en bezitslozen - werden buitengesloten. Zie H.D.F.Kitto “The Greeks” England 1951

� Minder dan 3 % van het electoraat is lid van een politieke partij.

� Zie R. Putnam “Bowling alone”, 2000

� “politici zijn niet geïnteresseerd in dit soort versterking van de band tussen kiezers en beleid. Veeleer zullen zij – uit angst dat de band te strak wordt aangehaald – zich verzetten tegen een hogere verkiezingsfrequentie en zich daarbij bedienen van dubieuze argumentatie: de kortzichtigheid van kiezers zou evenredig toenemen met de frequentie van de verkiezingen. Waarschijnlijker is het omgekeerde: het politiek bewustzijn van burgers neemt toe naarmate zij vaker opgeroepen worden om hun stem uit te brengen. (Kiezers lijden niet zozeer aan kortzichtigheid als wel aan korte herinnering. Omdat ze niet goed meer weten wat partijen vier jaar geleden beloofden kunnen ze niet goed nagaan of de partijen hun beloften hebben waargemaakt”. M.van Hasselt “De staat van de eenvoud”blz 56 Utrecht 1998

� R.Putnam “Bowling alone” 2000

� onder vele anderen: G v.d.Brink ‘Het onbehagen in de politiek’ Amsterdam 1996.

� “Ïn een dynamische maatschappij met immens veel informatiemogelijkheden zijn vele goed opgeleide kiezers niet meer gediend van politici die geruststellend zeggen: heb vertrouwen’en vervolgens vier jaar mandaat vragen. In zo’n situatie ligt verhoging van de frequentie van de verkiezingen voor de hand. Een jaarlijkse frequentie is heel normaal als het gaat om reguliere functioneringsgesprekken in een modern bedrijf. Kunnen we verkiezingen niet zien als de reguliere functioneringsgesprekken van de kiezers met de politici ?” M. v. Hasselt “De staat van de eenvoud” blz 57 Utrecht 1998.

� Democratische paradox: naarmate een kabinet minder vertrouwen wekt, zit het dankzij de calculerende coalitiepartijen vaster in het zadel.

� B de Vries “Overmoed en onbehagen” 2005.

� “Als protesteren tegen regelzucht niet helpt, gaan meer mensen de vele verplichte lijsten en formulieren creatief invullen. Gevolg: een toenemende kloof tussen burgers en ambtenaren, tussen managers en medewerkers en tussen ondernemers en de politiek . Wantrouwen neemt dramatisch toe en collectieve ambitie is ver te zoeken. Vandaag is het de bijdrage aan kinderopvang, een ziektekostenverzekering, het prepensioen waar we voor gespaard hebben en morgen is het de hypotheekrenteaftrek of verdubbelen ze ineens het schoolgeld. Ze zijn niet te vertrouwen daar in Den Haag” (Weggeman en Starren in het Financieele Dagblad 28-12-05).

� Wet Gevolgen Baanverlies, zie M van Hasselt “Sociale zekerheid… een alternatief! (een visie n.a.v. de beleidsvorming rond de WAO)” . ORBIS Arbeid en Sociale Zekerheid BV, Reed Business Information 2004. Deze kan gekoppeld worden aan de AWI.

� In Nederland 2005 was 36,8% van de 15-64 jarigen niet werkzaam in een baan van tenminste 12 uur per week.

� Voor Ierland is berekend dat basisinkomen met een vlaktaks van 42% betaalbaar is. Basisinkomen in Nederland kost per saldo 10 miljard euro extra (= 2 % BBP) – vooral doordat de 1,3 miljoen Nederlanders die in 2003 noch arbeidsinkomen noch uitkering hadden dan een eigen basisinkomen krijgen. De AWI levert eerder nog een kleine bezuiniging op die weer gebruikt kan worden om de minima te versterken en dus de plaatselijke economieën te versterken waardoor we onafhankelijker worden van de schommelingen op de wereldmarkt.

Het CPB stelt dat basisinkomen een vlaktaks van 53% vereist (R de Mooij e.a.: Reïnventing the welfarestate, 2006). Maar Civilia wil een basisinkomen dat vervat is in het arbeidsinkomen (dus niet bovenop het arbeidsinkomen) waarbij de inkomens progressief belast blijven (geen vlaktaks). Dan komt de belastingdruk veel lager uit: ca 41 %.

� Het tarief is zo gekozen dat het basisinkomen van staatswege vervalt wanneer de bijverdiensten oplopen tot (boven) het minimumloon niveau. Daarvoor in de plaats komt dan uit de werkgeverskas het maandelijks arbeidsinkomen waarvan €600 als basisinkomen beschouwd moet worden.

� Zie M van Hasselt “Sociale zekerheid… een alternatief! (een visie naar aanleiding van de beleidsvorming rond de WAO)” . ORBIS Arbeid en Sociale Zekerheid BV. Reed Business Information 2004.

� De WGA kent een perverse prikkel: de werkgever die de restcapaciteit van zijn gedeeltelijk arbeidsgeschikte werknemer niet benut, is uiteindelijk goedkoper uit. Zie ook Hoofdstuk 9.

� Althans de Nederlandse economie waar niet de hoeveelheid besparingen (investeringsmogelijkheden) maar de hoeveelheid bestedingen het hoofdprobleem is.

� Zoals P. Lindert die dit empirisch heeft bewezen zegt: ‘the welfarestate is a free lunch’ in “Growing Public” 2004. Wie beweert “There is no such thing as a free lunch” (Wouter Bos ‘Dit land kan zoveel beter’ blz 125) zou deze mening in een volwassen democratie hetzij onderbouwen met rake kritiek op Lindert, hetzij inslikken. Op grond van wat we nu empirisch weten en theoretisch begrijpen ligt inslikken voor de hand.

� J.W. Duijvendak en M. Hurenkamp ‘Kiezen voor de kudde’ 2005

� Wie een offer brengt wint vaak ook iets. Geven aan anderen brengt een goed humeur. Forenzen zijn meestal slechter gehumeurd dan mensen die in de buurt van hun werk wonen. Dit blijkt uit Zwitsers onderzoek naar gegevens van 27.000 personen. Geld kan het humeurverschil wegkopen. Wie dagelijks 2 uur tussen woon- en werkplek reist zou 40% meer salaris moeten krijgen om net zo tevreden te zijn als de niet-pendelaar. (FD 10-3-2006)

� Men kan tegenwerpen dat de voordelen 1 en 2 op hetzelfde neerkomen, zodat er in het totaal niet 4 maar slechts 3 voordelen zouden zijn. Daartegenover staat dat het gecombineerde voordeel 2+3 wel een zwaargewicht is.

� Michiel van Hasselt “De staat van de eenvoud (een essay over democratie, bureaucratie en burgerschap) ” blz 54. Utrecht 1998.

� Wetenschappelijk Bureau GroenLinks 2005 ‘Nieuwe tijden, nieuwe zekerheden‘.

� OESO cijfers 2004: Van alle 15 - 64-jarigen werken er in Nederland, in de EU 15 en in de VS respectievelijk 73%, 65% en 71%.

� Piet Leenders e.a.: “Sociale zekerheid als investering” De Balie 2005

� WIA is niet urgent. De WAO-instroom daalde toch al. De haastige wetgever ging voorbij aan kritiek van o.a. de Raad van State: WIA zet keuringsartsen onder druk en leidt bij de uitkeringstoekenning tot bevoorrechting hoge inkomens. De beoogde bezuiniging lukt niet.

De wet kwam zonder brede maatschappelijke discussie tot stand. Enkel de sociale partners drukten hun stempel op de voorstellen. Baanloze burgers voor wie het beleid bedoeld is deden niet mee.

� J.F.Rifkin “The end of work (the decline of the global labour force and the dawn of the post-market era)”. 1995, updated in 2004.

� Want: werkloosheid duurt per persoon gemiddeld minder dan een jaar.

� Ruwweg kent Nederland ruim 10 miljoen 20-65 jarigen van wie er ruim 7 miljoen werken. De overige 3 miljoen mensen werken niet (of minder dan 12 uur per week). Onder hen zijn ca 0,5 miljoen geregistreerde werkzoekenden (met name sollicitatieplichtigen in WW en WWB). Stel het aantal fulltime studenten ook op 0,5 miljoen. Plus ca 0,5 miljoen mensen die vol-strekt niet in staat zijn om 12 uur of meer per week te werken. .

Dan is de verborgen werkloosheid: 3 – (0,5 + 0,5 + 0,5) = ca 1,5 miljoen FTE.

� De gemelde krimp in 2003 bleek overigens na herberekening door het CBS nulgroei te zijn.

� zegt J. Bernstein van het Economic Policy Institute in Washington (in FD)

� Op de wereldranglijst productiviteitsstijging 2005 was Nederland nr 17.

� In “The end of work” (1995) beschreef J.Rifkin al hoe de technologische ontwikkeling in bijna alle sectoren van de economie per saldo meer banen vernietigt dan oplevert.

� In de WGA als de resterende verdiencapaciteit minder dan 65% is en in de WW/WWB als deze restcapaciteit op meer dan 65% is vastgesteld.

� De omvang van de beroepsbevolking beweegt de laatste jaren mee op conjunctuurgolven. In goede tijden melden zich meer werkwilligen, in slechte tijden juist minder. Zo steeg in 2004 de werkloosheid nog met 83.000 en daalde de beroepsbevolking met 26.000. Voor 2006 voorziet het CPB een daling van de werkloosheid met 45.000 en een stijging van de beroepsbevolking met 60.000.(bron: FD 17-2-06). Werkloosheid uitdrukken in een percentage van de beroepsbevolking zegt weinig.

� JK Galbraith beschreef in The New Industrial State 1967 hoe naoorlogse grote ondernemingen leerden omgaan met recessiesituaties: door productontwikkeling via lange termijn planning onafhankelijk van conjuncturele neergang te organiseren.

� De duur varieert per gemeente nu van 2 tot 9 maanden. Verlenging is te verwachten als de arbeidsmarkt niet voldoende aantrekt: ‘work first’ als parkeerplaats van jeugdwerkloosheid.

 � 252000 geregistreerde werklozen in 2001 namen toe tot 483000 in 2005. Het aantal banen van werknemers was 7,6 miljoen in 2003, 7,4 miljoen in 2004, stabiliseerde zich in 2005 en zal in 2006 wel toenemen maar niet tot het niveau van 2003.(Zie CBS persbericht 05-145)

� De SP is misschien de uitzondering die de regel bevestigt.

PAGE
1

