

Waarden

Democratie

Maatschappelijk initiatief

Colofon

Opdracht meta- en visiegroepen

Met de instelling van het netwerk van meta- en visiegroepen geeft het CDA invulling aan de opdracht om haar politieke visie voor de middellange termijn permanent te actualiseren. Op basis van het Program van Uitgangspunten van het CDA, het rapport “Kiezen en verbinden” van het Strategisch Beraad en het huidige verkiezingsprogramma “Iedereen” stimuleren de groepen het interne denkwerk en debat over relevante maatschappelijke ontwikkelingen. De visiegroepen doen dit op een specifiek beleidsterrein; de metagroepen hebben een overkoepelend thema behandeld.

Het drieluik Waarden, Democratie en Maatschappelijk Initiatief is de eerste gezamenlijke bijdrage van de gelijknamige metagroepen. In de komende periode gaan de leden en afdelingen in debat over deze analyses en voorstellen. De uitkomsten van dit interne debat vormen bouwstenen voor toekomstige verkiezingsprogramma's.

Samenstelling metagroepen

Waarden

Leonard Geluk (vz), Liza Kozłowska-School, Marleen van Mossel, Mustafa Amhaouch, Frank Petter, David Vriesendorp, Cor Jansen, Govert Buijs, Pieter Jan Dijkman, Karin Hoentjen, Jan Eerbeek

Democratie

Paul Doop (vz), Hubert Bruls, Robert Croll, Rien Fraanje, Rein Jan Hoekstra, Karin Hoentjen, Dave van der Pol, Marnix van Rij, Herman Scholten, Evert Jan Slootweg, Mirjam van 't Veld en Joram Verstoep.

Maatschappelijk initiatief

Marcel Wintels (vz), Hans de Bruijn, Laurens de Graaf, Ellen Hanselaar, Nic van Holstein, Jeroen Alting von Geusau, Fred Beekers, Willem van Leeuwen, Jan Jacob van Dijk, Loek Schueler, Harry Oosterman, Clemence Ross

Een betrokken samenleving

Nederland is nog steeds een rijk land en een mooi en veilig land om in te wonen. Toch is de onvrede groot, over de zorg, het onderwijs, veiligheid, de belastingen, de integratie en de algehele staat van het land. Zelfs op het hoogtepunt van de financiële crisis maakten mensen zich niet alleen zorgen over hun eigen inkomen, hun huis of hun baan, maar bovenal over de manier waarop we met elkaar samenleven. Met mij gaat het goed; met de samenleving gaat het minder. De oorzaak van dit onbehagen ligt dieper dan het falen van het systeem, van instituties of bestuurders. De werkelijke oorzaak is het gebrek aan een helder moreel kompas en een fundamenteel verkeerd idee van de samenleving.

Hoe heeft het zover kunnen komen? Het korte antwoord is dat we een samenleving hebben gebouwd die de logica van overheid en markt heeft laten prevaleren boven het vermogen van mensen om gezamenlijk zelf maatschappelijke vraagstukken op te lossen. Dat bleek een verkeerde keuze. De samenleving als solidaire gemeenschap, waarin mensen voor elkaar zorgen en naar elkaar omzien, is ondermijnd door de bestuurlijke reflex om elk risico met nieuwe regels te dempen en zo elk maatschappelijk vraagstuk tot staatsaangelegenheid te maken. Het logische gevolg is dat mensen zich terugtrekken in hun eigen kring, als een vreemdeling staan tegenover het lot van de ander en de eigen ambitie om problemen op te lossen is ontnomen: “Daar moet de overheid maar voor zorgen”.

Staat en markt

Sinds de opbouw van de verzorgingsstaat is dit staatsdenken leidend geweest: ieder probleem is politiek, regels zijn belangrijker dan mensen en verschillende gevallen moeten altijd gelijk worden behandeld. Daarmee kwam de medemenselijkheid in de knel; burgers waren niet langer mensen met een gezicht, maar nummers die bij voorbaat werden gewantrouwd. Met elke nieuwe regel en bijbehorend toezicht, werd de invloed van de overheid op het leven van mensen groter, met als gevolg dat een afhankelijkheid ontstond die er bijvoorbeeld in resulteerde dat inmiddels 90% van de huishoudens een of meer sociale toeslagen van de overheid ontvangt. Het is niet vreemd dat mensen in die afhankelijkheid gaan geloven en zich er ook naar gaan gedragen.

Toen in de jaren tachtig duidelijk werd dat de logica van de overheid niet meer werkte, zocht de politiek haar heil in de logica van de markt. Bedrijfskundige criteria als effectiviteit en efficiency werden de belangrijkste argumenten om voor of tegen iets te zijn. De mens was een homo economicus: een calculerende burger die vooral zijn eigen belang nastreeft. Op basis van dat mensbeeld is de samenleving bestuurd met de foutieve veronderstelling dat alleen objectieve criteria als doelmatigheid en doeltreffendheid kunnen bepalen wat goed en fout is. Daarmee beet de slang in zijn eigen staart.

Dit nuttigheidsdenken is inmiddels in alle maatschappelijke domeinen doorgedrongen, niet in de laatste plaats de economie. De macro financieel economische cijfers en de micro koopkrachtplaatjes bepaalden het succes van het beleid, waarmee de politiek een eigen systeemwereld schiep, die steeds vaker afweek van de belevingswereld van haar burgers. De werkelijkheid is immers complexer dan een rekenmodel.

Het nuttigheidsdenken verspreidde zich als een olievlek. Het snelle geld deed zijn intrede in de economie. Bedrijven en banken richtten zich meer op winstmaximalisatie voor de korte termijn en verloren zo hun maatschappelijke rol en betekenis op lange termijn uit het oog. De vraag wat iets opleverde was belangrijker dan de vraag wat iets werkelijk waard was.

Maar ook overheidsorganisaties en instellingen met een publieke taak zoals scholen, wooncorporaties en zorginstellingen werden blootgesteld aan de logica van de markt. Termen als input, output en outcome werden gemeengoed in de schoolklas en ziekenzaal. Boven de onderwijzers en de verpleegsters werden managers aangesteld, die targets stelden in financiële of tijdseenheden in plaats van aandacht voor de mensen voor wie deze organisaties bestaan. Met elke fusie of schaalvergroting raakten scholieren, studenten, ouders, huurders en patiënten steeds verder vervreemd van hun school, woningcorporatie of ziekenhuis. Gevolg van deze ontwikkeling was het ontstaan van een heel nieuwe bureaucratische werkelijkheid van toezichhouders, inspecties en marktmeesters.

In diezelfde fundamenteel onjuiste opvatting van de samenleving, is ook het huidige idee van de participatiesamenleving van het kabinet Rutte niet meer dan een ander woord voor bezuinigen en daarmee gedoemd te mislukken. Eerst kwam de inhoud in de vorm van de bezuinigingsdoelstelling, daarna pas de participatiesamenleving als etiket. De burgers kijken daar genadeloos doorheen. Een politiek die de participatie predikt en tegelijk een streep zet door de maatschappelijke stage of de partnertoeslag, laat zien dat ze het niet heeft begrepen. Sterker nog, zolang politici niet zien dat mensen uit zichzelf begaan zijn met de mensen om hen heen en politici niet snappen dat de overheid vooral ruimte moeten laten in plaats van regels te stellen, is ieder pleidooi voor meer verantwoordelijkheid gratuite en ongeloofwaardig.

Andere politiek

Het is hoog tijd voor een politiek die pleit voor een andere overheid in plaats van andere burgers; een bescheiden overheid die ruimte laat en mogelijkheden biedt. Een visie die uitgaat van de waarde en uniciteit van ieder mens en zich zo verzet tegen de reductie van de burger tot willoos instrument. Een beleid tegen de focus op winst voor de korte termijn en vóór aandacht voor de werkelijke waarde op de lange termijn. Dat is een pleidooi tegen de anonimiteit van de grootschaligheid en vóór de verbondenheid van de menselijke maat.

Dat is de denkrichting in de rapporten van de metagroepen Waarden, Democratie en Maatschappelijk initiatief een richting voor het CDA: een politiek van waarden, ruimte voor mensen om verantwoordelijkheid te nemen en invloed om mee te beslissen.

Een waardevolle politiek gaat altijd over moraal. De kern van die politiek van waarden is het uitgangspunt dat mensen elkaar nodig hebben om een samenleving te vormen. De overheid en de markt zijn daaraan dienstbaar. Juist in een tijd waarin er veel verandert, kan een gedeeld besef van waarden mensen nieuw vertrouwen geven. Het CDA bedrijft politiek vanuit een visie over wat goed en slecht is voor onze samenleving, gebaseerd op onze uitgangspunten en de praktische waarden die Nederland vanuit haar traditie en historie hebben gevormd: in de zorg voor elkaar, de opdracht dat iedereen een taak heeft, in het streven naar een eerlijke economie en het principe dat niet het nu, maar de toekomst van onze kinderen voorop staat. Het politieke debat moet weer gaan over wat het beste is voor de samenleving.

Tegenover de lege huls van de participatiesamenleving van het kabinet, zetten wij een betrokken samenleving, waarin mensen kunnen én willen bijdragen. Die betrokkenheid maakt mensen weer 'eigenaar' van hun eigen omgeving, biedt geborgenheid en ruimte voor eigen identiteit. De overheid moet loslaten en ruimte maken, zodat mensen weer zelf verantwoordelijkheid kunnen nemen voor zichzelf, hun gezin, straat, wijk, vereniging, school, kerk, synagoge, moskee of elk ander verband waar zij deel van uitmaken.

Een betrokken samenleving betekent ook dat mensen in onderlinge verbanden meer invloed kunnen uitoefenen op wat hen direct raakt. Die grotere zeggenschap sluit aan bij de ontwikkeling van de moderne netwerksamenleving en is tevens een belangrijke tegenkracht voor machtsvorming bij te grote organisaties en instellingen. Een betekenisvolle invloed vergroot het gevoel van mede-eigenaarschap in de eigen buurt, vereniging of instelling.

Ook hier slaat het kabinet de plank nog steeds mis. Als antwoord op de misstanden bij scholen en wooncorporaties valt de keuze voortdurend op meer controle en meer regels. Dat is de verkeerde weg. Scholen, zorginstellingen en wooncorporaties moeten worden teruggegeven aan de mensen. Een woningcorporatie, waar de huurders echt wat te zeggen hebben, zal niet snel overgaan tot de aankoop van een cruiseschip. Zo simpel is het.

Een betrokken samenleving is voor het CDA geen utopie of blauwdruk. Het is een fundamentele keuze voor dé samenleving en daarmee voor een Nederland, waarin mensen weer het gevoel hebben echt burger te zijn en zich thuis te voelen.

Sybrand Buma

Ruth Peetoom

Waarden

**Naar een waardegeoriënteerde
coöperatieve samenleving**

Naar een waardegeoriënteerde coöperatieve samenleving

1. Actueel levensgevoel in relatie tot waarden

De tijd is rijp voor een nieuwe waardeoriëntatie in onze maatschappij. Op allerlei plekken in de samenleving zoeken mensen naar een nieuw perspectief. De economische groei als vanzelfsprekendheid is voorbij. Bovendien is er in de hele westerse cultuur een toenemende nadruk op de toepassing van de wetenschap, op technocratie, op schaalvergroting. Dat betekent dat vragen naar de oorsprong, het doel, het welzijn en de waardigheid van mensen alleen nog maar belangrijker worden.

Sinds 1980 ziet voortdurend zo'n 60 procent van de Nederlanders de waarden en normen achteruitgaan. Uit recent onderzoek van het Sociaal en Cultureel Planbureau blijkt zelfs dat 'samenleven en normen en waarden', en niet 'inkomen en economie', als het grootste maatschappelijke probleem wordt beschouwd. Daarbij denken burgers vooral aan de omgangsvormen tussen burgers onderling, aan de wijze waarop bewoners van hetzelfde land met elkaar omgaan. Velen maken zich zorgen over intolerantie, het gebrek aan respect, egoïsme, hufterigheid, agressie en discriminatie.¹ Ook is sprake van bestaansonzekerheid; bij ouderen die zich afvragen of de voorzieningen nog wel beschikbaar zijn als ze ze nodig hebben en bij jongeren die niet weten of er in de toekomst nog wel iets voor hen overblijft om van te leven. Er zijn mensen die zich door het wegvallen van een vertrouwde wereld op zichzelf teruggeworpen voelen. Zij voelen zich verloren in een anonieme wereld. Ze verdwalen in de grootschaligheid.

Tegelijkertijd wordt 'samenleven en normen en waarden' door burgers nauwelijks genoemd als een punt dat hoog op de politieke agenda zou moeten komen te staan.² De belangrijkste verklaring voor deze discrepantie is dat burgers de oplossing voor het ervaren gebrek aan waarden en normen niet bij de politiek zoeken, maar bij burgers zelf. Dat neemt niet weg dat burgers behoefte hebben aan een politiek met een integrale, waardegedreven visie op de samenleving en de economie. Meer dan ooit zelfs, zo blijkt uit onderzoek. De economische crisis wordt gezien als gevolg van een manier van samenleven die te eenzijdig gericht is op groei, hebzucht van bankiers en een gebrekkig toezicht door de overheid. De schulden crisis kan alleen worden opgelost met een grondige aanpassing van de manier van leven en besturen, vinden velen.³

Burgers verwachten dat politici en bestuurders zelf het goede voorbeeld geven en zich laten leiden door immateriële waarden. Ze verlangen naar een politiek die niet gebaseerd is op machtsspelletjes of op het formuleren van technocratische oplossingen, maar die idealistisch en moreel gedreven is, en naar een politieke elite die het idealistische potentieel van de politiek ten volle serieus neemt. Juist ook omdat de politieke klasse op verschillende manieren bevoorrecht is, schept deze morele en idealistische blik van burgers bijzondere morele verplichtingen voor politici.⁴

Waarden en normen hebben altijd centraal gestaan in de agenda van het CDA en zijn voorlopers. Politiek is in de christendemocratische visie meer dan beleid, meer dan het huishoudboekje op orde brengen. Het gaat ten diepste om een visie op de vraag wat van waarde is, wat het goede samenleven is, en hoe dat op de beste manier vormgegeven kan worden. Voor het CDA ligt er, vanuit de eigen traditie en het levensgevoel van burgers, een nieuwe opdracht het waarden en normendebat richting en inhoud te geven en een hoopvol perspectief te ontwikkelen, waardoor burgers binnen en buiten het CDA zich aangesproken voelen en mee gaan doen om er inhoud aan te geven.

2. Waarden en normen in de genen van het CDA

De ideale samenleving is in de christendemocratie een persoonlijke samenleving waar ieder mens telt en waar mensen met elkaar het geheel dragen. Het CDA is als de partij van de samenleving de partij van waarden en normen. De oriëntatie op waarden en normen zit in de genen van de christendemocratie. Kern van deze waardeoriëntatie is dat de mensen zelf en de verbanden waarin ze leven dragers van het samenleven zijn. Het gaat bij het samenleven niet om iets onpersoonlijks als de overheid of de markt, maar het gaat in de politiek om concrete mensen en hun gemeenschappen. Zij vormen in de visie van het CDA de dragers van de samenleving.

In deze geest heeft de christendemocratie vanaf haar oorsprong gewerkt en meegebouwd aan een samenleving waarin de mensen zich thuisvoelen. Het CDA was daarbij voor velen een brede en betrouwbare volkspartij waarin de samenleving als geheel vertegenwoordigd was.

De afgelopen decennia hebben verschillende CDA-fractievoorzitters op hun eigen manier waarden willen verbinden met politiek. Dries van Agt sprak in 1974 bij de debatten over de abortuswetgeving over een 'ethisch reveil'. Enneüs Heerma pleitte in 1994 voor de aanstelling van een minister van Gezinszaken vanuit de gedachte dat het gezin de belangrijkste oefenplaats van waarden en normen was. Jan Peter Balkenende gaf in 2002 een nieuwe impuls aan 'waarden en normen' in het politieke discours. In de samenleving kwam vervolgens een breed debat op gang over omgangsvormen en fatsoen. Een van de concrete resultaten naar aanleiding van Balkenendes beschavingsoffensief was de website 16miljoenmensen.nl, die bedoeld was om burgerinitiatieven te stimuleren. In 2006 volgde de instelling van een 'Dag van Respect' op scholen. Met recht kan gezegd worden dat de leiders van het CDA hierin een maatschappelijke pioniersrol vervulden. Aanvankelijk door de andere partijen afgedaan als 'uit de tijd', moesten alle partijen erkennen dat het CDA onder woorden bracht wat breed onder de mensen leefde.

Wat opvalt is dat Van Agt, Heerma en Balkenende hun waardeagenda koppelden aan een specifiek thema. Lange tijd waren waarden op een natuurlijke manier verbonden met politieke thema's en met overheidshandelen als zodanig. Per definitie doet een overheid immers aan moraal: aan veel wetten liggen morele overwegingen ten grondslag en hetzelfde geldt voor het beleid of voor management by speech. Maar met het benoemen van 'waarden en normen' werden ze als het ware een aparte categorie, en dan ook nog verbonden met een specifiek thema als abortus, gezin of fatsoen.

Balkenende betoogde onlangs dat de waarden-en-normenagenda een nieuwe impuls nodig heeft. Nu is volgens hem de tijd gekomen om het debat te verdiepen en te verbreden.⁵

Daarmee wees hij impliciet op de beperkingen van de christendemocratische waardeagenda de afgelopen tien jaar. Kort gezegd: thematisch bleef die agenda beperkt tot de

omgangsvormen tussen burgers onderling, zoals kernachtig verwoord in de leus 'fatsoen moet je doen', en daarnaast bleef die agenda beperkt tot het publieke domein, 'fatsoen moet je doen op straat'. Er zijn voor het CDA dan ook volop mogelijkheden voor een verbreding en verdieping van de waardeagenda.

3. Kernwaarden van het CDA: verantwoordelijkheid en samenwerking

De vraag is: over welke waarden hebben we het precies? De kern van de christendemocratische waardeagenda is het 'relationele' mensbeeld: vanaf zijn geboorte is de mens opgenomen in een 'verband van relaties': niemand kan bestaan zonder anderen. Mensen zijn geschapen om met en voor elkaar verantwoordelijkheid te dragen. Die constatering heeft politieke betekenis. Anders dan populistische stromingen, anders dan het liberalisme, anders dan de sociaaldemocratie, gaat de christendemocratie in haar voorgestelde beleid uit van de verantwoordelijke mens, die samen met anderen drager is van de samenleving. Voor een oplossing van sociale problemen zal de partij dan ook niet al haar kaarten zetten op de kracht van het autonome, zelfredzame individu en evenmin al haar hoop stellen op een overheid die de verantwoordelijkheid van burgers overneemt. De verantwoordelijkheid voor de kwaliteit van leven en samenleven ligt in eerste instantie bij mensen zelf en bij hun verbanden. Dat is van oudsher in de verschillende tradities van de christendemocratie een leidend principe geweest. 'Hogere' verbanden moeten niet overnemen wat 'lagere' verbanden kunnen realiseren. Dat brengt de focus met zich mee om ruimte te bieden aan vitale en krachtige samenlevingsverbanden.

De partijnaam is wat dat betreft treffend gekozen: Christen Democratische Appel – geen partij, geen unie, maar een appel. Met andere woorden: niet naar binnen gericht, maar op de ander, naar buiten. Daarmee viel het bestaansrecht van het CDA feitelijk al samen met de verbinding die het wil aangaan met burgers om, uit compassie, samen te zoeken naar het goede voor de samenleving en de ordening ervan. In de eerste plaats veronderstelt het dat mensen van nature sociaal ingesteld zijn. Als zij proberen het goede leven vorm te geven, hebben zij een ingeschapen besef dat samen met anderen te doen. In de christendemocratie is de samenleving dan ook niet de verzameling van mensen die toevallig samenwonen, maar de vrucht van en voorwaarde voor samenwerking, wederzijdse verantwoordelijkheid en onderlinge betrokkenheid. Een goed functionerende economie, gezonde overheidsfinanciën en sociale voorzieningen zijn daarbij wezenlijk, maar ze mogen nooit een doel op zichzelf zijn. Het doel van christendemocratische politiek is altijd geweest om mensen in hun gezin, hun omgeving en samenwerkingsverbanden tot hun recht te laten komen (gerechtigheid), opdat zij in verantwoordelijkheid naar vermogen een bijdrage leveren aan de samenleving, omzien naar elkaar en bouwen aan een perspectiefrijke toekomst voor onze kinderen (gedeelde verantwoordelijkheid, rentmeesterschap).

Een tweede vooronderstelling van het appel is het inzicht dat goed samenleven niemand uitsluit. De christendemocratie wil dan ook een beroep doen op alle mensen die naar vermogen een bijdrage willen leveren aan het *bonum commune*, aan iets dat groter is dan henzelf; op mannen en vrouwen, op gelovigen en niet-gelovigen, op autochtonen, allochtonen en nieuwkomers. De opstellers van het *Rapport grondslag en politiek handelen* uit 1978, feitelijk het eerste program van uitgangspunten van het CDA, benadrukten al dat het appel niet op een specifieke groep was gericht: 'Dit beroep moet niet alleen 'de eigen

parochie' overtuigen, maar moet ook zo geschieden, dat zij die zich niet zo bewust als christenen aanduiden, zich daardoor aangesproken weten.⁶ Het idee dat niemand mag worden uitgesloten, klinkt vanzelfsprekend, maar dat is het niet. Het opent een radicaal perspectief: het betekent dat een samenleving waarin voor bepaalde mensen of groepen geen plek is, incompleet en onvolmaakt is.

In de derde plaats is het appel gebaseerd op de gedachte dat de ander daadwerkelijk iets te zeggen heeft en iets in te brengen heeft. De beloftevolle toekomst begint telkens in het klein daar waar mensen elkaar zien en naar elkaar luisteren. Het appel dat zo op mensen gedaan wordt, doorbreekt het cynisme van onze tijd. Het appel wordt immers alleen gedaan in het vertrouwen dat er dankzij de samenwerking met de ander iets goeds of iets nieuws kan gebeuren.

Ten vierde veronderstelt het appel het empathisch vermogen in te gaan op wat de ander zegt of wat de situatie vraagt, om het vermogen je te verbinden en te committeren. Dat kan onrustig maken. Het appel 'strookt niet met "onze belangen", heette het in het *Rapport grondslag en politiek handelen*.⁷ Maar echt samenleven is alleen mogelijk als politici en bestuurders heel basale deugden als luisteren, vertrouwen en elkaar vergeven steeds opnieuw ontwikkelen en uitoefenen.

4. Maatschappelijke ontwikkelingen: het verlies van een vertrouwde wereld

Veel burgers zijn op zoek naar een nieuw perspectief. Nogal wat mensen voelen zich ontheemd. Een vertrouwde wereld is weggefallen en zij verlangen ernaar zich weer thuis te voelen in de samenleving.

Aan het verlies van een vertrouwde wereld hebben allerlei maatschappelijke ontwikkelingen bijgedragen. De samenleving is de laatste decennia in hoog tempo veranderd. In de twintigste eeuw was hiërarchie de dominante structuur om de samenleving en publieke instituties vorm te geven. Dit ging gepaard met een nadruk op gezag en autoriteit en een toenemende behoefte aan professionalisering, die zich uitte in een toename van protocollen, richtlijnen en efficiëncydenken. Volgens sommige denkers was het gevolg een 'audit society' waarin we controle op controle stapelden, omdat we het zelfstandig oordeel van professionals niet vertrouwden. Dit hiërarchische denken is de laatste jaren onder druk komen te staan. De samenleving krijgt steeds meer een netwerkkarakter waarin mensen en organisaties zelfstandig, projectmatig samenwerken, op basis van gelijkwaardige, 'horizontale' relaties.

Deze ontwikkeling is veroorzaakt door ten minste vier ingrijpende transformaties die hun doorwerking hebben in het publieke – en ook private – domein. Het zijn transformaties die nauw samenhangen met het proces van globalisering. In de eerste plaats is er de opkomst van de informatietechnologie. De digitale en virtuele technologie heeft onze manier van samenleven, zakendoen en produceren fundamenteel veranderd. Gevestigde instituties en patronen zijn onder druk komen te staan. We weten nog nauwelijks hoe we hiermee om dienen te gaan.

Een tweede relevante factor is de dominantie van het economisch denken en het streven naar meer consumptie. Overheden over de hele wereld zijn, ongeveer gelijktijdig met de internationalisering en globalisering van de economie, hun legitimiteit zelfs gaan ontlenen aan het garanderen van economische groei en welvaart. Daarbij zijn veel politici en

economen het economisch systeem als een op zichzelf staande kracht gaan beschouwen. Illustratief is de dominantie van koopkrachtplaatjes en CPB-modellen in de politieke debatten. De economie wordt niet meer zozeer opgevat als een dienst aan het goede samenleven, als een geheel van morele verhalen en praktijken, waarin de vraag naar goed en kwaad steeds opnieuw wordt gesteld, maar als een technische kwestie om vraag en aanbod te regelen. De burger wordt in die rekensom gereduceerd tot een rationele, functionele *homo economicus*. Het begrotingstekort mag niet boven de heilige grens van drie procent komen en wat zegt de minister-president? 'Ga eens die nieuwe auto kopen', 'ga dat nieuwe huis kopen'. Het is het liberale idee dat we 'de markt' haar werk moeten laten doen: vrijheid en autonome worden gepredikt, maar intussen blijven we gevangen in de drang van consumptie en 'meer, meer, meer'.

Een derde, daarmee samenhangende ontwikkeling, is het ontstaan van anonieme, grootschalige systemen, waarin de menselijke waardigheid vermalen wordt door bureaucratisering en technocratisering. Dat hangt nauw samen met een proces als schaalvergroting. Nu hoeft schaalvergroting op zichzelf niet zozeer een probleem te zijn – grootschalige organisaties kunnen kleinschalig georganiseerd zijn –, veel belangrijker is het besef dat de organisaties niet meer van mensen zelf zijn. Dat geeft een groot gevoel van vervreemding.

Een vierde ontwikkeling is waarneembaar in het sociale domein. Lange tijd vormden sociale klasse en religie de traditionele scheidslijnen in de Nederlandse samenleving. Binnen de sociale of religieuze groep was sprake van een zeker saamhorigheidsgevoel. Beide scheidslijnen hebben min of meer moeten wijken voor opleidingsniveau. Het opleidingsniveau van de bevolking is de laatste decennia toegenomen, maar de negatieve keerzijde lijkt een te ver doorgeschoten individualisering, een grote toename van eenzaamheid en een te grote nadruk op het belang van zelfredzaamheid te zijn. Bestuurskundigen spreken zelfs van het ontstaan van een 'diplomademocratie': er is in toenemende mate sprake van een tegenstelling tussen burgers die hoogopgeleid en kosmopolitisch in het leven kunnen en willen staan, en degenen die zich daarvan, vaak lager opgeleid en onzeker, de verliezers voelen.⁸

Deze vier grote maatschappelijke ontwikkelingen hebben als kenmerk dat ze zijn losgekoppeld van de waarden die wij als leidend zouden willen zien. De technologisering van het wereldbeeld is 'waarde-loos', de norm wordt bepaald door datgene wat technisch mogelijk is. Alles wat kan, mag. Dat geldt ook voor de economisering. In dat opzicht lijkt de maatschappelijke norm te zijn: alles wat winst oplevert, is geoorloofd. Als er al sprake zou zijn van een waarden-orientatie binnen het systeem van de economie, dan loopt het stellen van grenzen vanuit de moraliteit uiteindelijk stuk op de grenzen van het landsbestuur of de invloed van de overheid. Als we meer moraal willen in de economie, dan lijkt dat onmogelijk omdat er geen systeem is dat die moraliteit kan 'opleggen' of 'afdwingen'. Het is dan ook geen wonder dat de ontwikkelingen hebben geleid tot een breed gevoel van onbehagen en onzekerheid over onze gemeenschappelijke toekomst. Dat werd de laatste tien jaar met name zichtbaar in de onstuimige opkomst van het populisme van Fortuyn en Wilders. Achter het gevoelde beschavingstekort, waar het populisme gebruik van heeft weten te maken, schuilt frustratie over het verlies van een vertrouwde wereld, het verlies van gemeenschap en een gemeenschappelijk doel, onpersoonlijke instituties, organisaties die niet van mij zijn, het verweesd zijn, het er niet zo toe doen, behalve voor mijn directe omgeving.

5. Kantelingen: naar een politiek van hoop

De maatschappelijke ontwikkelingen leiden bij veel mensen tot somberte en kramp. Dat is begrijpelijk, en daarom moeten wij de christendemocratische beweging dichtbij mensen zijn en luisteren naar wat hen het perspectief ontnemt. Maar christendemocraten bedrijven geen politiek vanuit onbehagen. Dichtbij mensen wijzen zij juist een begaanbare weg voor de toekomst. De christendemocratie is immers gebaseerd op een boodschap van hoop en verwachting voor de mensen en voor de wereld. Wij zijn zo geschapen dat wij de wereld bewoonbaar kunnen maken. Het goede is voorhanden in de wereld. Dat betekent dat wij politiek bedrijven vanuit de overtuiging dat een samenleving met een goede kwaliteit van leven voor iedereen mogelijk is. Christendemocratische politiek is geen politiek met alleen een ankerpunt in het verleden, maar heeft vooral een blik gericht op de toekomst. Het gaat om toekomstgericht denken en handelen, want hopen is een werkwoord. We zullen dan ook van maatschappelijke ontwikkelingen gebruik moeten maken en ze ten dienste moeten stellen van de menselijke maat.

Voor zo'n toekomstgerichte en positieve attitude is dus alle reden in de christendemocratische politieke overtuiging, maar ook in de maatschappelijke ontwikkelingen zelf. De informatietechnologie mag de traditionele instituties en patronen dan onder druk hebben gezet, ze biedt ook tal van kansen. Nieuwe technologieën reiken allerlei mogelijkheden aan voor innovatie en verduurzaming. En ze biedt ook gelegenheden om groepen mensen bijeen te brengen. Zo is in de samenleving sprake van een bloei van allerlei goede, kleinschalige burgerinitiatieven die ontstaan zijn in de netwerksamenleving. Die lopen uiteen van pogingen om een kleinschalige buurtzorg op te zetten tot prachtige straatacties rond zonnepanelen, van zzp'ers die via internet een broodfonds oprichten tot bewoners die zelf een natuurgebied gaan beheren. Bestuurders en politici suggereren dikwijls dat het volk cynisch is geworden en alleen maar aan het eigenbelang denkt. Maar in feite hebben ze de eigen liberale ideologie, waarin in termen van markt en strijd wordt gedacht, ten onrechte op het volk zelf geprojecteerd. De hedendaagse burger is helemaal niet cynisch en wil zich nog wel degelijk aan hogere idealen binden, zoals de inzet voor een leefbare buurt, voor goede doelen of het behoud van de natuur.⁹

De economisering heeft geleid tot het reguleren van een 'kassa-economie' en tot het eenzijdig denken in termen van winstmaximalisatie en het gericht zijn op de vraag wat iets kost. De economische crisis heeft duidelijk gemaakt dat het anders moet. De markteconomie biedt in zichzelf volop mogelijkheden om mensen tot hun recht te laten komen, tot creativiteit aan te zetten en om allerlei vormen van samenwerking te laten ontstaan. De kern van de economie, zo beseffen velen, moet gezocht worden in coöperatie of 'cocreatie': gezamenlijk maken mensen meer dan ieder afzonderlijk.¹⁰

Het ontstaan van grootschalige, bureaucratische molochten geeft een groot gevoel van vervreemding. Maar de erkenning van dat gevoel kan het begin zijn van het besef dat instellingen en organisaties uit het klassieke middenveld hun werkwijze soms radicaal moeten aanpassen om een stem te zijn van vrije en creatieve mensen. Het zogeheten beschavingstekort bestaat niet zozeer uit het ontbreken van waarden en normen, maar veeleer uit het gevoel 'niet gehoord te worden'. Dat is het echte probleem. Om de vervreemding tegen te gaan, zullen de maatschappelijke organisaties teruggegeven moeten worden aan de burgers.

De individualisering en de te ver doorgeschooten nadruk op zelfredzaamheid heeft geleid tot een toegenomen eenzaamheidsgevoel. Eenzaamheid wordt dan gedefinieerd als het ervaren van een onplezierig of ontoelaatbaar gemis aan bepaalde sociale relatie. De

individualisering is dikwijls en door velen bekritiseerd. Dat alleen al maakte zichtbaar dat er een groot verlangen was en is naar gemeenschap, naar betrokkenheid, naar gehoord worden.

6. Transformatie naar een coöperatieve samenleving

De kern van de samenleving en van de economie waarin deze waardeoriëntatie tot uitdrukking kan komen, bestaat uit coöperatie en 'cocreatie'. Dat betekent een ingrijpende transformatie van onze samenleving. Deze inzet op coöperatie sluit goed aan bij een lange christelijke traditie. Die traditie oefent zich immers al tweeduizend jaar in het vreedzaam samenleven met elkaar. Deze traditie is uiteindelijk te herleiden tot de betekenis die Paulus en Augustinus aan het woord 'agapè' hebben gegeven: 'liefde'. De liefde geeft het christendom een ongekende en universele kracht en zoekt naar het beste voor ieder: mensen behoren bemind te worden en zij hebben een onvervreembare waardigheid, omdat zij geschapen zijn naar het beeld van God. En mensen hebben het recht en de plicht zich te kunnen zich zo ontplooiën en zij hebben de roeping om de ander, als hij kwetsbaar is geworden, als volwaardig mens te bejegenen.

7. Uitgangspunten voor een vernieuwde waardeagenda

Aan een vernieuwde christendemocratische waardeagenda en het ideaal van een coöperatieve samenleving ligt een drietal centrale gedachten ten grondslag. Het eerste uitgangspunt: het is een van de belangrijkste uitdagingen voor het CDA om mee te werken aan het vitaal houden van het samenleven en samenwerken op de langere termijn. In de christendemocratische visie benutten burgers de ruimte die ze hebben, volop voor initiatieven die het goede leven bevorderen. De overheid mag deze initiatieven op geen enkele manier beperken. De christendemocratie zelf is in de negentiende eeuw ontstaan als spreekbuis van de kleine gemeenschappen die vanuit de eigen overtuiging wilden bijdragen aan de vormgeving van de samenleving. Het waren kleine initiatieven op lokaal niveau, die aansloten bij concrete noden. Pas later transformeerden ze in grootschalige, bureaucratische molochten. Nu het klassieke middenveld grotendeels is verstatelijkt en deels meegaat in marktdenken, is een bloei te zien van nieuwe, particuliere initiatieven. Dat is het nieuwe middenveld: een beschaving die zichzelf opbouwt. Het is een nobele uitdaging om deze initiatieven alle ruimte te geven en ze niet te verstikken met bureaucratie en regels. De echte moraliteit moet van onderen komen, niet van de overheid.

In de tweede plaats moet het debat over waarden en normen worden verbreed en verdiept. Het is te klein gemaakt door er een apart beleidsdomein van te maken, door het te beperken tot fatsoen op straat en door het te beperken tot het publieke domein. Waarden en normen verwijzen normaliter naar alle velden van moraliteit: het bankwezen, de economie, de zorg, het onderwijs, de techniek. Instituties – van de rechtspraak tot de bankensector, van de voetbalvereniging tot het gezin – zijn in de christendemocratische gedachte dragers van ethiek. Maar het waardedebat is ook te klein geworden doordat we geen mogelijkheid zien om de grote maatschappelijke ontwikkelingen bij te sturen vanuit gedeelde waarden. En de 'bezwaren tegen de tijdgeest' gaan met name over die ontwikkelingen. Het klein maken van de mens als economisch productiemiddel, de onstuurbare macht van de techniek, de

individualisering van de samenleving, het zoeken naar winst op de korte termijn en het veronachtzamen van de belangen van de samenleving op de langere termijn – het zijn allemaal tendensen die een stevige tegenbeweging vergen. Dat houdt in dat een nieuwe waardeoriëntatie niet alleen gaat over wetgeving en ingrijpen door de overheid, maar vooral over het weer zichtbaar maken van moraal binnen de systemen van economie en techniek, die *an sich* moraaleloos zijn.

In de derde plaats moeten de grote maatschappelijke ontwikkelingen meer ‘waardeninclusief’ worden. Dat betekent niet dat politici waarden moeten toevoegen aan bepaalde ontwikkelingen, als zijn het ingrediënten die aan een gerecht moeten worden toegevoegd. Het betekent wel dat de moraliteit opnieuw moet worden ontdekt, zichtbaar gemaakt en geëxpliciteerd in de economie, in de techniek, op internet, in maatschappelijke organisaties, in de samenleving. Dit is makkelijker gezegd dan gedaan. Het begint en eindigt bij mensen die zich conform het morele kompas gedragen. Dat vereist een appel op mensen en maatschappelijke verbanden om inclusief te denken, om vanuit waarden keuzes te maken.

8. Uitdagingen voor een vernieuwde waardeagenda

Het CDA staat in een lange traditie van mensen die de moed toonden om tegen de stroom van de tijdgeest in te gaan en een authentiek geluid lieten horen. De toekomst van het CDA zal onder meer afhangen van de vraag of het erin slaagt een overtuigende waardeagenda te voeren die soms ingaat tegen de heersende cultuur.

Het is duidelijk dat de eenentwintigste eeuw de eeuw wordt van de burger. Steeds meer Nederlanders vinden dat burgers meer verantwoordelijkheid moeten nemen voor en betrokkenheid moeten tonen op hun omgeving. En ze handelen daar ook naar. Mondige en goed opgeleide burgers gaan zelf wel aan de knoppen zitten als iets niet bevalt. Of ze zoeken medestanders waarmee ze maatschappelijke problemen daadwerkelijk te lijf kunnen gaan. Deze tegenbeweging van coöperatie moet van het CDA zijn.

Bouwen op mensen in een coöperatieve samenwerking vraagt om herinrichting van de samenleving en de introductie van een nieuwe waardeagenda. Deze agenda kan bestaan uit de volgende zeven elementen:

1. Dienstbaarheid als opgave voor overheid en politiek

Een coöperatieve samenleving vraagt om een andere overheid. Een overheid die zichzelf niet zozeer ziet als dé vormgever van de samenleving, maar veel meer als een verlengstuk van en dienstbaar aan de samenleving, een overheid die beseft dat de waarden verankerd zijn in de burgers zelf en hun verbanden. Dat betekent dat burgers niet gereduceerd mogen worden tot een beleidsinstrument, maar dat ze beschouwd zouden moeten worden als een uniek, creatief en vrij persoon, die pas ten volle tot recht komt in relatie met anderen.

Inkomenspolitiek en bezitsvorming:

Het CDA pleit voor een fiscaal systeem dat bezitsvorming en spaarzaamheid stimuleert. Werk moet lonen en sparen moet worden beloond. Een sociale vlaktaks van ongeveer 35 procent kent veel voordelen: niet alleen dient een drastische vereenvoudiging van de inkomstenbelasting de eenvoud, het levert ook nog eens zo'n honderdduizend extra banen op.

Het belastingstelsel moet de ruimte bieden aan burgers om zelf verantwoordelijkheid te dragen voor het eigen leven en voor de eigen toekomst. Hervorming van het belastingstelsel moet bezitsvorming stimuleren en draagt bij aan een samenleving waarin mensen zelf verantwoordelijkheid kunnen dragen voor zichzelf en voor elkaar.

2. Laat de maatschappelijke organisaties van burgers zijn

Het gevoelde beschavingstekort schuilt vooral 'in de onpersoonlijke instituties, organisaties die niet ook van mij zijn, het verweesd zijn, het er niet zo erg toe doen, behalve voor mijn directe omgeving'.¹¹ Om deze vervreemding tegen te gaan, zullen de maatschappelijke organisaties teruggegeven moeten worden aan de burgers. Dat zou bijvoorbeeld kunnen betekenen dat meer 'burgerbestuurders' een rol krijgen en dat een indirecte, verplichte financiering zonder zeggenschap vervangen wordt door meer directe financiering met zeggenschap voor burgerschap.¹² Met de komst van de beroepsbestuurders is de unieke bron van moraliteit en creativiteit die het klassieke middenveld was, langzamerhand vervangen door het grote, grijze, technocratische niets. Een vermaatschappelijking van organisaties zou een goede aanzet zijn om deze trend te keren. 'Samen kunnen we meer' kan, in de kleffe variant, uitmonden in een bezweringsformule om conflicten of tegenstellingen te vermijden. Maar de strijdbare variant is veel aantrekkelijker: die begint met de erkenning dat burgers dikwijls worden tegengewerkt in hun streven om de goede samenleving vorm te geven. In dit gemeenschapsideaal draait het om het besef dat maatschappelijke organisaties en instellingen hun werkwijze soms radicaal moeten aanpassen om een stem te zijn van vrije en creatieve mensen.

3. Ruimte voor maatschappelijke organisaties en particuliere initiatieven

Organisaties waarin burgers actief zijn, moet alle ruimte worden gegeven. Kerken en levensbeschouwelijke organisaties zijn van vitale betekenis. Die moeten niet achter de voordeur, integendeel: ze dienen voluit hun maatschappelijke rol kunnen spelen en gerespecteerd en gewaardeerd te worden. Niet alleen maatschappelijke organisaties, ook kleinschalige initiatieven van onderaf zijn dikwijls een bron van moraliteit en creativiteit. Er zijn tal van burgerinitiatieven die bijdragen aan het goed samenleven, bijvoorbeeld op het gebied van onderlinge zorg en duurzaamheid. Deze nieuwe verbindingen mogen niet belast worden met overbodige bureaucratie en regelgeving.

Radicalisering tegengaan

Het CDA roept het kabinet op om de passende maatregelen te nemen om radicalisering tegen te gaan. Het is belangrijk dat de strijd tegen radicalisering vanuit de samenleving zelf komt.

De moslimgemeenschap heeft hier een belangrijke verantwoordelijkheid. Veel moslimouders maken zich grote zorgen over radicalisering van jongeren. Van onderop – vanuit de gemeenschap zelf – zal actief gewerkt moeten worden om radicalisering te voorkomen.

4. Ruim baan aan vrijwilligerswerk

De laatste decennia is een groot reservoir aan vrijwilligerswerkers verdampt, hoewel Nederland nog steeds relatief veel vrijwilligers kent. Behalve betaald werk wordt inmiddels van niemand meer iets gevraagd. Terwijl wie alleen al naar de zorgsector kijkt, beseft dat binnen enkele jaren, naast de betaalbaarheid van de zorg, het gebrek aan arbeidskrachten het grootste probleem wordt. Iedereen zal de handen uit de mouwen moeten steken. De WMO heeft hiervoor al een eerste basis gelegd. De volgende stap is dat we niet alleen het betaalde werk goed verdelen, over alle leeftijden en beide seksen, maar ook het onbetaalde werk. 'Sociale dienstverlening' zou een vast bestanddeel van ieders leven kunnen worden. Het begrip 'werkloosheid' zou wellicht afgeschaft kunnen worden: bij een uitkering hoort altijd sociale dienstverlening. Vitale ouderen, ook boven de 67, zouden gevraagd kunnen worden zich wekelijks een bepaald aantal uren beschikbaar te stellen voor maatschappelijk werk voor de samenleving. Bedrijven zouden meer dan maatschappelijke activiteiten kunnen ondernemen of ondersteunen. Een bedrijfsuitje kan heel goed een vrijwilligersproject zijn.

Onderwijs:

Het CDA blijft kiezen voor de *maatschappelijke stage*. Deze had nooit afgeschaft mogen worden. Maar er is meer nodig. Er is bij schoolbesturen grote bereidheid om aandacht te geven aan de '*Bildung*', aan de morele vorming van jongeren.

De overheid kan dit stimuleren door hier veel meer ruimte voor bieden. De focus op leerresultaten en cognitieve ontwikkeling mag niet ten koste gaan van de aandacht voor vorming en de eigen ruimte die scholen hiervoor nodig hebben. Dit is in de praktijk wel het geval en dat moet veranderen.

5. Vertrouw op de professionals

In de coöperatieve samenleving waar het CDA voor staat, wordt gebouwd en vertrouwd op de professionaliteit van de medewerkers – van de verplegers tot de onderwijzers – en wordt het eenzijdig denken vanuit een managementcultus doorbroken. In veel organisaties is de bestuurlijke wereld van de managers dominant geworden over de leefwereld van de bedoeling van de organisatie.¹³ Een gevolg daarvan is dat de medewerkers zich gevangen voelen in de formats, protocollen en bureaucratie van de managers. Dat neemt de ruimte weg voor eigen initiatief, creativiteit en voor bezieling.

6. Zorg voor kwetsbare en sociaal uitgesloten mensen

Een wijd verbreid adagium is dat ieder mens verantwoordelijk is voor zijn eigen bestaan. Daar is niets mis mee, want het dragen van verantwoordelijkheid behoort tot de menselijke waardigheid. Velen in onze samenleving echter kunnen die verantwoordelijkheid niet of nog niet dragen. Vaak zijn ze daardoor niet meer aangesloten op de instellingen en op zorg. Voor het CDA is ieder mens kostbaar en verdienen degenen die niet mee kunnen komen ondersteuning. In een coöperatieve samenleving raken mensen niet uit beeld vanwege de onderlinge betrokkenheid die essentieel is voor de kwaliteit van deze samenleving.

7. Aandacht als centrale notie in het zorg- en welzijnsbeleid

Het moderne zorg- en welzijnsbeleid is op een functionele, natuurwetenschappelijke leest geschoeid. Daarin staat het denken in termen van oorzaken, gevolgen en oplossingen centraal. Dat levert grote winst op. Maar de eigen dynamiek van dit functionele denken drukt niet zelden de aandacht voor de persoon – de cliënt of patiënt – weg. Dat is ernstig, omdat juist deze dimensie van zorg humaniserend werkt voor zorgverlener en zorgontvanger. Menselijke aandacht is een essentieel onderdeel van de zorg voor mensen. Het CDA zal zich in dit verband inzetten voor de openstelling van welzijnsinstellingen in de weekends.

Participatiesamenleving en decentralisaties:

- Het CDA is kritisch op de vage, van staats- en marktdenken doordrenkte uitwerking van het concept van de participatiesamenleving. Het CDA zal er alles aan doen om niet de *bureaucratie* en de *marktwerking* maar de *menselijke maat* leidende principes te laten zijn.
- Dit uit zich ook in de politieke beoordeling van de decentralisaties van zorgtaken naar gemeenten. Het CDA zal de voortgang van de decentralisaties kritisch volgen. Decentralisaties zijn pas geslaagd als er sprake is van verbetering van de zorg vanuit het perspectief van de *menselijke maat*.
- De decentralisaties bieden een kans voor een daadwerkelijke christendemocratische invulling van subsidiariteit. Voor het slagen ervan is een principiële aanvaarding van het primaat van de samenleving noodzakelijk.

8. Waardeoriëntatie: *Practice what you preach*

Vanuit de gedachte van ‘meer samenleving, minder overheid’ zijn er volop kansen voor een nieuwe impuls aan een morele agenda, zonder moralistisch te zijn. Een vernieuwd waarden- en normenvertoog begint met een appel op burgers. Het zijn mensen die het verschil maken door, in de woorden van Balkenende, uit te gaan van ‘wij en later’ in plaats van ‘ik en nu’.¹⁴ Maar zo’n beroep op verantwoordelijke burgers vraagt ook iets van bestuurders en politici, namelijk de naleving van deugden als betrouwbaarheid, integriteit, matigheid, luisteren, vertrouwen en vergeven.

De voorbeeldrol van politici en bestuurders is daarbij van belang. In een beeldcultuur als de onze wordt alleen nog maar belangrijker hoe betrouwbaar de politicus zelf is. *Practice what you preach*: zijn levenshouding en zijn opstelling in het politieke debat moeten ervan getuigen dat hij daadwerkelijk gelooft in datgene wat hij betoogt. *Imitatio* – de navolging van goed gedrag – speelt al een grote rol in ons persoonlijke leven. We leren een taal, we leren omgangsvormen, culturele gewoonten door ze van anderen over te nemen, door te imiteren dus. Onze ouders en docenten spelen daarbij een veelbepalende rol. In het politieke leven kan de *imitatio* ook een grotere rol spelen. Eenvoudige maar belangrijke noties als luisteren, vertrouwen en vergeven zijn noodzakelijk voor een goed samenleven. Luisteren geeft uitdrukking aan een verlangen *op gelijke voet* met iemand anders te komen en maakt menselijke interactie mogelijk. Vertrouwen zorgt voor de vrijheid voor mensen en groepen om naar eigen inzicht en creativiteit te handelen. En vergeven is het mogelijk maken van een nieuw begin, na geschonden vertrouwen.¹⁵ Het is een nobele opdracht voor christendemocratische politici en bestuurders om deze deugden na te leven en uit te dragen. Goed en inspirerend voorbeeld doet immers volgen.

-
- ¹ Sociaal en Cultuur Planbureau, *Burgerperspectieven 2014/1*, Den Haag, 2014, p. 11 en 12.
- ² Sociaal en Cultuur Planbureau, *Burgerperspectieven 2014/1*, Den Haag, 2014, p. 13.
- ³ Martijn Lampert en Herman Wijffels, *Verkenning van veranderingen onder de oppervlakte*, 2012. Een analyse van Motivaction Research & Strategy en Utrecht Sustainability Institute. Vgl. <http://www.motivaction.nl/sites/default/files/Verkenning%20veranderingen%20onder%20de%20oppervlakte%20.pdf>.
- ⁴ Vgl. Claartje Brons, *Political discontent in the Netherlands in the first decade of the 21st century*, z.p., 2014. Proefschrift.
- ⁵ Jan Peter Balkenende, 'Kwaliteit van samenleven wordt bepaald door waarden', in: *Christen Democratische Verkenningen. De macht van de moraal* (CDV-herfstnummer 2013) pp. 130-135.
- ⁶ Christen Democratisch Appèl, *Rapport grondslag en politiek handelen*, Den Haag, 1978, p. 24.
- ⁷ Christen Democratisch Appèl, *Rapport grondslag en politiek handelen*, Den Haag, 1978, p. 24.
- ⁸ Mark Bovens en Anchril Wille, *Diplomademocratie: Over de spanning tussen meritocratie en democratie*, Amsterdam, 2011.
- ⁹ Gabriël van den Brink (red.), *De Lage Landen en het hogere. De betekenis van geestelijke beginselen in het moderne bestaan*, Amsterdam, 2011.
- ¹⁰ Govert Buijs, 'Het wonderlijke, onbegrepen mysterie van de markt: over coöperatie als kern van de economie', in: *Christen Democratische Verkenningen. Economie als dienst aan het goede leven* (CDV-winternummer 2013) pp. 64-76.
- ¹¹ Hans Boutellier, 'Publieke moraal van onderop', in: *Christen Democratische Verkenningen. De macht van de moraal* (CDV-herfstnummer 2013) pp. 59-65, aldaar p. 64.
- ¹² Vgl. Lucas Meijs, 'CDA, geef de maatschappelijke organisaties aan de burgers terug', in: *Christen Democratische Verkenningen. De macht van de moraal* (CDV-herfstnummer 2013) pp. 158-165.
- ¹³ Vgl. Wouter Hart, *Verdraaide organisaties. Terug naar de bedoeling*, Deventer, 2012.
- ¹⁴ Jan Peter Balkenende, 'Kwaliteit van samenleven wordt bepaald door waarden', in: *Christen Democratische Verkenningen. De macht van de moraal* (CDV-herfstnummer 2013) pp. 130-135, aldaar p. 134.
- ¹⁵ Vgl. Bernd Wannenwetsch, *Political worship. Ethics for Christian citizens*, Oxford, 2004, pp. 285-286 en 307-316; Herman Paul, 'Christelijke politiek: luisteren, vertrouwen en vergeven', in: Erik Borgman, Pieter Jan Dijkman & Paul van Geest, *Dood of wederopstanding? Over het christelijke in de Nederlandse politiek*, Amsterdam, 2012, pp. 154-163.

Democratie

**Een christendemocratische agenda
voor de democratie**

Visiedocument democratie.nu

Inhoudsopgave

1. Democratie.nu: een christendemocratische agenda voor de democratie
2. Aanleiding, vraagstelling en werkwijze
3. Het appèl van én op de samenleving
4. Herkenning, verbinding, beïnvloeding en inrichting: pijnpunten van onze democratie
5. De herkenning verbeteren en de verbinding herstellen
6. De invloed vergroten
7. De inrichting veranderen
8. Herkenning, verbinding, beïnvloeding en inrichting en het CDA

Bijlagen

- I Opdracht aan de Metagroep Democratie
- II Uitleg kiesstelsels
- III Dilemma's en varianten omtrent de gekozen burgemeester

1. *Democratie.Nu: een christendemocratische agenda voor de democratie*

Over de hele wereld heeft de democratie het moeilijk. Zij verdient onze steun, in de wereld en in eigen land. Mensen op een eerlijke manier mee laten beslissen over de inrichting van de samenleving, vrijheid van meningsuiting, vrijheid van godsdienst zonder dat mensen tegen elkaar worden opgezet.

Veel burgers zijn boos. Zij ervaren niet dat de politiek er voor hen is. De overheid is te groot geworden; burgers willen meedoen en daarmee krijgen wij een eerlijker en kleinere overheid. Mensen weten steeds meer. De snel digitaliserende burger is gewend om direct zijn mening te geven. Dat komt niet overeen met het slechts één keer per vier jaar mogen stemmen. Veel problemen in het onderwijs en in de zorg worden te technocratisch opgelost door bijvoorbeeld meer toezicht terwijl de directe problemen met de kwaliteit niet worden aangepakt. Er is teveel misgegaan waar de politiek te weinig en te laat wat aan doet of heeft gedaan. De economische crisis is door banken veroorzaakt en de belastingbetaler draait daarvoor op. Bonussen worden nog steeds uitgekeerd terwijl de werkloosheid veel te hoog is; vooral onder jongeren. Dat maakt burgers cynisch terwijl zij juist grote verwachtingen hebben van de politiek.

Wij zien vier centrale pijnpunten in het functioneren van onze Nederlandse democratie:

- Mensen **herkennen** zich niet meer in de politici die hen vertegenwoordigen en de onderwerpen die zij bespreken.
- Mensen voelen geen binding met hun volksvertegenwoordigers, terwijl politieke partijen en politici **de verbinding** met grote groepen in de samenleving zijn kwijtgeraakt.
- De ruimte voor **beïnvloeding** is in de politiek relatief gering, zeker in vergelijking tot de toename aan de mogelijkheden voor mensen om invloed uit te oefenen op andere domeinen in hun leven.
- De **inrichting** van ons politieke systeem past niet meer bij de wijze waarop burgers invloed willen hebben.

Mensen snakken naar eigen ruimte. Niet meer "markt" of "staat" maar meer ruimte met een duidelijke morele boodschap vanuit de overheid: wij willen helpen om deze samenleving met elkaar eerlijker en beter te maken. Een overheid die naast mensen staat, voor recht en vrede zorgt, burgers in staat stelt om zelf de samenleving in te richten en die zich laat kenmerken door: gespreide verantwoordelijkheid, publieke gerechtigheid, solidariteit met het oog op de toekomst van onze kinderen (rentmeesterschap).

Een politiek die burgers meer ruimte wil geven vraagt van politici stil te staan bij de eigen houding en de wijze van benadering van burgers in onze samenleving: niet vanuit de hoogte en juist meer naast mensen gaan staan. Deze andere wijze van werken en denken wijzig je niet door alleen structuren aan te passen. Maar wij hoeven het ook niet over te slaan. Daarom staan in dit visiedocument een aantal concrete voorstellen over de staatkundige inrichting van ons land. De rode draad door al onze voorstellen is dat de representatieve democratie dient te worden aangevuld met directe en participatieve vormen van democratie.

De *herkenning* kan worden verbeterd en de *verbinding* hersteld als mensen meer mogelijkheden voor participatie krijgen via de begrotingswijzer, burgerjury's en de inzet van een nationale conventie bij complexe en controversiële thema's. Het CDA moet zich verder inzetten voor de versterking van de maatschappelijke democratie; maatschappelijke ondernemingen kunnen bij scholieren, ouders, studenten, patiënten en huurders het gevoel van eigenaarschap te vergroten door hen invloed te geven op 'hun' school, woningcorporatie of zorginstelling.

Wij willen politiek en burgers weer dichter bij elkaar brengen. De mogelijkheden voor *beïnvloeding* kunnen worden verruimd door de invoering van een gemengd kiesstelsel, het referendum, het bewonersinitiatief uit te breiden en mensen hun burgemeester te laten kiezen. Het **tweestemmenstelsel** is een kiesstelsel op basis van evenredige vertegenwoordiging waarbij een deel van de zetels via de regio's wordt verdeeld. Met de eerste stem wordt in elk district een afvaardiging gekozen, met de tweede stem wordt de landelijke zetelverdeling bepaald. Wat ons betreft komt het **referendum** lokaal en landelijk weer terug op de politieke agenda; een referendum waarvan de uitslag bindend is. Dat vraagt een zorgvuldige voorbereiding maar volgens ons kan het referendum kansen bieden om goed naar mensen te luisteren. Het **burgerinitiatief** dat mensen in staat stelt onderwerpen bij de Gemeenteraad, Provinciale Staten of de Kamer te agenderen moet nieuw leven worden ingeblazen. Het CDA gaat het debat aan over de **aanstellingswijze van de burgemeester**. Tegelijk wordt de huidige praktijk van de gemeenteraad die de burgemeester kiest voorlopig geformaliseerd.

De *inrichting* van ons politieke systeem moet aansluiten bij de mogelijkheden en wensen van mensen om in deze tijd invloed uit te oefenen en verbonden te zijn met de politiek. De volgende voorstellen dragen daar aan bij. Het is in de eerste plaats verstandig na te gaan of de **kiesdrempel** dient te worden verhoogd tot bijvoorbeeld 5%. Voor veel middelgrote en grote gemeenten biedt dit kansen voor coalities tussen partijen voorafgaand aan de verkiezingen en voor de landelijke en provinciale verkiezingen biedt het mogelijkheden om bestaande lijstverbindingen te verbreden tot verdergaande samenwerking. Wil de democratie goed functioneren dan zullen gekozen volksvertegenwoordigers – in de tweede plaats – **betere ambtelijke ondersteuning** moeten krijgen. Politieke partijen zijn een vitale schakel in onze democratie; zij verdienen financiële steun van de overheid zolang wij in dit land willen vermijden dat politieke partijen uitsluitend in handen komen van politici met veel geld. Wij willen een eerlijke en transparante **partijfinanciering**. Het **dubbelmandaat** voor bijvoorbeeld leden van het Europees Parlement en de Eerste Kamer zou ernstig overwogen moeten worden. Het geeft namelijk de mogelijkheden om de werelden van "Den Haag" en "Brussel" dichter bij elkaar te brengen. **Tussentijdse ontbinding** van de Kamer moet worden ontmoedigd. Net als in het Verenigd Koninkrijk pleiten wij voor een wettelijk **Right to challenge**. Als een groep burgers meent dat ze een publieke dienst zelf beter en/of goedkoper kan organiseren, heeft die het recht de gemeente uit te dagen en met een eigen voorstel te komen. Dit recht zou ook voor ouders in de richting van schoolbesturen moeten gelden en voor bewoners ten opzichte van woningbouwcorporaties.

De knelpunten van herkenning, verbinding, beïnvloeding en inrichting raken het CDA ook. Het CDA kan meer mogelijkheden bieden om verschillende soorten partijlidmaatschappen toe te staan, zoals bijvoorbeeld een **lokaal lidmaatschap** naast een landelijk lidmaatschap. Het moet ook meer diversiteit aanbrengen in achtergronden en ervaring van **kandidaten** op kandidatenlijsten. Het CDA wil verder meer **debat** in de partij organiseren met leden én niet-

leden. Tegelijkertijd wil het de praktijk van heden tot praktijk voor de toekomst verheffen: nieuwe lijsttrekkers en partijvoorzitters op alle niveaus binnen de partij worden voortaan **rechtstreeks door de leden** gekozen.

2. Aanleiding, vraagstelling en werkwijze

Op 3 december 2012 heeft het partijbestuur van het CDA drie Metagroepen de opdracht gegeven om na te denken over de staat van, het draagvlak onder en de toekomst van waarden, instituties en de democratie. Het CDA is er van overtuigd dat de christendemocratie op deze fundamentele thema's een eigen onderscheidende visie heeft en dat enkele ingrijpende maatschappelijke ontwikkelingen nopen deze onderwerpen opnieuw te doordenken.

Ten aanzien van de democratie constateert het partijbestuur dat deze eeuw al erg veel is gebeurd in het politieke krachtenveld. Zo is de kiezersgunst vluchtiger dan ooit; regeringspartijen kunnen vrijwel steevast rekenen op verliezen bij tussentijdse lokale of regionale verkiezingen. Bovendien kunnen we inmiddels wel stellen dat populisme een blijvende factor van betekenis lijkt geworden. Via de nieuwe niet-klassieke politieke partijen spreekt een deel van het electoraat zich uit. Daarmee nemen mensen deel aan de democratie van het land. Toch moet het als signaal worden opgevat dat een aanzienlijk deel van de kiezers zich niet meer thuis voelen bij de traditionele partijen. Hun keuze onderstreept de noodzaak om te investeren in herstel van het vertrouwen in onze democratie. Verder blijken tal van vanzelfsprekendheden in ons democratisch bestel – bijvoorbeeld het gezag van de rechterlijke macht, de positie van de Raad van State en invloed van onderhandelingen in 'de polder' - onder druk te staan.

Ons politieke staatsbestel is bijna tweehonderd jaar oud. Thorbecke schetste de contouren van onze democratische rechtsstaat in de jaren veertig van de negentiende eeuw. Sinds die tijd is veel veranderd, terwijl onze democratie niet altijd heeft meebewogen. Zonder de pretentie te hebben volledig te zijn, signaleren wij de volgende trends en ontwikkelingen die van invloed zijn op onze democratie:

- *Assertiviteit* ~ Mensen weten steeds meer, hebben eenvoudig toegang tot informatie en zijn (daarom) ook mondiger geworden. Ze willen en kunnen meepraten over alle mogelijke kwesties, waarvan ooit nog werd gezegd dat die nog te complex waren voor breed overleg. En inmiddels praten zij ook mee: via tal van sociale media en talloze (digitale) opiniepeilingen laten zij dagelijks hun stem horen. Die assertiviteit staat in schril contrast met de praktische invloed die mensen in de praktijk kunnen uitoefenen: de snel digitaliserende burger die gewend is om direct zijn mening te geven, mag maar één keer in de vier jaar een vakje rood kleuren in het stemhokje.
- *Ambivalent verwachtingspatroon* ~ Mensen hebben een ambivalente houding ten aanzien van de politiek. Zij hebben hoge verwachtingen van het vermogen van de politiek om problemen op te lossen. Politici en partijen stimuleren die hoge verwachtingen door grote beloften te doen die zij niet altijd kunnen waarmaken. Tegelijk hebben onze politici (te) lang getreuzeld om noodzakelijke hervormingen door te voeren uit angst voor een negatief oordeel van de kiezers. Dat maakt mensen tegelijk cynisch over de politiek; ze hebben niet het vertrouwen dat die daadwerkelijk verschil kan maken. Dat is vaak begrijpelijk, maar niet altijd terecht: kiezers hebben politici immers vaak genoeg afgestraft die wel deden wat nodig was.

- *Ontideologisering en technocratisering* ~ Politieke partijen laten steeds minder zien vanuit welke ideologische mens- en maatschappijvisie zij komen tot standpunten. Ze zijn maatschappelijke opgaven gaan beschouwen als praktische problemen die pragmatisch moeten worden aangepakt. Kortom, de politiek presenteert technocratische in plaats van politieke oplossingen. Het opvoeren van het instrument van toezicht zonder dat de kwaliteit van het onderwijs en de zorg daar wezenlijk beter van worden, is daar een treffend voorbeeld van. Eén van de gevolgen van de technocratische benadering van de EU is dat in een heel Europa, waaronder ook Nederland, een voedingsbodem is ontstaan voor populistische partijen.
- *De verplaatsing van de politiek* ~ De technocratisering blijkt onder meer uit het op afstand plaatsen van de uitvoering van enkele belangrijke publieke taken. Daardoor heeft de politiek weinig mogelijkheden meer om invloed uit te oefenen als de uitvoering niet goed verloopt. Voor mensen wordt dan onduidelijk wie voor hun belangen opkomt. Een andere vorm van verplaatsing is het overdragen van taken aan de Europese Unie, waarbij niet altijd duidelijk is hoe de democratische legitimatie is vormgegeven. De verplaatsing van de politiek krijgt nog een nieuwe dimensie nu de rijksoverheid taken afstoot naar gemeenten die vervolgens vooral de samenleving in stelling willen brengen bij de uitvoering van die taken. Welke gevolgen heeft het voor politiek en bestuur in Den Haag en op lokaal niveau als zij minder, en lokale gemeenschappen meer zelf gaan doen?
- *Afname van betrokkenheid* ~ Eén van de belangrijke functies van politieke partijen is het rekruteren van volksvertegenwoordigers en bestuurders. Het wordt voor politieke partijen steeds moeilijker deze functie te vervullen, omdat het aantal mensen dat lid is van een politieke partij gestaag afneemt. De vijver waaruit politieke partijen kunnen vissen voor politieke functies telt dus steeds minder vissen. De afname van het aantal lidmaatschappen heeft bovendien gevolgen voor de representativiteit van partijen. Weten zij nog wel voldoende wat leeft onder hun kiezers? Tegenover een afname van actieve participatie in de vorm van een lidmaatschap van een politieke partij, staat een toename van (ad hoc) betrokkenheid via bijvoorbeeld social media. Het lijkt erop dat mensen hun politieke engagement op nieuwe manieren toont, waar ons politieke bestel nog onvoldoende op inspeelt.
- 1. *Medialogica* ~ De invloed van oude en nieuwe media op het politieke speelveld is fundamenteel toegenomen. Media en journalisten zijn hun rol daarbij anders gaan invullen. Daar waar zij zich voorheen zagen als de cruciale intermediair tussen het politieke bestuur en de democratische burger, moeten zij nu vooral in een sterke competitieve markt hun eigen medium overeind houden. Het Binnenhof wordt aldus gepresenteerd als een soort van amusementshal. Politici en partijen spelen het spel van entertainment vaak al te gemakkelijk mee. We mogen ons met rede de vraag stellen of dat het vertrouwen in de politiek ten goede komt.

Zoals hiervoor al opgemerkt: deze ontwikkelingen deden zich niet of in veel mindere mate voor toen onze democratische rechtsstaat in de steigers werd gezet. Dat roept de vraag op of onze democratie nog voldoende is toegerust om de vragen en uitdagingen van deze tijd op te pakken. Dit visiedocument onderzoekt of er aanpassingen nodig zijn. De opdracht van het partijbestuur aan de Metagroep Democratie. Nu was daarbij tweeledig: het formuleren

van een toekomstvisie op de inrichting van de democratie in Nederland én de wijze waarop het CDA daarbinnen dient te opereren.

Dit visiedocument poogt daarom antwoord te geven op de volgende vragen:

Vraagstelling

In hoeverre is de democratie in Nederland voldoende toegerust om de vragen en uitdagingen van deze tijd adequaat aan te pakken?
Is het nodig om onze democratie anders in te richten of vorm te geven?
Hoe moet het CDA in deze tijd politieke partij zijn?

Aanpak en leeswijzer

De Metagroep Democratie.Nu heeft het als haar opdracht gezien om de partij en haar leden intensief bij haar werk te betrekken. Dat betekent concreet dat de Metagroep naast een grondige studie van de laatste literatuur over het functioneren van onze democratie, ook verschillende discussiebijeenkomsten in het land en een zeer goed bezochte deelsessie op het Partijcongres van 8 november 2013 heeft georganiseerd. De mensen die hebben deelgenomen aan deze debatten, zullen veel van wat toen is besproken in de tekst herkennen. Dit Visiedocument is echter geen *eindrapport*. Het partijbrede debat over onze democratie en het wezen van onze partij kan met dit stuk worden vervolgd.

Dit visiedocument is als volgt opgebouwd. Het volgende hoofdstuk beschrijft hoe de christendemocratie naar het begrip democratie kijkt. De titel van dat hoofdstuk is daarbij veelzeggend: het appèl van én op de samenleving. In het daaropvolgende vierde hoofdstuk signaleren we vier pijnpunten van onze democratie: de verbinding, herkenning, beïnvloeding en inrichting. In de daarop volgende hoofdstukken vijf tot en met zeven worden voorstellen gedaan om de verbinding te herstellen, herkenning te verbeteren, de verbinding te verbeteren, de invloed te vergroten en de inrichting te veranderen. Hoofdstuk acht doet voorstellen hoe het CDA het hoofd kan bieden aan de vier genoemde knelpunten, die ook onze partij raken.

3. *Het appèl van én op de samenleving*

Voor christendemocraten begint de democratie met de erkenning dat mensen pas ten volle tot hun recht komen in relatie met anderen. Mensen leven immers niet voor zichzelf, maar met elkaar: samen leven doe je niet alleen. In een democratie kunnen mensen verantwoordelijkheid nemen voor elkaar, voor hun omgeving, voor diverse sociale verbanden en voor de samenleving. Christendemocraten willen daarom waarborgen dat mensen elkaar kunnen blijven ontmoeten in buurten en wijken, kerken en moskeeën, scholen en verenigingen, en maatschappelijke organisaties en ondernemingen. Juist via zulke instituties krijgt onze samenleving vorm. In die sociale verbanden begint voor christendemocraten dan ook de democratie. Daar vormen mensen zich tot democratische burgers en kunnen zij hun talenten in dienst van de samenleving inzetten. Mensen zijn geroepen het appèl dat de samenleving op hen doet te beantwoorden.

Gespreide verantwoordelijkheid: Voor het CDA begint politiek met de erkenning van maatschappelijk initiatief. (*Nieuwe woorden, nieuwe beelden*, januari 2012)

Een democratie is voor christendemocraten om die reden veel meer dan een formele besluitvormingsprocedure om geschillen op te lossen waarbij de meerderheid beslist en de minderheid zich bij het oordeel van de meerderheid neer moet leggen. Het wezenskenmerk van democratie is het waarborgen van ruimte voor de grote diversiteit van mensen en hun overtuigingen. Het respect voor minderheden en het eerbiedigen van mensenrechten is daarbij van immense waarde. Als de democratie de manier is waarop het volk zijn wil kenbaar maakt, dan is de rechtsstaat het kader waarbinnen die wilsuiting kan plaatshebben. Christendemocraten koesteren daarom de combinatie van de "democratische rechtsstaat" waarbij de democratie en de rechtsstaat elkaar in evenwicht houden. Daarbij is de rechtsstaat niet alleen de waarborg van individuele rechten, maar ook de waarborg voor verantwoorde behartiging van het publieke belang. Tot het publieke belang behoort het zoeken naar de balans tussen grondrechten: gelijke behandeling, vrijheid van godsdienst en levensovertuiging, vrijheid van meningsuiting.

Publieke gerechtigheid ~ Het CDA staat pal voor de rechtsstaat als onmisbare voorwaarde voor de bescherming van menselijke waardigheid. (*Nieuwe woorden, nieuwe beelden*, januari 2012)

Om aan die filosofie handen en voeten te geven pleit het CDA voor een overheid die dicht bij de mensen staat en ruimte geeft aan maatschappelijk initiatief, conform ook het eerste van de zeven principes dat de samenleving centraal stelt. Wat lokaal geregeld kan worden moet ook vooral op dat lokale niveau blijven. Door schaalvergroting dreigen mensen de verbondenheid met het bestuur kwijt te raken en verliest de politiek het overzicht over het geheel. De menselijke maat moet daarom altijd voorop staan.

Solidariteit ~ Het CDA zet in op betrokken burgers om de onderlinge verbondenheid te versterken. (*Nieuwe woorden, nieuwe beelden*, januari 2012)

Het besef is groot dat het huidige politieke systeem een erfenis is van onze voorouders die hebben gestreden voor meer rechtvaardigheid en meer democratische rechten. Vertrouwen

tussen (georganiseerde) groepen burgers is in een democratie van cruciaal belang. Burgerinitiatieven verdienen ondersteuning van de politiek.

Rentmeesterschap ~ Vanuit het besef van verbondenheid tussen generaties voelt het CDA zich geroepen tot zorg voor natuur en cultuur. (*Nieuwe woorden, nieuwe beelden*, januari 2012)

Een democratische rechtsstaat is geen rustig bezit en is dus ook nooit "af". Hij vraagt om voortdurend onderhoud en permanent debat over de vorm, de voorwaarden en de kaders.

4. *Herkenning, verbinding, beïnvloeding en inrichting: pijnpunten van onze democratie*

Er is iets vreemds aan de hand met onze democratie. We horen mensen klagen over de politiek, waarbij de bezwaren niet altijd even consistent zijn. Politici luisteren te weinig naar mensen en doen wat ze zelf willen. Tegelijkertijd missen mensen leiderschap en visie. Mensen zeggen meer invloed te wensen, ze willen meepraten. Maar ze laten de mogelijkheid om te stemmen vooral bij provinciale en Europese verkiezingen steeds vaker schieten. Naast deze veelgehoorde klachten over de politiek, blijkt uit veelvuldig (wetenschappelijk) onderzoek (onder andere van het SCP) dat het vertrouwen van mensen in onze democratie en rechtsstaat hoog is. Zeker internationaal gezien is het vertrouwen in de werking van ons democratische stelsel stevig. Hoe kan dit samen gaan? Hoe kan de kritiek op, ja soms zelfs weerzin over de politiek zo groot zijn en tegelijkertijd het vertrouwen in onze democratische rechtsstaat relatief hoog?

In de eerste plaats moeten we vaststellen dat mensen een goed functionerende democratie belangrijk vinden. Het draagvlak onder onze democratische rechtsstaat is hoog. Hun vaak scherpe kritiek op de politiek leidt er dus niet toe dat mensen zich van de democratie afkeeren. Dat is een belangrijk startpunt. Daarnaast is het belangrijk op te merken dat vertrouwen in het functioneren van de democratie heel goed samen kan gaan met kritiek op de manier waarop politieke partijen en politici invulling geven aan onze democratie. Dat is wat datzelfde onderzoek ook laat zien: ons democratische systeem heeft brede steun, maar de mensen die binnen dat systeem opereren missen steeds meer het vertrouwen. Dat is riskant, omdat wantrouwen jegens de spelers tot gevolg kan hebben dat mensen zich uiteindelijk ook afkeeren van het spel.

Waar zit dan de pijn? Wij zien er vier: de herkenning, verbinding en beïnvloeding en als consequentie daarvan ook de inrichting.

Herkenning ~ Veel mensen herkennen zich niet meer in de partijen en hun vertegenwoordigers. Ze vormen ook geen adequate afspiegeling van onze enorm diverse samenleving meer. In onze gemeenteraden, Provinciale Staten en parlementen zijn hogeropgeleide autochtone mannen flink oververtegenwoordigd. Dat is in een *representatieve* democratie een riskant gegeven. Mensen geven bij verkiezingen een mandaat aan hun vertegenwoordigers in de verwachting dat die namens hen hun zorgen, ambitie en visie op hoe we goed met elkaar kunnen samenleven voor het voetlicht brengen. Maar met name middelbaar en lager opgeleiden hebben andere zorgen dan hoger opgeleiden; zij vinden andere onderwerpen belangrijk. In hun studie *Diplomademocratie* hebben Anchrit Wille en Mark Bovens laten zien dat daarom een grote groep mensen van lager en middelbaar opgeleiden weinig (meer) verwacht van de politiek. Waar zij zich zorgen over maken horen en zien ze niet terug in de politieke debatten in Europa, op het Binnenhof, het provinciehuis of stadhuis.

Mensen **herkennen** zich niet meer in de politici die hen vertegenwoordigen en de onderwerpen die zij agenderen en bespreken.

Verbinding ~ Uit het één vloeit het ander voort: mensen voelen geen binding met vertegenwoordigers die zij niet herkennen. Maar andersom hebben politieke partijen steeds meer

moeite om zich te verbinden met alle geledingen in de samenleving. Het is een belangrijke functie van politieke partijen om zich te verbinden met grote groepen mensen in de samenleving. Ze moeten weten wat er leeft onder mensen. Het is hun taak om tegengestelde belangen en ideeën in de samenleving tegen elkaar af te wegen. Maar omdat de partijen hun verbinding met brede lagen van de bevolking zijn kwijtgeraakt, is het voor hen ook moeilijk om tussen tegenstrijdige belangen en wensen een integrale afweging te maken.

Mensen voelen geen binding met hun volksvertegenwoordigers, terwijl politieke partijen en politici de **verbinding** met grote groepen mensen in de samenleving zijn kwijtgeraakt.

Beïnvloeding ~ De ruimte om politieke invloed uit te oefenen is in Nederland relatief beperkt. We hadden tot voor kort geen referendum, onze burgemeesters worden formeel nog altijd door de Kroon benoemd, het zijn vooral de politieke partijen die de kieslijsten samenstellen en daarmee een grote invloed hebben wie in de Kamer of gemeenteraad namens ons komt en na de verkiezingen is het ongewis welke partijen en mensen onze gemeente, provincie of het land gaan regeren. Op andere vlakken dan de politiek zijn de keuzevrijheid en de mogelijkheden om invloed uit te oefenen enorm toegenomen. Meer dan ooit is allerhande informatie beschikbaar die nodig is om goede besluiten te nemen. Maar die ontwikkelingen zijn niet samen gegaan met verruiming van de mogelijkheid om ook politiek invloed uit te oefenen. Voorheen gaven mensen een mandaat af als zij hun stem uitbrachten; ze zeiden impliciet tegen degene op wie ze stemden: jij mag het voor mij gaan doen. Tegenwoordig is een stemming niets meer dan een momentopname. Een week na de verkiezingen zouden veel mensen al weer op een andere kandidaat en partij willen stemmen. Via opiniepeilingen of sociale media geven zij hun mening ongezoeten weer, maar tot meer invloed heeft die verandering niet geleid.

De ruimte voor **beïnvloeding** is in de politiek relatief gering, zeker in vergelijking tot de toename aan mogelijkheden voor mensen om invloed uit te oefenen op andere domeinen in hun leven.

Inrichting ~ De wereld is sinds 1848 ingrijpend gewijzigd: onze mobiliteit is ongekend gegroeid, het opleidingsniveau is flink toegenomen, de mogelijkheden om op afstand met elkaar te communiceren zijn oneindig, ons land evolueerde van een landbouw- via een geïndustrialiseerde naar een diensten- en innovatieve economie. Die veranderingen hebben in de inrichting van ons politieke systeem niet tot een aanpassing geleid. De wijze waarop Thorbecke meer dan anderhalve eeuw geleden onze democratie heeft ingericht is vrijwel onveranderd gebleven. De onveranderde inrichting van onze democratie draagt er in die zin toe bij dat de herkenning, verbinding en beïnvloeding pijnpunten van onze democratie zijn geworden.

De **inrichting** van ons politieke systeem past niet meer bij de mogelijkheden en wensen van mensen in deze tijd om invloed uit te oefenen, verbonden te zijn met de politiek en zich als gevolg daarvan te kunnen herkennen in hun volksvertegenwoordigers en bestuurders en hun besluiten.

5. *De herkenning verbeteren en de verbinding herstellen*

Mensen **herkennen** zich niet meer in de politici die hen vertegenwoordigen en de onderwerpen die zij agenderen en bespreken. Als gevolg daarvan voelen mensen geen binding met hun volksvertegenwoordigers, terwijl politieke partijen en politici de **verbinding** met grote groepen mensen in de samenleving zijn kwijtgeraakt. Hoe kan de herkenning worden verbeterd en de verbinding hersteld?

De kern van het probleem is dat nog maar enkele groepen met overeenkomstige kenmerken vertrouwen hebben in en zich betrokken tonen met de politiek. Deze mensen vinden vaak dezelfde onderwerpen belangrijk en hebben te weinig oog voor de zorgen en thema's die andere delen van de bevolking beroeren. Omdat die zich niet of minder herkennen in de onderwerpen waar politici en politieke partijen zich druk om maken, neemt hun vertrouwen in de politiek af. De politiek in het algemeen en het CDA in het bijzonder staan dus voor de opgave om mensen met een zo divers mogelijke maatschappelijke achtergrond bij hun werk te betrekken.

De herkenning kan worden verbeterd en de verbinding hersteld als mensen meer mogelijkheden voor participatie krijgen en de maatschappelijke democratie wordt versterkt.

5.1 Meer mogelijkheden voor participatie ~ Het CDA hecht aan de representatieve democratie. Tegelijk moeten we constateren dat de politieke organen die onze representatieve democratie vormgeven steeds minder representatief zijn voor onze diverse samenleving. We moeten onze representatieve democratie daarom aanvullen met participatieve elementen. Op lokaal niveau wordt daarmee veel ervaring opgedaan. Veel gemeenten experimenteren met interactieve beleidsvormen waarbij de gemeenteambtenaar bewoners begeleidt zodat zij samen zelf de richting kunnen bepalen. Daarnaast zijn er tal van gemeenten die hun bewoners via de digitale tool van de *Begrotingswijzer* de ruimte hebben gegeven mee te beslissen waar hun gemeentebestuur meer of minder geld aan uit moet geven. Een lichtere variant daarop zijn de wijkteams of zogenoemde regiegroepen die voor hun wijk een afgebakend budget beheren en voorstellen voor verbetering van de leefbaarheid in de wijk van mede-bewoners beoordelen. Die lokale ervaring kan ook worden doorvertaald naar de landelijke politiek. *Burgerjury's* kunnen heel goed meedenken over diverse beleidsthema's en specifieke vraagstukken kunnen aan *een nationale conventie* van burgers en deskundigen worden voorgelegd. Bij de selectie van deelnemers moet specifiek worden gelet op een zo divers mogelijke samenstelling. Het CDA moet op alle niveaus het initiatief nemen om de representatieve democratie te versterken met dergelijke participatieve vormen.

5.2 Versterk de maatschappelijke democratie ~ Een sterke democratie herken je aan sterke instituties en stevige sociale verbanden, daar vormen mensen zich tot democratisch burger. Op dat niveau moeten mensen dus ook hun invloed kunnen laten gelden. De kracht van de samenleving zit in de mensen en hun sociale verbanden en dus moeten scholen, woningcorporaties en welzijns- en zorginstellingen de ruim aanwezige ervaring en kennis die in de samenleving aanwezig is gebruiken om hun publieke taak beter te kunnen uitvoeren. Het CDA moet zich inzetten om de maatschappelijke democratie te versterken en zet maatschappelijke ondernemingen aan om bij scholieren, ouders, studenten, patiënten en huur-

ders het gevoel van eigenaarschap te vergroten door hen invloed te geven op 'hun' school of woningcorporatie.

De herkenning van en de verbinding kan worden verbeterd door de politiek toegankelijk te maken voor een grotere diversiteit aan achtergrond en herkomst van mensen. Daarvoor doen wij de volgende voorstellen:

1. Het CDA neemt het initiatief en ondersteunt voorstellen voor verruiming van de mogelijkheden voor burgers om mee te doen als aanvulling op onze representatieve democratie, zoals het werken met de begrotingswijzer, burgerjury's/burgerfora, *Right to challenge* en de instelling van een (nationale) conventie bij ingewikkelde maatschappelijke vraagstukken.
2. Het CDA ijvert voor verruiming van de invloed van ouders, studenten, huurders en patiënten op organisaties met publieke taak zoals scholen, woningcorporaties en zorginstellingen.

6 *De invloed vergroten*

De ruimte voor **beïnvloeding** is in de politiek relatief gering, zeker in vergelijking tot de toename aan mogelijkheden voor mensen om invloed uit te oefenen op andere domeinen in hun leven. Dat levert frustratie en cynisme op over het functioneren van de politiek. Hoe kan verruiming van de invloedssfeer van mensen bijdragen aan hernieuwd vertrouwen?

Het vorige hoofdstuk deed al een aantal voorstellen die een vergroting van invloed betekenen, zoals de toevoeging van participatieve democratievormen aan onze representatieve democratie. In het vorige hoofdstuk lag daarbij de nadruk op de herkenning en verbinding. Dit hoofdstuk onderzoekt vooral hoe we de mogelijkheden om invloed uit te oefenen kunnen vergroten met behoud van het representatieve karakter van onze democratie.

In onze democratische rechtsstaat kunnen we de mogelijkheden voor mensen om invloed uit te oefenen vergroten door de invoering van een gemengd kiesstelsel, het referendum, het bewonersinitiatief uit te breiden en mensen hun burgemeester te laten kiezen.

6.1 Een gemengd kiesstelsel ~ Kiezers moeten meer mogelijkheden krijgen om een herkenbare volksvertegenwoordiging te kiezen. Om dat op het landelijke niveau te bereiken kunnen we ons laten inspireren door het Duitse kiesstelsel waarbij de kiezer twee stemmen mag uitbrengen. Het tweestemmenstelsel is een kiesstelsel op basis van evenredige vertegenwoordiging, waarbij een deel van de zetels via een meerderheidsstelsel (districtenstelsel) wordt verdeeld. Het combineert de voordelen van twee kiesstelsels: iedere partij krijgt op basis van evenredigheid zetels, maar kiezers kunnen daarnaast stemmen op een regionale kandidaat. Dit gebeurt door de kiezer twee stemmen te geven. Met de eerste stem wordt in elk district een afvaardiging gekozen, met de tweede stem wordt de landelijke zetelverdeling bepaald. De voordelen van het huidige systeem, dat partijen Kamerleden bij de vaststelling van de lijst kunnen selecteren op basis van aspecten als expertise, ervaring, geslacht en etniciteit, kan aldus worden gecombineerd met de voordelen van het districtenstelsel dat borgt dat parlementariërs die via hun district worden gekozen een eigen mandaat hebben en daarmee herkenbaar en bekend zijn voor kiezers in hun regio. De invoering van een tweestemmenstelsel kan vergaande invloed hebben op hoe de democratie functioneert: fractie-discipline zal bijvoorbeeld meer fluïde worden omdat de loyaliteit aan de achterban in de regio vaak zwaarder kan wegen dan conformeren aan de partijlijn.

6.2 Een referendum nieuwe stijl ~ De christendemocratie staat traditioneel kritisch tegenover het referendum. Dat is in zekere zin opmerkelijk, want christendemocraten zijn immers overtuigd van de kracht van de samenleving. Waarom mag die samenleving dan niet bij tijd en wijle directe invloed uitoefenen via een volksraadpleging? Christendemocraten hechten traditioneel veel waarde aan de representatieve democratie, omdat een parlement beter dan een losse groep van kiezers in staat is om een integrale afweging te maken waarbij ook de belangen van de minderheid worden meegewogen. Bovendien suggereert een referendum op specifieke thema's ten onrechte dat er altijd een digitale keus mogelijk is tussen voor en tegen; referenda kunnen aldus ten onrechte de complexe realiteit geweld aan doen.

In het voorjaar van 2014 heeft de Eerste Kamer het initiatiefvoorstel *Wet raadgevend referendum* (30 372, Fokke, Voortman en Schouw) aanvaard. Deze wet maakt het mogelijk dat

burgers een raadgevend referendum kunnen initiëren over wetgeving. Met zo'n referendum kunnen kiezers de wetgever adviseren voorgenomen wetten te wijzigen. Zoals de naam 'raadgevend' doet vermoeden is de uitslag niet bindend. De wetgever heeft altijd het recht om een afwijkende keuze te maken.

Voor een bindend referendum is een wijziging van de Grondwet nodig. Daarvoor hebben de zelfde Tweede Kamerleden het initiatiefwetsvoorstel *Wet correctief referendum* ingediend die het via een wijziging van de Grondwet mogelijk moet maken dat burgers een bindend correctief referendum in gang te zetten. De Eerste Kamer heeft dit wetsvoorstel tegelijk met het raadgevend referendum in eerste lezing aangenomen. Na de eerstvolgende Tweede Kamer- verkiezingen kan het wetsvoorstel in tweede lezing worden behandeld. Dan is in beide Kamers een twee derde meerderheid nodig. Ten aanzien van beide voorstellen heeft het CDA in de Eerste en Tweede Kamer tegen gestemd.

De huidige voorstellen over het referendum geven te weinig ruimte aan de integrale politieke beleids/ en belangenafweging die het parlement moet maken, juist ook om de belangen van minderheden te kunnen borgen. Bovendien wordt het vertrouwen in de politiek juist ondermijnd als een referendum slechts raadplegend is en de politiek achteraf nog kan besluiten om het door het referendum gegeven advies niet te volgen.

Rechtstreekse invloed van de burgers moet een aanvulling zijn op de representatieve democratie. Dat kan door de invoering van een referendum nieuwe stijl, waarbij integrale keuzes worden voorgelegd, bijvoorbeeld in de vorm van meerdere vragen en alternatieven met hun consequenties. Het parlement dient bovendien *vooraf* te beslissen of het houden van een volksraadpleging opportuun is. Als het risico bestaat dat rechtstatelijke beginselen in het gedrang komen, moet het parlement afzien van een referendum. Wanneer het parlement het organiseren van een stemming passend vindt, is de uitslag bindend.

6.3 Het burgerinitiatief ~ Dit instrument stelt burgers in staat om een specifiek voorstel bij de Tweede Kamer, provinciale staten of de gemeenteraad aanhangig te maken, zodat de Tweede Kamer dat vervolgens in wetgevende zin kan overnemen door gebruik te maken van het recht van initiatief. Deze mogelijkheid bestaat al, maar het gebruik moet verder worden gestimuleerd. In de eerste plaats zou de drempel van veertigduizend handtekeningen die geldt voor het agenderen van een onderwerp in de Tweede Kamer moeten worden verlaagd. Daarnaast dient de mogelijkheid om een onderwerp op de agenda van onze volksvertegenwoordigingen te krijgen veel beter onder de aandacht van burgers te worden gebracht.

6.4 De gekozen burgemeester ~ Een gekozen burgemeester draagt bij aan het vergroten van de invloed van bewoners op hun lokaal bestuur. Daarbij zijn verschillende varianten mogelijk, zoals de door de gemeenteraad gekozen burgemeester, de lijsttrekker van de partij die bij gemeenteraadsverkiezingen de grootste werd is de burgemeester, of bewoners kiezen los van de gemeenteraad een eigenstandige burgemeester met z'n eigen kiezersmandaat (zie bijlage III). Elke variant heeft gevolgen voor de positie van de burgemeester, de gemeenteraad en het college van burgemeester en wethouders, kortom: voor het functioneren van het lokaal bestuur in zijn geheel. Een keuze voor één van deze varianten kan niet worden gemaakt zonder eerst een brede en integrale visie op de lokale democratie te formuleren. Daarbij moeten de decentralisatie van omvangrijke en belangrijke taken naar gemeenten worden meegewogen. De verzwaring van het gemeentelijke takenpakket kan door christendemocraten worden toegejuicht. Menselijke maat en burgernabij bestuur staan immers hoog op onze prioriteitenlijst. Op lokaal niveau is het ook eenvoudiger om invulling te geven

aan de christendemocratische notie dat mensen en hun verbanden in staat moeten worden gesteld buiten de overheid om problemen aan te pakken en op te lossen. De gemeentelijke taakverzwaring vergroot het belang van een goed functionerende lokale democratie. Welke aanstellingswijze van de burgemeester past bij de toenemende relevantie van de lokale democratie? Het CDA moet een debat voeren over de positie en de aanstellingswijze van de burgemeester. Aanbeveling 7.7 geeft een advies over maatregelen op de korte termijn.

De mogelijkheden om **invloed** uit te oefenen moet worden vergroot door:

1. de invoering van een gemengd kiesstelsel;
2. het referendum nieuwe stijl te introduceren;
3. het burgerinitiatief te omarmen;
4. de aanstellingswijze van de burgemeester onder de loep te nemen.

Eén praktisch knelpunt in onze democratie is niet zomaar op te lossen maar verdient wel aandacht, namelijk de gebrekkige invloed op de samenstelling van de regeringscoalitie. Thans wordt iedere keer het ritueel voor de verkiezingen opgevoerd alsof we de minister-president mogen kiezen. In de slotdagen van de campagne wordt dan met behulp van de media een spannende strijd tussen twee kandidaten opgevoerd. Vervolgens blijkt al snel na de verkiezingen dat de gewezen opposanten voor de vorming van een kabinet op elkaar zijn aangewezen. Dat leidt tot groot onbegrip bij de kiezers. De invoering van de mogelijkheid dat kiezers zich over hun coalitievoorkeur mogen uitspreken stuit op te veel praktische problemen. Er zijn bijvoorbeeld te veel mogelijkheden voor coalities, zodat geen van de opties een afgetekende meerderheid zal behalen. Bovendien kunnen partijen ook niet worden verplicht om tegen elke prijs met elkaar samen te werken. De rechtstreeks gekozen minister-president verhoudt zich niet met de christendemocratische gedachte dat het zwaartepunt in onze representatieve democratie bij het parlement moet liggen.

7. *De inrichting veranderen*

De **inrichting** van ons politieke systeem past niet meer bij de mogelijkheden en wensen van mensen in deze tijd om invloed uit te oefenen, verbonden te zijn met de politiek en zich als gevolg daarvan te kunnen herkennen in hun politici en hun besluiten. Hoe passen we de inrichting aan om dat te veranderen?

De invoering van een gemengd kiesstelsel, een hogere kiesdrempel, het recht op uitdaging, een dubbelmandaat voor senatoren en een gekozen burgemeester en het beschikbaar stellen van een betere ondersteuning voor onze volksvertegenwoordigers en het ontmoedigen van tussentijdse ontbinding van de Kamer zijn veranderingen in de inrichting die nodig zijn om de herkenning en de mogelijkheden voor beïnvloeding te vergroten.

7.1 Een hogere kiesdrempel ~ Nederland kent een lage kiesdrempel: iedere partij die de kiesdeler haalt, mag in het parlement toetreden. Dit werkt versnippering van het politieke landschap in de hand, waardoor het moeilijk is om werkbare coalities te sluiten. Een hogere kiesdrempel van bijvoorbeeld 5 procent werkt middelpuntzoekend in plaats van middelpuntvliedend; het versterkt de gematigde krachten. Het kan bovendien bijdragen aan een aanbevelenswaardige herschikking van het politieke landschap. Zo gaan partijen die thans regelmatig bij verkiezingen lijstverbindingen met elkaar aangaan zich wellicht afvragen of verdergaande vormen van samenwerking niet beter zouden zijn voor de vitaliteit van de representatieve parlementaire democratie.

7.2 Een betere ondersteuning van Kamer-, Staten- en Raadsleden ~ De ambtelijke ondersteuning van Nederlandse volksvertegenwoordigers is ronduit mager. In een politiek en maatschappelijk klimaat waarbij politici bij voorbaat verdacht zijn, durven die voor zich zelf niet financiering voor een behoorlijke staf te organiseren. Daarmee is in alle geledingen sprake van een ongelijk politiek speelveld: de regering, de colleges van gedeputeerde staten en de colleges van burgemeester en wethouders die een ruime ambtelijke organisatie tot hun beschikking hebben moeten worden gecontroleerd en scherpgehouden door volksvertegenwoordigers die een adequate personele ondersteuning volledig ontberen. Onze volksvertegenwoordigers in Den Haag mogen blij zijn als zij – in deeltijd – een eigen persoonlijk medewerker tot hun beschikking hebben die zich vaak moet ontpoppen tot secretaresse, beleidsmedewerker en communicatieadviseur tegelijk. Wanneer wij onze representatieve democratie serieus nemen, moeten wij onze politici toestaan om een behoorlijke staf op te bouwen voor het belangrijke werk dat zij *voor ons* doen.

7.3 Adequate partijfinanciering ~ Politieke partijen doen ertoe. Vooralsnog heeft niemand voor het functioneren van onze democratie een redelijk alternatief gevonden voor politieke partijen. Zij moeten voor hun voortbestaan echter niet afhankelijk worden van kapitaalcrachtige ondernemingen of mensen. Daarom verdient elke politieke partij naar de mate dat zij is vertegenwoordigd in de Kamer, de Staten of de raad financiële ondersteuning van de overheid te krijgen. Politieke partijen moeten een reële financiële basis houden. De wetgever dient de Wet financiering politieke partijen aan te passen en flexibeler te maken om meer differentiatie van lidmaatschapsvormen (zoals verderop in hoofdstuk 8 wordt voorgesteld) ook financieel te ondersteunen. Nu geldt alleen nog het klassieke lidmaatschap als graadmeeter voor subsidie aan partijen.

7.4 Een dubbelmandaat voor senatoren overwegen ~ Het Europees Parlement en de Nederlandse Staten-Generaal van Eerste en Tweede Kamer lijken twee volledig gescheiden werelden. Europarlementariërs kijken af en toe met verbazing naar de dorpspolitiek die in hun ogen soms op het Binnenhof wordt gevoerd, terwijl Kamerleden zich niet altijd aan de indruk kunnen onttrekken dat hun Brusselse collega's weinig voeling hebben met hun achterban in Nederland. De afstand tussen Den Haag en Brussel dient hoognodig te worden overbrugd. Europarlementariërs kunnen hun werk beter doen als zij vanuit hun thuisland worden gevoed en Haagse parlementariërs staan steviger als zij hun eigen werk in de context kunnen plaatsen van Europese wet- en regelgeving. Een herstel van het dubbelmandaat, dat in 2002 werd afgeschaft, ligt aldus voor de hand. Dat staat toe dat iemand tegelijk lid van de Eerste of Tweede Kamer en het Europees Parlement kan zijn waarmee het onderlinge begrip toeneemt en barrières worden geslecht. Tegelijk moeten we vaststellen dat het tegelijk adequaat invulling geven aan het lidmaatschap van de Tweede Kamer en het Europees Parlement praktisch onmogelijk is. Het gaat om twee uitermate intensieve functies die de duur van een normale werkweek verre overschrijden. Dat geldt niet voor het lidmaatschap van de Eerste Kamer. Een Senator heeft doorgaans een andere hoofdfunctie en het is de moeite waard om in overweging te nemen dat die andere hoofdfunctie ook het lidmaatschap van het Europees Parlement moet kunnen zijn.

7.5 Zittingstermijnen van vier jaar: tussentijdse ontbinding van Kamer ontmoedigen ~ Tussentijdse ontbinding van de Tweede Kamer moet geen regel maar een *ultimum remedium* zijn. Een krachtige volksvertegenwoordiging is alleen dan mogelijk, indien conform het voorschrift van de Grondwet de Tweede Kamer voor vier jaar wordt gekozen en aanblijft. De stem van de kiezer, eens in de vier jaren, is – en behoort gericht te zijn – op de samenstelling van de Kamer. Op basis van die verkiezingsuitslag moet het mogelijk zijn kabinetten van verschillende samenstelling te vormen. Tussentijdse ontbinding is alleen geboden, indien andere mogelijkheden voor de oplossing van een politieke impasse zijn uitgeput.

7.6 Een recht op buurtinitiatief (right to challenge) ~ In 2012 werd in het Verenigd Koninkrijk het wettelijk *Right to challenge* ingevoerd. Als een groep burgers meent dat ze een publieke dienst zelf beter en/of goedkoper kan organiseren, heeft die het recht de gemeente uit te dagen (to challenge). De gemeente moet die publieke dienst – onder bepaalde voorwaarden – opnieuw aanbesteden zodat ook de bewoners de kans hebben een aanbieding neer te leggen. De zogenoemde *Social Value Act* geeft hen daarbij een natuurlijke voorgrond. De introductie van dit principe in Nederland komt tegemoet aan het christendemocratische streven om mensen meer invloed te geven en hen verantwoordelijk te maken. Bovendien doet het recht op uitdagen het besef groeien dat publieke taken niet per definitie overheidstaken zijn. Ook kan het recht op uitdagen het gevoel van eigenaarschap over de wooncorporatie, de school of zorginstelling terugbrengen. Een groep bewoners dat een goed idee heeft voor hun wooncomplex terwijl dat indruist tegen de wensen van het corporatiebestuur of als ouders andere keuzes wil maken dan het schoolbestuur, moeten de kans krijgen om hun bestuur uit te dagen.

7.7 Een door de raad gekozen burgemeester ~ De aanstellingswijze is in de loop der jaren sluipenderwijs veranderd van een zuivere kroonbenoeming in een complexe procedure waarin de gemeenteraad de hoofdrol speelt. De vertrouwenscommissie van de gemeenteraad doet een dubbele voordracht waarna de gemeenteraad mag kiezen. De Kroon wijkt

alleen in zeer uitzonderlijke gevallen af van de voordracht van de Raad. Dus formeel hebben we een door de Kroon benoemde burgemeester, materiaal een door de raad gekozen burgemeester. Dit hybride stelsel heeft de afhankelijkheid van de burgemeester ten opzichte van de raad vergroot en zijn eigenstandige positie met daarbij behorende bevoegdheden kwetsbaar gemaakt.

Het vorige hoofdstuk bepleitte een debat over de positie en aanstellingwijze van de burgemeester in relatie tot de veranderingen in de lokale democratie. Tot het moment dat daaruit een duidelijke conclusie is voortgekomen, dient in ieder geval aan de huidige onduidelijkheid van de aanstellingswijze een einde te worden gemaakt. Om de positie van de burgemeester te versterken en de transparantie over zijn aanstellingswijze ook voor bewoners te vergroten dient de materiële realiteit te worden geformaliseerd: de raad kiest de burgemeester.

De **inrichting** van ons politieke systeem moet aansluiten bij de mogelijkheden en wensen van mensen om in deze tijd invloed uit te oefenen en verbonden te zijn met de politiek. De volgende voorstellen dragen daar aan bij:

1. Een verhoging van de kiesdrempel;
2. Een betere ondersteuning van Kamer-, Staten- en Raadsleden;
3. Adequate partijfinanciering;
4. Een dubbelmandaat voor Senatoren;
5. Het tegengaan van tussentijdse ontbinding van de Kamer;
6. Het recht om uit te dagen (the right to challenge);
7. De invoering van de door de raad gekozen burgemeester. Het CDA gaat het debat aan over de aanstellingswijze van de burgemeester. Tegelijk wordt de huidige praktijk van de gemeenteraad die feitelijk al de burgemeester kiest voorlopig geformaliseerd.

8. Herkenning, verbinding, beïnvloeding en inrichting en het CDA

De analyse dat de herkenning, verbinding, beïnvloeding en inrichting pijnpunten zijn, geldt niet alleen voor de democratie in het algemeen maar evenzo goed voor het CDA in het bijzonder. Het CDA heeft onverminderd de ambitie een volkspartij te zijn, maar de samenstelling van het ledenbestand en zeker het actieve kader is net zo eenzijdig aan het worden als in vertegenwoordigende organen in het algemeen. Het maakt dat het CDA ook niet meer voor iedereen even herkenbaar is. Daarmee komt de pretentie om de partij van de samenleving te zijn onder druk. Ook het CDA wil zich aanpassen om in de eenentwintigste eeuw een politieke partij van betekenis te blijven.

We dienen daarbij in de eerste plaats te markeren dat het hart van het CDA wordt gevormd door zijn christendemocratische gedachtegoed. Of het CDA als politieke partij toekomst heeft hangt eerst en vooral af van de wijze waarop het daar invulling aan geeft. Geen van de hieronder genoemde voorstellen heeft zin en betekenis als het CDA zijn principes en uitgangspunten niet trouw blijft. Een voortdurende doordenking en kritische reflectie op zijn gedachtegoed is nodig om een invloedrijke politieke partij met draagvlak te kunnen (blijven) zijn.

Trouw aan uitgangspunten en principes is een noodzakelijke maar geen voldoende voorwaarde voor een betekenisvol toekomstperspectief. Het CDA moet ook zijn herkenning verbeteren, verbindingen herstellen en om dat te bereiken zijn inrichting veranderen. De kern van de hieronder genoemde voorstellen is dat het CDA de kring van mensen waardoor ze zich laat voeden en inspireren moet verbreden. Daarbij is een sterke lokale verankering vereist.

8.1 Differentiëren in lidmaatschapsvormen ~ Het CDA kan de verbinding met de samenleving versterken door ook mensen en groepen bij de partij te betrekken die niet lid zijn. Dat kan op een formele manier worden vormgegeven door een divers aanbod van lidmaatschappen aan te bieden. Naast het traditionele lidmaatschap dat mensen passief en actief kiesrecht binnen de partij geeft, dus het recht om zelf te kiezen maar ook te worden verkozen in besturen of op kandidatenlijsten, kun je mensen ook alleen actief kiesrecht geven bij de keuze van lijsttrekkers en kandidatenlijsten. Daarnaast kun je ook niet-leden betrekken bij het analyseren van specifieke vraagstukken en het formuleren van oplossingen en politieke standpunten daarvoor.

8.2 Een exclusief lokaal lidmaatschap ~ Iedereen die lokaal politiek actief is herkent ze onmiddellijk: van die mensen die zonder dat ze dat zelf weten in hun daden en doen door en door christendemocraat zijn. Ze zetten zich onvoorwaardelijk in voor de lokale gemeenschap en dat doen zij vanuit de overtuiging dat ze met een opdracht op deze wereld zijn gezet. Ze zijn herkenbaar, benaderbaar en integer. Wanneer je hen vraagt om lokaal actief te worden voor het CDA en zij geven aan dat zij zich alleen lokaal aan het CDA willen binden, houdt de wijze waarop onze partij is georganiseerd dat tegen. Je kunt lid zijn of niet, meer smaken zijn er nu niet. Een exclusief lokaal lidmaatschap biedt CDA-afdelingen de mogelijkheid om lokale coryfeeën aan zich te binden.

8.3 Grotere diversiteit op de kandidatenlijsten ~ De herkenning kan verder worden verbeterd door politieke organen beter toegankelijk te maken voor *alle* mensen. Daar ligt vooral een opgave voor de politieke partijen, want zij dienen op hun kandidatenlijsten voor volksvertegenwoordigende organen ook lager- en middelbaar opgeleiden een plek te geven. Aangezien het CDA geen invloed kan uitoefenen op de werving en selectie van kandidaten van andere partijen, kan onze partij niet meer dan hier het goede voorbeeld geven. Het CDA wil vanaf nu inzetten op kandidatenlijsten met een grotere diversiteit. Onze partij heeft altijd oog gehad voor de verhouding man-vrouw, regionale spreiding en goede verdeling van religieuze denominaties. Vanaf nu dient opleidingsniveau ook een kenmerk te zijn bij de werving en selectie. Mensen met betekenisvolle levens- en werkervaring dienen ook de kans te krijgen het CDA in een parlement te vertegenwoordigen.

8.4 Het CDA als debatpartij ~ Om het traditionele lidmaatschap aantrekkelijk te maken, dient het CDA zijn leden de ruimte te geven mee te praten over de onderwerpen en thema's die ertoe doen. Als je lid wordt van het CDA kun je debatteren over de onderwerpen die voor de toekomst van Nederland, Europa en de wereld van belang zijn. Het CDA is de partij van de samenleving met mensen die volop actief zijn in de wijk, de sportvereniging, kerk of moskee of op school. Hun ervaring is onmisbaar om te weten wat er in de praktijk speelt en die inbreng hebben we nodig in het debat in de partij, de politiek en de samenleving. Het CDA maakt nog niet volledig gebruik van de mogelijkheden die nieuwe en specifiek daarbinnen sociale media bieden om een discussie te entameren. Het is aan te bevelen als de partij onderzoekt hoe het die mogelijkheden beter kan benutten om mensen bij de partij te betrekken. Het CDA moet een zogenaamde *hub* (knooppunt) worden voor het debat op belangrijke christendemocratische thema's.

8.5 Directe invloed bij de keuze voor onze voormannen en –vrouwen ~ Het CDA heeft de afgelopen vijftien jaar de beïnvloedingsmogelijkheden al sterk uitgebreid. De Partijraad waar alleen een selectief gezelschap van leden stemrecht had, is vervangen door het partijcongres waar het systeem van one-man-one-vote geldt. De laatste drie partijvoorzitters en de lijsttrekkers voor de Tweede Kamer en het Europees Parlement werden in een directe verkiezing door de leden gekozen. Het verdient aanbeveling om die praktijk te bestendigen door als regel te hanteren dat nieuwe lijsttrekkers op alle politieke niveaus en een nieuwe partijvoorzitter door de leden worden verkozen. Ook hier geldt dat het CDA zijn leden ook via nieuwe media vaker en intensiever kan betrekken bij belangrijke beslissingen.

8.6 Niet-leden kunnen een onderwerp agenderen op partijcongres ~ Om als partij blijvend gevoed te worden is het de moeite waard om mensen van buiten de partij de kans te geven om onder bepaalde voorwaarden een thema te agenderen op het partijcongres van het CDA. Daarmee kunnen ze de leden vragen een standpunt in te nemen over een onderwerp dat hun zorg of interesse heeft.

Het CDA kan zijn herkenbaarheid en de verbinding met samenleving verbeteren door open te staan voor een grotere diversiteit van mensen. Het CDA moet de kring van mensen waarvoor ze zich laat voeden en inspireren verbreden. Daarvoor doen wij de volgende voorstellen:

1. Het CDA introduceert verschillende lidmaatschapsvormen;
2. Het CDA maakt een exclusief lokaal lidmaatschap mogelijk;

3. Het CDA zet zich bij de samenstelling van hun kandidatenlijsten in om lager en middelbaar opgeleiden te rekruteren.
4. Het CDA betreft zijn leden voor debat en dialoog.
5. Het CDA vergroot de invloed die leden hebben op de partij, onder meer door meer gebruik te maken van nieuwe en sociale media.
6. Niet-leden kunnen onder bepaalde voorwaarden een onderwerp agenderen voor het partijcongres van het CDA.

Bijlagen

- I Opdracht aan de Metagroep Democratie
- II Uitleg kiesstelsels
- III Dilemma's en varianten omtrent de gekozen burgemeester

Bijlage I Opdracht Partijbestuur aan de Metagroep democratie.nu

Inleiding

In de basisnotitie *Meedenken, meepraten en meebeslissen* is vastgesteld dat het bestuur de debatcultuur een prominentere plaats in de partij wil geven. Zij wil hier mede uitvoering aan geven door het instellen van visiegroepen en expertisenetwerken, zoals in het memo *Mee-denken, meepraten en meebeslissen II* is beschreven. Een expertisenetwerk adviseert de fractie op actuele vraagstukken. Daarnaast zijn er visiegroepen om op de verschillende beleidsterreinen de visie voor de middellange termijn te formuleren. Daarnaast zijn in de basisnotitie *Meedenken, meepraten en meebeslissen* ook twee overkoepelende thema's opgenomen: maatschappelijk initiatief nu en democratie nu. In dit memo worden de kaders geschetst voor het tweede thema.

De metathema's worden door het bestuur geagendeerd. Het gaat hier niet om een specifiek beleidsterrein, maar een overkoepelend thema. Daarom wordt voor een metathema alleen een visiegroep door het partijbestuur ingesteld met een opdracht en tijdspad.

Inhoudelijk

Blijft het CDA een politieke partij of wordt het een politieke beweging? In de afgelopen jaren is er ontzettend veel gebeurd in het politieke krachtenveld. De kiezersgunst is vluchtiger dan ooit, populisme lijkt een blijvende factor geworden allerlei vanzelfsprekendheden in ons democratisch bestel – het gezag van de rechterlijke macht, de positie van de Raad van State en invloed van onderhandelingen in 'de polder', om maar wat te noemen – staan onder druk. Daarnaast zijn er zaken als de voortgaande discussie over bestuurlijke vernieuwing, de veelkleurigheid van het politieke bestel, de invloed van de mediademocratie en de mondigheid van de burgers die het functioneren van een politieke partij bepalen. Een politieke partij in deze tijd staat voor de uitdaging om de veelheid aan invloeden en krachten vanuit de samenleving aan te gaan.

Waar ligt de toekomst van onze democratie? Gaan wij als samenleving uiteindelijk kiezen voor een directe democratie of toch niet? Worden politieke partijen in de toekomst politieke bewegingen? Of is het voorland van Nederland een tweepartijstelsel? Welke rol kan of moet het Rijnlandsmodel spelen? Vragen die om een antwoord vragen. Het is de taak van een politieke partij, en laat het CDA daarin voorop lopen om de samenleving van een krachtig en helder antwoord op die vragen te voorzien.

Natuurlijk is er daarover in het CDA al veel nagedacht. Er zijn in de afgelopen jaren verschillende rapporten verschenen die gaan over of raken aan het thema Democratie Nu. Zo had het winternummer 2003 van CDV de titel *De staat en de straat* en zal het winternummer van 2012 dat binnenkort verschijnt het centrale thema Democratie hebben. In 2007 heeft het WI voor het CDA *Spiegel van de staat* gepubliceerd. In 2003 is door de werkgroep Kiesstelsel van de partij een verkennende analyse uitgevoerd naar alternatieve kiesstelsels en de effecten daarvan voor het CDA. Dat denkwerk zal beter moeten worden benut en waar nodig worden aangevuld om te kunnen worden ingezet bij onze partijontwikkeling en – vernieuwing.

Opdracht

De opdracht voor de visiegroep Democratie Nu is tweeledig. De visiegroep onderzoekt wat het betekent voor het CDA om als politieke partij in de huidige democratie te functioneren. Het tweede deel van de opdracht betreft een toekomstvisie op de inrichting van de democratie in Nederland en het functioneren van een politieke partij, en meer specifiek het CDA, hierin in de breedste zin van het woord.

Bijlage II Uitleg kiesstelsels

Kiesstelsel op basis van evenredigheid

Sinds de Grondwetsherziening van 1917 kent Nederland een kiesstelsel op basis van evenredige vertegenwoordiging. Dit betekent dat de uitgebrachte stemmen evenredig verdeeld worden over het aantal beschikbare zetels in de Tweede Kamer¹.

Een belangrijke reden waarom dit kiesstelsel minder goed zou voldoen is dat het overgrote deel van de leden van de Tweede Kamer niet kan bogen op een eigen kiezersmandaat. Veel kiezers bepalen hun keuze in het stemhokje door de persoon van de lijsttrekker. Zij laten hun keuze niet afhangen van het verkiezingsprogramma, maar kiezen in toenemende mate degene in wie zij vertrouwen hebben (ook wel genoemd de 'verpersoonlijking' van de politiek). Het overgrote deel van de andere kandidaten wordt vervolgens op de slippen van de lijsttrekker gekozen. Nadeel hiervan is dat er geen band is tussen kiezers en de gekozenen², ook al niet omdat, de kiezer nauwelijks invloed heeft op wie er namens een partij in de Tweede Kamer plaatsnemen. De Kamerleden beschikken niet over een eigen mandaat en dito 'zelfstandigheid', ook in hun kaderstellende en controlerende rol van de regering (de positie van het parlement). Een voordeel van dit systeem is wel dat politieke partijen beter in staat om balans aan te brengen in hun fractie. Zo kunnen met name grote fracties waken voor een goede verhouding tussen geslacht, ervaring en etniciteit, maar er ook voor zorgen dat de Kamerfractie voldoende expertise op verschillende gebieden heeft.

Omdat kiezers vertrouwen willen hebben in personen, zou echter kiezers meer dan nu het geval is een keuze kunnen worden geboden door hen -dichter bij huis- kennis te laten maken met kandidaten in wie zij hun vertrouwen kunnen stellen. Wil een kandidaat voor herverkiezing in aanmerking komen dan zou hij daarvoor niet in hoofdzaak van de partij, maar vooral ook van de kiezers afhankelijk moeten zijn. Door afrekenbaar te zijn, zal de kandidaat gestimuleerd worden op heldere wijze en bij voortduring tekst en uitleg aan zijn kiezers te geven. Een toename van het aantal gekozenen met een eigen mandaat zou een bijdrage kunnen leveren aan een sterker parlement en de legitimatie bij de burgers vergroten. Een Tweede Kamer die nog beter dan nu in staat zal zijn om haar volksvertegenwoordigende rol te spelen in een dualistische verhouding tot de regering. Een sterker parlement en een grotere zichtbaarheid van Kamerleden met een eigen mandaat zullen een stimulans kunnen zijn voor de belangstelling van burgers voor de politiek en daarmee ook voor de revitalisering van politieke partijen (teruglopende ledenaantallen).

Districtenstelsel

Tegenover ons huidige kiesstelsel staat dat van een meerderheidsstelsel. Meestal wordt zo'n meerderheidsstelsel gecombineerd met een districtenstelsel, maar in principe is een districtenstelsel ook mogelijk in combinatie met een systeem van evenredige vertegenwoordiging. In een meerderheidsstelsel moet een partij in een gebied (district) een meerderheid halen om zetels te veroveren. Daarbij zijn er twee mogelijkheden: een absolute meerderheid (de

¹ Het belangrijkste voordeel van ons huidige systeem van evenredige vertegenwoordiging is het feit dat politieke minderheden zich ook kunnen laten horen. Ook het feit dat Nederland een erg lage kiesdrempel heeft (0,67%) draagt daartoe bij. Op die manier kan iedere politieke minderheid zich vertegenwoordigd voelen in het parlement en is er ook ruimte voor kleine partijen.

² Als er een breuk ontstaat tussen een Kamerlid en zijn fractie is het voor een Kamerlid in het huidige systeem mogelijk om een eigen fractie te beginnen met een beroep op het feit dat hij door de kiezer gekozen is. Voor een Kamerlid dat in de Kamer gekomen is vanwege zijn plaats op de kandidatenlijst valt dat echter te betwijfelen.

helft + 1) of een relatieve meerderheid, waarbij de partij met de meeste stemmen de zetel(s) krijgt.

Voorbeelden van landen waar een districtenstelsel gecombineerd is met een meerderheidsstelsel zijn Groot-Brittannië en Frankrijk. Daarbij is het systeem van Groot-Brittannië gebaseerd op een relatieve meerderheid en dat van Frankrijk op een absolute meerderheid. Het verschil is dat in Groot-Brittannië de kandidaat met de meeste stemmen de districtszetel krijgt en dat er in Frankrijk vaak een tweede ronde nodig is.

De voordelen van een districtenstelsel zijn dat de band tussen kiezer en gekozenen groter is, omdat een afgevaardigde een directe band heeft met zijn eigen district. Die afgevaardigde kan ook opkomen voor de belangen van dat district of voor de inwoners ervan. Kamerleden kunnen zelfstandiger en onafhankelijker optreden, omdat ze voor het behoud van hun zetel niet geheel afhankelijk zijn van de eigen partij, maar eventueel ook campagne voor zichzelf kunnen voeren. Dit kan echter ook als een nadeel worden opgevat: er kan eerder sprake zijn van belangenverstrengeling tussen de afgevaardigde en de kiezers. De afgevaardigde is immers veel afhankelijker van zijn 'eigen' kiezers. Daardoor zou er, meer dan gewenst, door een Kamerlid kunnen worden gelet op de belangen van het district in plaats van op het landsbelang.

Een ander voordeel is er is een grotere kans dat alle delen van het land op nationaal niveau worden vertegenwoordigd, omdat bij een districtenstelsel lokale kandidaten meer kans hebben. Nadeel is wel dat het niet eenvoudig is om qua inwonertal gelijkwaardige kiesdistricten in te stellen. Bovendien kunnen inwonertallen veranderen, bijvoorbeeld door nieuwbouw. Ook kan de bepaling van de grenzen van een kiesdistrict kan van invloed zijn voor de kansen van een partij op een zetel³. Tenslotte moet bij een tussentijdse vacature een nieuw Kamerlid worden gekozen. Dat biedt de mogelijkheid tussentijds veranderingen in de politieke voorkeur 'zichtbaar' te maken.

Tweestemmen stelsel/gemengd stelsel

Naast een districtenstelsel is er ook een tweestemmen of gemengd stelsel mogelijk. Dit is het systeem dat sinds 1953 in Duitsland bestaat en daarom spreekt men ook wel van een Duits kiesstelsel. Het tweestemmen stelsel is een kiesstelsel op basis van evenredige vertegenwoordiging, waarbij een deel van de zetels via een meerderheidsstelsel (districtenstelsel) wordt verdeeld. In het CDA verkiezingsprogramma 2012-2017 is aangegeven dat de mogelijkheid van het Duitse systeem onderzocht zal worden.

Gepoogd is de voordelen van twee kiesstelsels met elkaar te combineren: iedere partij krijgt op basis van evenredigheid zetels, maar kiezers kunnen invloed uitoefenen op de vraag wie er tot parlementariër worden gekozen. Dit gebeurt door de kiezer twee stemmen te geven. Met de eerste stem wordt in elk district één afgevaardigde gekozen, met de tweede stem wordt de landelijke zetelverdeling bepaald. De helft van de afgevaardigden wordt via de eerste stem, de districtsstem gekozen, de andere helft via landelijke lijsten.

Hoewel de definitie van wat een gemengd stelsel inhoudt niet altijd dezelfde is, wordt in de volgende landen een districtenstelsel gecombineerd met een stelsel van evenredige vertegenwoordiging: Duitsland, Italië, Nieuw-Zeeland, Schotland, Wales, Japan, Venezuela, Bolivia, Mexico, de Russische Federatie, Hongarije, Albanië, Armenië, Kroatië en Georgië.

³ In Nederland bestond tussen 1869 en 1888 bijvoorbeeld het drievoudige district Sneek: in dat district werden drie afgevaardigden gekozen. Als het district Sneek werd gesplitst, hadden de christelijke partijen meer kans om een zetel te behalen, en daarom stelden de liberalen een drievoudig district in. Zo wisten ze vrijwel zeker dat in Sneek alleen liberalen zouden worden gekozen. Dit fenomeen wordt ook wel 'Gerrymandering' genoemd.

De belangrijkste voordelen van het gemengde stelsel zijn dat het 'the best of both worlds' lijkt te zijn: de voordelen van het huidige systeem dat Kamerleden selecteert op basis van aspecten als specifieke expertise, ervaring, etniciteit etc., worden gecombineerd met de voordelen van het districtenstelsel dat borgt dat Kamerleden die via een district worden gekozen, een eigen mandaat hebben (met alle hiervoor beschreven voor- en nadelen). Het belangrijkste nadeel van het systeem is dat de personele samenstelling van het parlement nauwelijks anders blijkt te zijn, dan wanneer er alleen landelijke lijsten zouden zijn. De kiezers laten zich bij hun keuze vooral leiden door de partijvoorkeur en niet door voorkeur voor een persoon. In Duitsland brengt ongeveer 5 tot 10 procent van de kiezers de eerste en tweede stem niet op dezelfde partij uit⁴. Hiermee hangt samen dat de districtsafgevaardigde allereerst vertegenwoordiger lijkt te zijn van zijn partij; kiezers die op een kandidaat van een andere partij hebben gestemd, zouden de districtsafgevaardigde niet als 'hun' afgevaardigde kunnen beschouwen. Tenslotte is het stelsel technisch ingewikkeld (bv het effect van de gesplitste stem op de evenredige vertegenwoordiging blijkt moeilijk in te schatten).

Combinatie twee stelsels

Het is denkbaar dat de zetels deels via evenredige vertegenwoordiging en deels via een meerderheidsstelsel worden verdeeld. Hoe meer zetels er via een meerderheidsstelsel zijn verdelen, hoe kleiner de evenredigheid. Als bijvoorbeeld de zetelverdeling voor de helft via districten op basis van een gewone meerderheid wordt geregeld, zorgt dat voor verdubbeling van de kiesdrempel. Kleinere partijen hebben in dat stelsel aanzienlijk minder kans om zetels te behalen.

⁴ Daarnaast worden in Duitsland sinds begin jaren '60 tussen de twee grote partijen afspraken gemaakt over de verkiezingen in de districten. Hierdoor is grotendeels bekend wie in welk district zal worden gekozen. De verliezers in een district kunnen via de landelijke lijst alsnog in het parlement komen.

Bijlage III Dilemma's en varianten omtrent de gekozen burgemeester

Een debat over de aanstellingswijze van de burgemeester dient vooraf te worden gegaan door een discussie over de stand van de lokale democratie. Daarbij dienen de volgende dilemma's in ogenschouw te worden genomen:

1. ***Autonoom versus afhankelijk*** ~ De aanstellingswijze is in de loop der jaren sluipenderwijs veranderd van een zuivere kroonbenoeming in een complexe procedure waarin de gemeenteraad de hoofdrol speelt. Dit heeft een hybride stelsel opgeleverd en een toegenomen afhankelijkheid van de burgemeester ten opzichte van de raad waardoor zijn autonome positie ten opzichte van de lokale democratie kwetsbaar is geworden.
2. ***Taken zonder bevoegdheden*** ~ De afgelopen jaren hebben burgemeesters op verschillende beleidsterreinen extra taken gekregen, terwijl de toewijzing van de daarbij behorende bevoegdheden geen gelijke tred heeft gehouden. Diverse incidenten in de afgelopen jaren rond demonstraties, de huisvesting van zedendelinquenten en de Facebookrellen in Haren hebben laten zien dat de verwachtingen van wat de burgemeester vermag zeker bij bewoners hoog zijn, maar dat de speelruimte en het formele instrumentarium beperkt is. De introductie van eerst de veiligheidsregio's en later de Nationale politie hebben de speelruimte van de burgemeester op "zijn" domein openbare orde en veiligheid niet helderder en eenduidiger gemaakt. Tegelijkertijd heeft het hoge verwachtingspatroon wel geleid tot een politisering van de positie van de burgemeester.
3. ***Verantwoordelijk zonder instrumenten*** ~ Een concreet voorbeeld van het hiervoor genoemde dilemma bestaat rondom het thema integriteit. De burgemeester heeft de integrale wettelijke verantwoordelijkheid om de integriteit binnen het lokaal bestuur te borgen, maar beschikt niet altijd over de noodzakelijke instrumenten. Tegelijkertijd is de burgemeester - als gezegd - in toenemende mate afhankelijk van de gemeenteraad die het functioneren van de burgemeester in portefeuille heeft. Dus de functionaris die de integriteit van de lokale democratie moet bewaken is afhankelijk van de hoofdrolspelers in die lokale democratie omdat die over zijn of haar functioneren oordelen.

Bij een debat over de aanstellingswijze dienen de voor- en nadelen van de volgende aanstellingswijzen te worden gewogen:

- A. ***De raad kiest de burgemeester*** ~ In dit model kiest de raad uit tal van kandidaten de burgemeester. Verkiezing door de raad heeft gevolgen voor de onafhankelijke positie van de burgemeester. De burgemeester is in dit stelsel te kenschetsen als die van een 'eerste wethouder'. De eigenstandigheid van de burgemeester, die nu nog een wezenskenmerk is van het ambt, verliest daarmee relevantie. Bovendien staat de door de raad gekozen burgemeester op gespannen voet met een op dualistische leest geschoeid lokaal bestuur. De raad zal zich ten opzichte van een door hemzelf gekozen burgemeester minder onafhankelijk kunnen opstellen bij het uitoefenen van zijn controlerende en kaderstellende rol dan bij een burgemeester met een externe legitimatie. Als gezegd: dit systeem zit

dicht aan tegen het huidige systeem waarin de raad via een vertrouwenscommissie⁵ zelf een voordracht doet voor een nieuwe burgemeester bij de minister van BZK. De minister neemt deze voordracht in vrijwel alle gevallen over.

- B. *De winnende lijsttrekker wordt burgemeester* - In dit model wordt de leider van de partij die de raadsverkiezingen wint de burgemeester. Het voordeel van deze variant is dat mensen zelf hun burgemeester kunnen kiezen en daarbij meteen voor een politiek programma kiezen. Daar staat tegenover dat het rekruteringsbereik beperkt is. Dit systeem functioneert in België.
- C. *De bewoners kiezen rechtstreeks een politieke burgemeester* ~ Indien de burgemeester rechtstreeks door de bevolking wordt gekozen⁶, zal hij zijn kiezersmandaat moeten kunnen omzetten in zichtbare invloed op belangrijke processen in de gemeentelijke bestuursvoering. Dat betekent dat de burgemeester behalve zijn huidige coördinerende taken ook instrumenten zal moeten hebben om een sturende rol te kunnen vervullen. Daarbij zijn twee varianten denkbaar. In de eerste variant draagt de burgemeester de wethouderskandidaten bij de raad voor benoeming voor en kan hij de wethouders voordragen voor ontslag. De zeggenschap van de burgemeester over de inhoud van het collegeprogramma wordt vergroot, en de positie van de burgemeester ten aanzien van het door het college te voeren bestuur wordt versterkt. Het hoofdschap van de gemeenteraad blijft intact. In de praktijk zullen burgemeester en raad samen tot een beleidsprogramma moeten komen. De tweede variant leidt tot een veel verdergaande verstevigde positie van de burgemeester. In deze variant wordt de burgemeester als eenhoofdig orgaan met grote bevoegdheden tegenover de gemeenteraad geplaatst. De burgemeester benoemt en ontslaat de wethouders zonder formele medezeggenschap van de raad. Het collegiaal bestuur wordt vervangen door een eenhoofdige executieve en het verkiezingsprogramma van de burgemeester is bepalend voor het te voeren bestuur. Het hoofdschap van de gemeenteraad wordt afgeschaft. Voor deze variant is –naast de herziening van art. 131 GW- een aanvullende herziening van de Grondwet nodig. Het betreft hierbij de artikelen 125, eerste lid (hoofdschap), 125, tweede lid (collegiaal bestuur) en 125, derde lid (raadsvoorzitterschap).⁷
- D. *De bewoners kiezen rechtstreeks een presidentiële burgemeester* ~ In deze variant blijft de burgemeester - net als nu - iemand die boven de partijen staat en niet deelneemt aan de politiek. Hij staat symbool voor de eenheid van de politieke gemeenschap die een gemeente uiteindelijk is. Hij waakt over de relaties in de raad en het college, haalt signalen op in de wijken en buurten, verbindt mensen en initiatieven met elkaar, agendeert soms een probleem, maar probeert buiten de politiek te blijven.

⁵ De selectie van door de raad te beoordelen kandidaten geschiedt door de Commissaris van de Koning.

⁶ Hiervoor is een Grondwetswijziging van art. 131 noodzakelijk. Een voorstel voor de deinstitutionalisering van de aanstellingswijze van de burgemeester ligt thans in eerste lezing voor bij de Eerste Kamer.

⁷ In Duitsland wordt in vrijwel alle deelstaten de burgemeester rechtstreeks door de bevolking gekozen. In de deelstaten Berlijn, Hamburg en Bremen wordt de burgemeester door het deelstaatparlement gekozen. Ook in het Verenigd Koninkrijk en Noorwegen wordt de burgemeester rechtstreeks gekozen.

*Maatschappelijk
initiatief*

**De samenleving baant
nieuwe wegen**

De samenleving baant nieuwe wegen

Koersdocument metagroep Maatschappelijk Initiatief Nu

Positiebepaling

De opdracht aan de metagroep luidt als volgt: *“De visiegroep ‘Maatschappelijk Initiatief Nu’, signaleert de maatschappelijke initiatieven van vandaag, brengt ze in beeld (hierbij gaat het zowel om bestaande als nieuwe maatschappelijke initiatieven) en geeft aan hoe (christendemocratische) politiek beter bij die initiatieven kan worden aangehaakt – waarbij het zowel gaat om facilitering van die initiatieven als betere doorwerking van die initiatieven in de politiek.”*

De focus wordt gericht op het eerste van de zeven principes: ‘de samenleving, niet de overheid’. Het gaat daarbij niet alleen om ‘aanhaken’ maar om de meer fundamentele vraag en de discussie, hoe de belangrijkste uitdaging opgepakt kan worden: hoe komen we tot een werkelijke cultuurverandering, niet in woorden maar in gedrag, bij zowel burgers als politiek, om te komen tot andere patronen en reflexen, waarbij burgers en organisaties veel meer vooral zelf de verantwoordelijkheid kunnen en moeten nemen voor het eigen leven en de eigen leefomgeving.

De verzorgingsstaat is vastgelopen. Dat is niet alleen een open deur van jewelste, maar

Sybrand Buma

In het Kamerdebat over de participatiesamenleving op 3 juli 2014:

“Het is een samenleving gebouwd door mensen die weten dat de grootste kracht zit in de gezamenlijkheid van de buurt, de onderneming of de vereniging. Omdat mensen beseffen dat gezamenlijk bouwen ons land uiteindelijk verder helpt dan het streven naar individuele meeropbrengst. En omdat mensen uiteindelijk beseffen dat een grote staat dit gezamenlijk bouwen eerder in de weg staat dan ondersteunt.

Een sterke en vitale samenleving veronderstelt dat mensen zelf ook inhoudelijke zeggenschap en financiële ruimte krijgen om die verantwoordelijkheid in te vullen.”

De samenleving, niet de overheid

Wij willen dat u weer invloed krijgt op de wereld om u heen, ook in de politiek. Wij zien een overheid die naast u staat in plaats van tegenover u. Wij willen een samenleving, waar u samen met anderen zoveel mogelijk zelf bepaalt.

vooral een bevrijding dan een probleem. Het geeft ruimte om werk te maken van wat de ‘participatiesamenleving’ is gaan heten. Een samenleving waarin burgers zich niet afhankelijk opstellen van een overheid die alle problemen oplost en rechten verschaft, maar een samenleving waarin burgers zelf verantwoordelijkheid nemen en tot hun recht komen.

De participatiesamenleving die het CDA voor ogen staat

is een vitale samenleving.

Een goede invulling en vormgeving van actief betrokken burgerschap, het Twents 'noaberschap', is waar het om gaat. Daaraan bijdragen, dat faciliteren en aanjagen in discussies en in het dagelijks handelen is de opdracht die het CDA zich stelt. Elk politiek handelen van CDA-politici en -bestuurders, moet in dat perspectief beoordeeld worden. Daaraan moet een CDA'er van verre herkenbaar zijn.

Het CDA wil de samenleving terug geven aan de burgers en ruimte laten voor het eigen initiatief en eigen maatschappelijke organisaties die mogen bouwen en vertrouwen op eigen vakmanschap. Het CDA staat voor een politiek die die ambitie verder helpt en burgers aanspreekt op het nemen van verantwoordelijkheid voor de samenleving.

Ook andere partijen hebben een verhaal bij de 'participatiesamenleving'. Het CDA zet echter niet het individu en de individuele vrijheid voorop, zoals de liberalen. Het eerste principe bevat geen negatief oordeel over de overheid ten gunste van het individu maar bepaalt prioriteit en kiest voor de gemeenschap, de samenleving. Het CDA zet evenmin het collectief voorop, zoals de sociaaldemocraten doen. Een vitale samenleving bestaat uit actieve gemeenschappen. Dat is heel wat anders dan het denken in collectieve arrangementen waarbij de staat verantwoordelijkheid draagt.

Het CDA staat in de christendemocratische traditie en heeft meer verwantschap met het de coöperatieve samenleving zoals onlangs door Govert Buijs in Christen Democratische Verkenningen is beschreven en in de Groen van Prinstererlezing uitgesproken. Hij benadrukt de noodzaak van een fundamentele politiek-culturele transitie.

Vanzelfsprekend heeft het CDA zorgen over de ingrijpende omvorming van de verzorgingsstaat naar een participatiesamenleving en de grote decentralisaties. Als het bezuinigingsmotief voorop staat, ervaren de burgers de overheid als een instantie die verantwoordelijkheden over de schutting gooit. De overheid is verantwoordelijk voor de overgangsmaatregelen die nodig zijn om de samenleving in staat te stellen weer zelf verantwoordelijkheid te nemen. Dat vergt tijd en aandacht.

Het CDA heeft altijd oog voor de kwetsbaren in de samenleving. Naar schatting is een-vijfde van de mensen niet in staat om hun burgerschap voluit vorm en inhoud te geven. Zij moeten kunnen vertrouwen op een overheid die het schild van de zwakken is en blijft.

Dromen

De samenleving piept en kraakt en burgers raken gefrustreerd in hun werk en ontmoedigd bij de initiatieven die ze samen met anderen ontplooiën. Het CDA identificeert zich met het verdriet van de professional en de boosheid van de burger.

Overal in de samenleving komen nieuwe initiatieven van de grond. In de zorg, bij de voorziening in energie, in de kinderopvang, de woningbouw en andere sectoren van de samenleving. Het is niet minder dan een revival van het burgerinitiatief dat rond de vorige eeuwwisseling tot het Nederlandse middenveld heeft geleid.

Mooie initiatieven die veelal worstelen met of gefrustreerd vastlopen op een alles overheersende en regulerende overheid. Dat moet anders. Marcel Wintels verwoordt in de kadertekst onder het kopje 'Gideonsbende' die urgentie.

Ondanks een dwarszittende overheid en vervreemde maatschappelijke organisaties, ontwikkelen burgers en hun gemeenschappen nieuwe initiatieven. Onze samenleving is een van de rijkste in de wereld waar het gaat om actief burgerschap. Naast het delen van de boosheid is er dan ook alle reden om trots te zijn op de kracht van burgers en de vitaliteit van onze samenleving. Velen dromen van een samenleving waarin zij de regie voeren en waar (lokale) overheden en maatschappelijke instellingen dienstbaar aan hun dromen opereren.

Bij al hun werk en zeker bij de huidige grote decentralisaties moeten overheden en maatschappelijke organisaties aansluiten bij die vitaliteit, de kracht van mensen in de buurten en op scholen, in bestaande verenigingen en nieuwe coöperaties. Dat is de essentie van het principe "de samenleving, niet de overheid."

Het CDA maakt zich los van institutionele belangen van het oude middenveld en kiest in publicaties steeds nadrukkelijker partij voor nieuwe maatschappelijke initiatieven. De WI publicatie *Het CDA en de maatschappelijke onderneming* leidde zo waar tot voorpaginanieuws. Het rapport werd door Sybrand Buma enthousiast ontvangen. "Een wettelijke regeling voor de maatschappelijke onderneming is een duidelijke keuze voor de samenleving. Het brengt de gemeenschap in positie om zeggenschap uit te oefenen. Zo

Gideonsbende

Burger, ondernemer, leraar, verpleegster, allemaal botsen we aan tegen verstikkende overheidsregels en bemoeizucht. Menig leerkracht of zorgverlener wordt regelmatig tot wanhoop gedreven. Voor de menselijke maat, verantwoordelijkheid voor professionals en maatschappelijke initiatieven is steeds minder ruimte. Wat zou het mooi zijn als de politiek, de verschillende overheden werkelijk stappen terug doen. Niet in woorden, maar in daden. De verleiding van 'ingrijpen' kunnen weerstaan.

Grote maatschappelijke instellingen doen soms niet onder voor de overheid. Staan ver af van de burger, zijn wat vervreemd van de samenleving en de menselijke maat is ver te zoeken. Ze zijn verworpen tot verstatelijkte onoverzichtelijke en complexe instituties, met hun eigen regels en beheerssystemen.

Hoog tijd voor een 'revolte'. Een opstand in de goede en positieve betekenis. Burgers en professionals die het opnemen tegen regelen systeemdwang. Wat meer burgerlijke en professionele 'ongehoorzaamheid' mag in dit verband wel. Voor die échte verandering hebben we mensen nodig die dat durven, gideonsbendes met veel bezieling en moed!

Marcel Wintels, sept. 2014

krijgen mensen de ruimte om op te komen voor zelfbeheer en zelforganisatie.” (Trouw 5 dec. 2013)

Denken

Er is veel denkwerk verricht, zowel binnen als buiten het CDA. Er bestaat politiek en maatschappelijk brede waardering voor de adviezen van de WRR *Vertrouwen in de burger*, de RMO *Terugtrekken is vooruitzien* en de Rob *Loslaten in vertrouwen*. Er zijn boeken en artikelen verschenen waarin burgerinitiatieven worden beschreven en waarin faal- en succesfactoren worden beschreven.

Naast deze macro en micro beschouwingen over de ontwikkelingen in de samenleving, zijn er studies verricht naar de onderliggende trends die de samenleving op wat langere termijn ingrijpend zullen gaan veranderen.

Jan Rotmans stelt bijvoorbeeld dat we een kantelperiode doormaken. “Elke generatie claimt dat ze leeft in een tijd van verandering, maar nu leven we in een verandering van tijdperken.” Met anderen signaleert hij een sluipende revolutie, een beweging van onderop. Mensen breken uit het starre systeem dat we met elkaar gemaakt hebben, voelen zich niet meer thuis bij de waarden van de markt en evenmin bij de bureaucratie van de overheid. Mensen willen weer in verbinding komen met hun eigen omgeving en zoeken elkaar op.

Ook Jeremy Rifkin gebruikt het woord revolutie. Hij betoogt dat zich een nieuwe economische orde ontwikkelt door de grote stappen die gezet worden in technologie en hernieuwbare energie (‘third industrial revolution’). In deze nieuwe orde zijn niet winst, competitie of bezit dominant, maar transparantie, toegang en delen. Kijk naar de muziekindustrie waar niet langer het bezit van een cd, maar de toegang tot muziek (via spotify) de basis is. Of nieuwe ontwikkelingen als Uber, waar voor mobiliteit niet langer het bezit van een auto noodzakelijk is, maar de bereidheid die auto te delen. Die beweging is op kleinschalig niveau al zichtbaar. De nieuwe orde ontstaat volgens Rifkin in de opkomst van *collaborative commons*, allerlei samenwerkingsverbanden, gemeenschappen waarin voorzien wordt in een gedeeld doel.

Het CDA heeft een lange traditie in het accommoderen van maatschappelijke initiatieven. Het christendemocratisch mensbeeld bevat elementen als geroepen, relationeel (tegenover), gekend te worden en verantwoordelijk te zijn. Het CDA heeft zich daarom altijd

Trendrede 2015

“Er ontstaan zelforganiserende dwarsverbindingen die wijzen naar nieuwe methoden van werken, van burgerschap, van leven. Het individu wil meer dan respect en zelfontplooiing: het wil wezenlijke betekenis geven aan het bestaan. Daar vinden we het kantelpunt in de tijd.

Wat er opbloeit laat zich zien als een fijnmazige en fijnzinnige vervlechting van betekenis, betrokkenheid en duurzaam denken en doen. Er is oog en ruimte voor onderwerpen als empathie, bezieling, inspiratie en passie, waar tot voor kort vooral ratio, kennis en kundes leidend waren. Voorwaarde is wel dat we ons individueel niet isoleren, maar in verbinding blijven, om zo onze betekenis binnen het geheel te kunnen zien en voeden. De opdracht voor de toekomst is continue reflectie op de reikwijdte van de eigen kracht.”

onomwonden uitgesproken voor het maatschappelijk initiatief van burgers. Eén van de vaste waarden in dat verband is gespreide verantwoordelijkheid. In de 'hertaling' (*Nieuwe woorden, nieuwe beelden*) staat dat voor de notie dat politiek voor het CDA begint met de erkenning van het maatschappelijk initiatief. Daarbij is vertrouwen het onderliggende kernbegrip: als mensen en hun verbanden elkaar vertrouwen, gaan zij zich betrokken voelen bij en verantwoordelijkheid nemen voor hun leefomgeving.

Durven

Lokale bestuurders en beleidsmakers komen voor tal van spannende kwesties te staan wanneer ze met burgers in gesprek zijn over maatschappelijke initiatieven en burgerkracht. Op dat moment blijken verschillende waarden van het verzorgingsstaatarrangement zich tegen de burger te keren. Wat bijvoorbeeld, als er verschillen ontstaan tussen de aanpak van vergelijkbare problemen door de afzonderlijke gemeenschappen? Mag de overheid die verschillende aanpakken faciliteren? En hoe gaan we om met de risico's van een burgerinitiatief? Keren betrokkenen en gemeenteraadsleden zich meteen tot de wethouder met de vraag hoe hij het heeft kunnen laten gebeuren? En houdt het parlement zich aan de zelf bepaalde nieuwe rolverdeling?

Kiezen voor de samenleving, is niet alleen een fundamentele aanpassing van beleid maar zet de (bestuurlijke) wereld op zijn kop. Veel weerstand is terug te voeren op de uitgangspunten van de verzorgingsstaat, 'oude politiek' en een te overheersende overheid. Radicaal kiezen voor de samenleving, voor mensen, voor de menselijke maat en hen daarin eigen ruimte te geven, is de confrontatie aangaan met het verleden. Dus ook ons eigen bestuurlijke verleden als CDA. Kiezen voor de samenleving vraagt om vijf bewegingen.

Van gelijke behandeling naar ongelijke uitkomst

Een van de belangrijkste fundamentele van de verzorgingsstaat is gelijke behandeling, het hebben van gelijke rechten. Met de grote decentralisaties maken gelijke rechten plaats voor lokale afwegingen en voor maatwerk.

Denken vanuit het maatschappelijk initiatief, ruimte geven aan burgers en het benutten van hun kracht, zal ook binnen de gemeente tot verschillen leiden. De lokale overheid en de politiek die maatschappelijke initiatieven stimuleren en faciliteren, moeten kunnen omgaan met die verschillen. Alle burgers kunnen aanspraak maken op faciliteiten van overheidswege, maar de gemeenschappen geven echter op eigen wijze invulling aan hun initiatief. Dat is hun goed recht. Als we werkelijk van onderop redeneren en het maatschappelijk initiatief als vertrekpunt nemen, dan leidt gelijke behandeling tot ongelijke uitkomsten. En zo is dat dan ook bedoeld!

Van effectiviteit naar eigenaarschap

Ingegeven door de waarden van *new public management* is in de verzorgingsstaat een enorme meet- en regeltechniek rond de beleidsverantwoording ontstaan. Dat leidde er ook toe dat oplossingen en eigen aanpak van burgers niet werden geaccepteerd omdat op voorhand 'bewezen' was dat de door de burgers bedachte oplossing voor hun probleem niet werkte. Ambtenaren die dat beweren baseren zich op situaties waarin van overheidswege een oplossing de buurt door de strot werd geduwd. Dat werkt inderdaad niet. Zolang de buurt geen eigenaar is, roest de wipkip weg. Maar als de buurt het heft in handen neemt, komt er een speeltuinvereniging met voldoende vrijwilligers.

De (lokale) overheid die denkt vanuit burgerkracht en maatschappelijk initiatief, biedt de ervaringskennis aan, faciliteert een kijkje bij de burens, etc. Uiteindelijk wordt de oplossing van de initiatiefnemers geaccepteerd. Het is hun oplossing voor hun probleem. Dat eigenaarschap is de sleutel voor succes.

Van systeemwereld naar leefwereld

Bij veel maatschappelijke initiatieven en bij veel vormen van zelforganisatie en zelfbeheer botsen de leefwerelden van de actieve burgers met de systeemwereld. Het is te makkelijk om de kritiek op de systeemwereld geheel toe te schrijven aan de overheid, al was het maar omdat een deel van het systeem ook bescherming van rechten van burgers bevat (bezwaar tegen de vergunning voor een ander bijvoorbeeld).

In tal van situaties en in een toenemend aantal gevallen zal het tempo waarmee en de wijze waarop burgers hun leven en leefomgeving samen inrichten, niet sporen met het systeem. Vergunningen komen te laat, stellen voorwaarden die botsen met de leefwereld of komen

helemaal niet. Verantwoordingseisen zijn opgebouwd vanuit de eigen logica van de systeemwereld of vergen beschrijvingen die ver af staan van de werkelijkheid van de leefwereld. Het kan bijna niet anders of 'het systeem' wordt tevreden gesteld met een verantwoording die formeel niet deugt of de werkelijkheid niet vertegenwoordigt.

Daarmee zitten bestuurders en burgers klem. Ze delen hun doelen met betrekking tot het maatschappelijk initiatief maar moeten werken met verouderd gereedschap, regels van gisteren. Dat vraagt om bestuurders die burgers aanmoedigen al vast aan de gang te gaan en de verantwoordelijkheid nemen dat het met die vergunning wel goed komt. Of die bij de formele verantwoording van de initiatiefnemers een brief schrijven waarin ze zich medeverantwoordelijk stellen. Bestuurders met visie en lef slaan de brug tussen de leefwereld en de systeemwereld. Dat zijn bestuurders die de maatschappelijke doelen delen en de initiatiefnemers vertrouwen.

Van risico-avers naar ruimte

Maatschappelijke initiatieven botsen vaak met regels. Bij vrijwel elke regel kan prima worden uitgelegd waarom die er is. Veel regels zijn ontstaan omdat burgers in een verzorgingsstaat risico-avers zijn. Een ongeluk is al snel een misstand die om overheidsingrijpen vraagt en tot steeds meer regelreflex leidt. Voor onze bestwil neemt de overheid het op zich om risico's uit te sluiten. Burgers worden beschermd tegen ongeluk en leveren daarvoor (ongemerkt) steeds meer ruimte in. Hetzelfde merken medewerkers van de kinderopvang en verpleegkundigen. Van het fruithapjesbeleid tot de zorgbehandelplan-verantwoordingsdocumenten.

Soep en vis

Mag een buurtinitiatief wekelijks een soepavond houden voor circa 25 mensen? Wie verzint zo'n vraag? Maar inderdaad, er zijn regels; er kan wel een keer wat mis gaan. Toen Mona Keijzer die vraag kreeg vertelde ze dat haar moeder geregeld soep maakte voor tien kinderen en hun aanhang. Thuis gelden die regels gelukkig niet.

De zorgcoöperatie Hogeloon wil ook een thuis zijn voor de eigen gemeenschap. Mogen ze op vrijdag samen bij de viskraam in het dorp vis kopen en die 's avonds eten? Nee! AWBZ-instellingen mogen wettelijk alleen gecertificeerde diepvries vis op tafel zetten. Kijk filmpje van 7 minuten op YouTube!

Burgers en maatschappelijke initiatieven moeten in staat zijn zelf risico te nemen en daar verantwoord mee om te gaan. Een beroep op het gezond verstand werkt vaak beter dan de eindeloze afvinkprotocollijstjes.

Van verzorgen naar zakelijke wederkerigheid. Als de overheid een maatschappelijk initiatief faciliteert moet vaker het beginsel van wederkerigheid worden toegepast. Bij maatschappelijke initiatieven hoort een besef van eigen verantwoordelijkheid en de inzet van capaciteit en middelen van de burgers zelf. De participatiesamenleving is geen moderne invulling van de arrangementen van de verzorgingsstaat. Als de overheid een noodzakelijke vergunning verstrekt, mensen of middelen ter beschikking stelt, mogen daaraan zakelijke voorwaarden worden gesteld. Ook bij een *right to challenge* stelt de overheid randvoorwaarden. In gesprekken over burgerinitiatief wordt vaak gewaarschuwd voor cliëntelisme. Met het maatschappelijk initiatief als vertrekpunt voor politiek handelen laten we de verantwoordelijkheid in eerste instantie bij de burger. En als de overheid faciliteert is dat vanuit een wederkerige verhouding tussen overheid en maatschappelijk initiatief. Cliëntelisme staat ver af van de wijze waarop het CDA ruimte geeft aan maatschappelijk initiatief.

Doen

Steeds meer gemeenten spelen op een nieuwe manier in op de kracht van de samenleving en omarmen maatschappelijke initiatieven. Het CDA profileert zich door burgers niet tegemoet te treden als uitvoerders van overheidsbeleid, maar hen aan te spreken op hun eigen verantwoordelijkheid en maatschappelijk initiatief. Wij zijn hun partner en ambassadeur. De lokale overheid moet aansluiting zoeken bij de nieuwe coalities die zich in de gemeenschap vormen. Niet de geografische eenheden van de ambtelijke tekentafel maar de levende gemeenschapscoalities moet centraal staan. De bestuurders van gemeenten, maatschappelijke organisaties zijn voorzichtig aan het loslaten. Dat is wat anders dan laten vallen.

Mienskip

Samen met anderen gaat CDA wethouder Harry van der Molen invulling geven aan de ambitie *MEER MIENSKIP*, meer gemeenschap.

Een paar zinnen uit het collegeprogramma '*Leeuwarden is iedereen*'.

“Mensen willen meer zeggenschap over ontwikkelingen in hun eigen leefomgeving. De samenleving herontdekt meer en meer de eigen mogelijkheden. Voor oplossingen wordt minder vaak naar de overheid gekeken. In plaats daarvan gaan mensen uit van eigen kracht en mobiliseren ze de energie die in een dorp of wijk aanwezig is. (...) De samenleving maakt zichzelf.

De overheid trekt haar handen niet af van de samenleving. Integendeel. Ze trekt op met mensen en neemt hun oplossingen als uitgangspunt voor wat ze doet. Ze helpt lokale initiatieven op weg. Niet met een blauwdruk, maar met maatwerk. Behoeften van mensen in wijken en dorpen verschillen nu eenmaal.

Minder regels, minder controle. De nieuwe overheid controleert en verzorgt minder, neemt minder over. De nieuwe overheid motiveert, stimuleert en organiseert participatie, verbinding en leiderschap in de samenleving. Daarnaast zorgt zij voor een betrouwbaar vangnet op plaatsen waar de samenleving dat zelf niet kan.”

Op verschillende plaatsen wordt naar voorbeeld van de Engelse *Big Society* gezocht naar een Nederlandse variant van het *right to challenge*. Het is bijvoorbeeld opgenomen in de Bibliotheekwet (amendement-Keijzer) en in het collegeprogramma van Rotterdam. De grote decentralisaties zullen gepaard gaan met een groeiend aantal maatschappelijke initiatieven. Het wordt een grote opgave voor de gemeenten om beleid te voeren waarbij veel ruimte wordt gelaten en verschillen worden geaccepteerd.

De samenleving baant haar eigen pad. De dynamiek in de ontwikkelingen en de kracht van gemeenschappen zullen hun weg moeten kunnen vinden. Politiek en overheid moeten zich op de terreinen waar die dynamiek en kracht plaats vinden, opnieuw uitvinden en legitimeren. Het algemeen belang is niet langer dominant ten opzichte van wat er daarna nog aan de burger kan worden overgelaten. Het adagium dat in veel Haagse toespraken te horen was luidde: "centraal wat moet, decentraal wat kan". Die tijd ligt achter ons! Dat draaien we om "decentraal moet het, tenzij het niet anders dan centraal kan!" Het initiatief zal steeds vaker vanuit de gemeenschap genomen worden en speelt op de schaal van de buurt, de wijk of maximaal de gemeente. Als de overheid daarop wil interveniëren, moet die zich vanuit een hoger algemeen belang legitimeren. Dat is waar het CDA voor staat.

CDA Koers 'Maatschappelijk Initiatief Nu'

Cultuur

Het CDA is bij uitstek de partij van de samenleving, waar mensen met en voor elkaar verantwoordelijkheid nemen, van ruimte voor maatschappelijke initiatieven. Geloofwaardige politiek wordt bedreven door bestuurders, vertegenwoordigers en leden die de door hen voorgestane verandering zelf 'leven'. Op veel plekken waren de gemeenteraadsverkiezingen een groot succes omdat de principes van de partij zichtbaar werden gemaakt in dagelijkse politiek en bestuur. Het past goed bij maatschappelijk initiatief en burgerkracht om de partij in alle geledingen uit te dagen werk te maken van het eerste principe. Niet zozeer in woorden, maar vooral in dagelijks handelen.

Radicaal kiezen voor de samenleving vergt een fundamentele transitie die alleen tot een goed einde kan komen als die met een cultuurverandering gepaard gaat. Natuurlijk is daar tijd mee gemoeid. De hiervoor beschreven keuzes brengen in beeld dat het niet alleen en niet in de eerste plaats een kwestie is van geld en regels. Het gaat om een andere manier van besturen, een 'nieuwe overheid' zoals het collegeprogramma van Leeuwarden het noemt.

Bij een maatschappelijk vraagstuk moeten politici en bestuurders zich volgens Paul Frissen de volgende drie vragen stellen: - kan de samenleving het vraagstuk zelf oplossen?
- indien niet helemaal, wat heeft de samenleving dan nodig om het zelf op te kunnen lossen?
- indien helemaal niet, ligt het aan de politiek of overheid dat de samenleving dat niet kan?

Handelen

Het CDA haalt alles uit de kast om van maatschappelijk initiatief een succes te maken. Niet door linten knippen, eerste palen slaan en handtekeningen zetten maar door aan de basis te buffelen, handwerk te verrichten, risico's te willen nemen, verschillen toe te staan, het heft in

handen te geven van mensen, verbinding met de initiatiefnemers aan te gaan. We koesteren de kracht van mensen en de vitaliteit van de samenleving. We vertrouwen de burger als medemens. Het is degene die 'tegenover ons gesteld' is.

We delen onze kennis, benutten ons netwerk, gebruiken macht en zetten middelen in. Als we de kennis niet hebben, gaan we verbindingen aan met anderen, met denkers, kenniscentra, pioniers en netwerken van andere organisaties en politieke groeperingen.

We gebruiken onze bestuurlijke posities om professionals van gemeentelijke organisaties in hun kracht te zetten en ruimte te geven hun professionele werkwijze dienstbaar te maken aan maatschappelijke initiatieven.

Als het moet lopen bestuurders van het CDA vooruit op wijzigingen van bestemmingsplannen en verlenen van vergunningen. En als het te verantwoorden is, schromen ze ook niet om artikel vijf toe te passen (door de vingers zien) en weerstaan ze onnodig belemmerende regels. We geven op een heel nieuwe manier inhoud aan de geveugelde uitspraak van CDA-er Jan de Koning "als het niet kan zoals het moet, moet het maar zoals het kan".

CDA bestuurders gebruiken bij alle opdrachten die ze verstrekken of aanbestedingen die ze doen hun onderhandelingspositie om burgers en hun gemeenschappen in positie te brengen bij de maatschappelijke organisaties die voor de (lokale) overheid werken of door de (lokale) overheid gefinancierd worden.

Het CDA verlangt van maatschappelijke instellingen dat ze kunnen samenwerken met burgerinitiatieven of bewonersinitiatieven en het werk (gedeeltelijk) aan hen overlaten. Niet het werk zelf doen maar begeleiden. Het CDA vraagt maatschappelijke organisaties waarmee CDA bestuurders zaken doen, dat ze ruimte geven voor zelforganisatie en zelfbeheer.

CDA bestuurders en gekozen CDA leden van parlement, staten en raad houden de rug recht als er gedoe komt omdat mensen de verschillen niet begrijpen of omdat er bij een initiatief iets fout is gelopen en de overheid de vraag krijgt of ze dat niet hadden moeten voorkomen. Juist dan staat het CDA voor de burgers en hun maatschappelijk initiatief en leggen aan anderen uit hoe het in de participatiesamenleving zit met zaken als ruimte voor eigen verantwoordelijkheid en risico. Dat gelijke behandeling juist tot verschillende uitkomsten kan leiden als burgers zelf het heft in handen nemen.

Versterken

Het CDA gebruikt niet voor niets de term transitie en spreekt over een cultuurverandering, bij burgers en bij politiek. De positie van burgers die zich bundelen in een maatschappelijk initiatief moet worden versterkt. Dat kan bijvoorbeeld door het '*right to challenge*' uit de Engelse '*big society*' op Nederlandse leest te schoeien en in te voeren. De metagroep constateert dat die gedachte inmiddels bijvoorbeeld in wetten belandt (WMO en Bibliotheekwet), in collegeprogramma's is opgenomen (Rotterdam) en op lokaal niveau in verschillende vormen uitgeteerd gaat worden. Het CDA vindt dit recht een tot de verbeelding sprekende invulling van het eerste principe en zal zich hard maken voor wetgeving die burgers in positie brengt.

Inspiratie

het CDA wil ervoor zorgen dat al die nieuwe maatschappelijke initiatieven in het land bekend kunnen zijn bij de bestuurders, vertegenwoordigers en beleidsmakers die concreet invulling willen geven aan het eerste principe. Er zijn organisaties die daaraan werken en steun van het CDA verdienen. Met alle kennis en de ervaring die in het land nu wordt opgedaan, zou een schielsprong te maken zijn als die kennis en ervaring makkelijk toegankelijk is. Ook binnen het CDA willen we daar waar onze mensen stappen zetten in het mogelijk maken van maatschappelijk initiatief, dat die goed te volgen zijn om ervan te leren en anderen te inspireren.

Buitenom 18
Postbus 30453
2500 GL Den Haag
☎ 070 3424888
✉ cda@cda.nl
🌐 www.cda.nl