

The Hague Centre
for Strategic Studies

Het Sociaal Contract

Verwachtingen en Spanningen in de Democratische Rechtsorde

Auteurs: Gerben Bakker e.a.

Februari 2024

Het Sociaal Contract

Verwachtingen en Spanningen in de Democratische Rechtsorde

Auteur:

Gerben Bakker

Coauteurs:

Laura Jasper, Anna Sophie den Ouden, Tom Draaijer,
Frank Bekkers, Paul Sinning en Sofia Romansky

Met medewerking van:

Tim Sweijs

Februari 2024

Dit onderzoek is verricht door HCSS in opdracht van de Nederlandse politie, als onderdeel van het meerjarige programma *Strategische Monitor Politie*. Dit programma heeft tot doel een 'van buiten naar binnen' en toekomstgerichte blik op en duiding van relevante trends en ontwikkelingen te geven, om daarmee de strategievorming van de Nederlandse politie te ondersteunen. Deze studie is nadrukkelijk niet bedoeld als een alomvattende wetenschappelijke analyse, maar vormt een eerste verkenning waarmee het een basis biedt voor dialoog.

Het onderzoek voor dit rapport is afgerond in **december 2023**. Gebeurtenissen of ontwikkelingen die plaatsvonden in de periode tussen afronding en publicatie zijn niet van invloed geweest op de bevindingen.

© *The Hague* Centre for Strategic Studies behoudt zich alle rechten voor. Geen enkel onderdeel van dit rapport mag gereproduceerd of gepubliceerd worden in welke vorm dan ook, in print, microfilm, fotografie, of op enig andere manier zonder voorafgaande schriftelijke toestemming van HCSS. De rechten van alle foto's zijn voor behouden aan hun respectievelijke eigenaars.

Inhoudsopgave

	Managementsamenvatting	IV
1.	Inleiding	1
1.1.	Het sociaal contract onder druk?	1
1.2.	Vraagstelling	2
1.3.	Relatie tot eerdere studies	3
1.4.	Leeswijzer	3
2.	De structuur van het sociaal contract	4
2.1.	Wat is het sociaal contract?	4
2.2.	Het sociaal contract als uitdrukking van sociale stabiliteit	5
2.3.	Legitimiteit en aanspraken binnen het sociaal contract	6
2.4.	Raamwerk van stakeholders en onderlinge aanspraakrelaties	10
3.	Historische dynamiek in maatschappelijke aanspraken	13
3.1.	De antiautoritaire jaren en de optuiging van de verzorgingsstaat	15
3.2.	Zero tolerance en meer zelfredzaamheid	15
3.3.	In reactie op het technocratisch exces: naar een 'neosociale omwenteling'?	16
4.	Spanningen in de onderlinge aanspraakrelaties	18
4.1.	Europese Unie en burgers	18
4.2.	Overheid en burgers: de beschermingsaanspraak	21
4.3.	Overheid en burgers: de voorzieningenaanspraak	28
4.4.	Overheid en burgers: democratische aanspraken	33
4.5.	Burgerlijke verantwoordelijkheden	40
4.6.	Bedrijfsverantwoordelijkheden	44
5.	Het sociaal contract onder druk	46
5.1.	Politiek cynisme neemt toe	47
5.2.	Polarisatie en verharding	48
5.3.	Politiek online	50
5.4.	Buitenlandse inmenging	52
5.5.	Radicale en extremistische posities	54
6.	Slotbeschouwing	57
6.1.	De escalatieladder van pluralisme tot de omverwerping van de rechtsorde	59
6.2.	De staat van de rechtsstaat is redelijk, de democratische rechtsorde staat onder druk	60
	Annex A: Methode	63

Management-samenvatting

Het sociaal contract is te begrijpen als een arrangement van verwachtingen en aanspraken dat bij goed functioneren vertrouwen en sociale stabiliteit creëert. Nu kan dit vertrouwen sterk fluctueren. Op dit moment bevindt het vertrouwen in de politiek zich op een dieptepunt. Dit wordt een probleem als een aanhoudend laag vertrouwen een teken wordt van afbrokkende legitimiteit, met risico's voor de sociale stabiliteit. Een dergelijk afkalvend (wederzijds) vertrouwen tussen partijen in het sociaal contract is niet terug te brengen tot een enkele oorzaak, maar kent diverse oorzaken die in elkaar grijpen en elkaar versterken.

We volgen in deze studie twee invalshoeken. We analyseren de spanningen in de 'aanspraakrelaties' in het sociaal contract, tussen de verwachtingen van burgers enerzijds en de institutionele taakopvattingen anderzijds. Hierdoor komen mismatches in beeld die onvrede kunnen veroorzaken. Daarnaast zetten we de actieve factoren op een rij die deze mismatches kunnen versterken. Onze bevindingen zijn terug te brengen tot drie kernpunten:

1. Een vergelijking tussen verwachtingen van burgers en institutionele taakopvattingen laat soms stevige mismatches zien die een verklaarbare voedingsbodem vormen voor onvrede.
2. Er zijn indicaties dat, als gevolg van punt 1, de ervaren legitimiteit verder onder druk komt te staan. Andere drukfactoren zoals cynisme, verharding en de actieve inmenging van groepen wakkeren het anti-institutioneel sentiment aan. Dit vergroot de kans dat mensen hun vertrouwen opzeggen in het sociaal contract (en niet alleen in de politiek).
3. De constatering dat Nederland op papier een goede rechtsstatelijke prestatie levert is verraderlijk als diverse indicatoren wijzen op een lage burgerlijke betrokkenheid bij de bredere democratische rechtsorde. Dit lijkt inderdaad het geval.

Belangrijke mismatches binnen de aanspraakrelaties van het sociaal contract (ad 1)

Mismatches tussen EU en burger. Problemen in de democratische legitimiteit van de Europese besluitvorming blijven scepsis voeden. Veel mensen begrijpen weinig van wat de EU precies doet en hoe zij is georganiseerd, maar realiseren zich (selectief) dat de soevereine bewegingsruimte van Nederland wordt ingeperkt. Brussel is matig in staat om zijn successen over te brengen. Daarbij zijn in Nederland de burgerlijke verwachtingen van Europa overwegend protectionistisch en opportunistisch. Waar de Europese politieke agenda sterk is gericht op klimaat en het bevorderen van Europese waarden, weegt voor veel Nederlanders dat ons land veel betaalt en de nationale belangen onvoldoende worden beschermd. Er is soms aanmerkelijke spanning tussen een meer naar binnen gekeerd Nederland en de progressieve oriëntatie van de EU.

Mismatches binnen de beschermingsaanspraak (overheid > burger). De forse budgettaire inhaalslag die Defensie moet maken geeft burgerlijke onzekerheid of Nederland zich wel goed kan verdedigen. En waar op de meeste fronten Nederland de afgelopen jaren feitelijk

veiliger is geworden, heeft dit niet geleid tot sterk verminderde gevoelens van onveiligheid. De verwachtingen van burgers op het gebied van veiligheidszorg blijken soms wat opportunistisch. De overheid moet crises oplossen en snel optreden, waarbij burgers vaak een (te) simpel beeld hebben van veiligheidstaken. Het valt op dat in relatie tot politici het vertrouwen in de politie en rechterlijke macht zeer hoog is, mogelijk vanwege de zichtbare en hulpvaardige rol van publieke ambtsdragers. Dit leidt echter ook tot asymmetrie: de verwachtingen van burgers dat veiligheidsorganisaties allerlei problemen die wel aan veiligheid raken maar in wezen geen veiligheidsproblemen zijn, kunnen oplossen. Tot slot brengt het digitaliseren van veiligheidsinstrumenten vertrouwensrisico's met zich mee. Er zijn al diverse voorbeelden waarbij de overheid is teruggefloten in het gebruik van dergelijke digitale instrumenten. Voor de toekomst is alertheid geboden in het ethisch ontwikkelen ervan.

Mismatches binnen de voorzieningenaanspraak (overheid > burger). Een gebrek aan overheidscontrole over maatschappelijke problematiek ondermijnt het vertrouwen van burgers en vergroot de aantrekkingskracht van protestpartijen voor kiezers. Daarbij is vaak niet het budget maar het gebrek aan oplossend vermogen dat de overheid parten speelt. Verder beïnvloedt regionale verschraving de niet-stedelijke perceptie van het overheidsfunctioneren negatief. Niet-Randstedelijke gebieden voelen zich onderbedeeld en te weinig gezien. Bestaanszekerheid is voor burgers een belangrijk thema. Hoewel de Nederlandse overheid relatief veel doet om het leven betaalbaar te houden voor kwetsbare groepen, kan ze de hoge verwachtingen die burgers hebben van de verzorgingsstaat niet altijd inlossen. Ook hier spelen negatieve ervaringen met digitale dienstverlening en heeft de toenemende complexiteit van het voorzieningstelsel de overheid op meer afstand van de burger gezet. Zeker kwetsbare groepen, zoals ouderen of laaggeletterden, hebben moeite om hun weg te vinden.

Mismatches binnen de democratische aanspraken (overheid > burger). Nieuwe vormen van directe democratie zijn uitgebreid verkend door eerdere regeringen. Er doen allerlei voorstellen de ronde om de fundamenteën van het politiek bestel te innoveren. Maar het valt op dat er nog weinig grote veranderingen plaatsvinden. De adviezen van de Commissie van Staat zijn maar (zeer) ten dele gerealiseerd. Inmiddels loopt Nederland achter op veel andere landen. Tekenend is de worsteling die regeringen lijken te hebben met de invoering van een (correctief of raadgevend) referendum. Ook van buitenaf, door de Raad van Europa, worden aansporingen gedaan om het bestel op punten te veranderen. Er worden wel stappen gezet ter verbetering van de bestuurscultuur maar er zal meer moeten gebeuren om burgers te overtuigen. Tegelijk zij opgemerkt dat de meeste Nederlanders blij zijn met de representatieve democratie zoals die is en niet iedereen warmloopt voor een directe democratie.

Verantwoordelijkheden burgers en bedrijven (burger > overheid). Omgekeerd is er een mismatch tussen de burgerschapsmentaliteit die de overheid verwacht en de instelling van veel van die burgers. De overheid verwacht actief burgerschap, burgers verwachten dat de overheid meer oplost. Een riskante ontwikkeling voor het sociaal contract is bovendien dat de kennis (van jongeren) over staatsinrichting en burgerschap aan het verslechteren is. Het is een grote kwetsbaarheid wanneer nieuwe generaties rechtsstatelijke verworvenheden niet begrijpen. Daar staat tegenover dat een grote frustratie van sommige burgers de 'lobbycratie' is. Verdenkingen van cliëntelisme en handelen in invloed komen ook in Nederland voor maar worden, in vergelijking tot andere Europese landen, beperkter geregistreerd en aangepakt. Bedrijven hebben met hun lobby-apparaat toegang tot bestuurders waar burgers dat niet hebben. Dit geeft een wrange smaak zeker waar bedrijven van alles claimen op het gebied van duurzaam en verantwoord ondernemen.

Actieve drukfactoren op het sociaal contract (ad 2)

Bovengenoemde spanningen kunnen, zeker wanneer ze lange tijd aanhouden, aanleiding geven voor onvrede. Deze onvrede kan vervolgens versterkt worden door maatschappelijke drukfactoren als cynisme en radicalisering. Deze ontwikkelen zich overigens ten dele in reactie op de beleving van gebroken beloftes binnen het sociaal contract.

Cynisme ontstaat door onvrede maar versterkt haar ook. Een deel van de Nederlandse burgers is cynisch geworden en grijpt oppervlakkige kennis over politieke incidenten aan om het algehele vertrouwen in de politiek op te zeggen, wat weer leidt tot non-engagement en een zich verspreidende negatieve maatschappelijke grondhouding.

Affectieve polarisatie verkeert in een stijgende trend. Mensen hebben zelf het idee dat de samenleving verhardt; gelet op de stijgende affectieve polarisatie doet zij dat ook. Verharding en radicalisme vormen een beletsel voor consensusvorming, onder meer weerspiegeld in het versplinterde politieke landschap. Polarisatie vraagt om behoedzame oplossingen van de overheid omdat – in het gepolariseerde landschap – snel de verdenking ontstaat van ‘deep state’-bemoeienis.

Online politiek bemoeilijkt het gezonde debat. Online politiek engagement kan de vorm krijgen van schijnparticipatie: mensen zoeken vooral een platform voor meningsvorming maar is er werkelijk een politieke dialoog? Het effect van blikverkokering door sociale media moet enigszins gerelativeerd worden. Wel is het zo dat mensen die al extremer zijn in hun opvattingen de neiging hebben om verder weg te zinken in radicalisme omdat ze zich doelbewust online omringen met gelijkgestemden.

Buitenlandse inmenging in de politieke opinie blijft een risico. Hoewel het onduidelijk is hoe groot de activiteit van buitenlandse trollenlegers op dit moment precies is, zijn er in ieder geval duidelijke pogingen gedaan om met fake accounts populistische steunbetuigingen verder te verspreiden en om desinformatie in omloop te brengen. Geopolitieke rivalen exploiteren daarbij negatief sentimenten in de samenleving en blazen die op.

De groep anti-institutionelen groeit door een combinatie van teleurstelling in de overheid, persoonlijke problemen en de vatbaarheid voor online complotgedachten en ongeverifieerde theorieën. De groep is daarmee een symptoom van de tijd maar ook een dreiging voor het sociaal contract wanneer zij verder blijft groeien. Nu al erkennen duizenden anti-institutionelen het gezag niet meer dat het sociaal contract fundeert. Dit is een zorgelijke ontwikkeling.

Andere extremistische groepen blijven een risico. Tegen de achtergrond van verminderd vertrouwen en een groeiend anti-institutionalisme, vormen acties van verstoring, geweld of terreur van ideologisch gemotiveerden een wezenlijke dreiging. De recente stijging van het dreigingsalarm van de NCTV onderstreept dat rekening moet worden gehouden met gebeurtenissen die een schok kunnen veroorzaken in het op dit moment kwetsbare sociaal-politieke systeem van Nederland.

De rechtsstaat is redelijk op orde, de democratische rechtsorde staat onder druk (ad 3)

Zoals geconcludeerd uit een overzicht van relevante indicatoren is de kwaliteit van de rechtsstaat (nog altijd) hoog, zowel in vergelijking met de geldende normen als met gelijkgestemde landen. Voor de bredere democratische rechtsorde staan echter veel seinen op oranje. Er is veel wantrouwen in Nederland vis-a-vis instituties en politiek. Met daarbij opgeteld de verhoogde terreurdreiging en de winst van partijen die specifieke bevolkingsgroepen rechten willen ontnemen, is het zaak om extra waakzaam te zijn voor ontwikkelingen die zich richten op of gebeurtenissen die kunnen leiden tot de ontwijking van de Nederlandse samenleving. Onze nationale veiligheid is uiteindelijk gekoppeld aan het vertrouwen en het geloof in de legitimiteit van het sociaal contract.

1. Inleiding

1.1. Het sociaal contract onder druk?

Het knettert in politiek Nederland. Tegen de achtergrond van een regelmatig terugkerende crisissfeer spelen verhitte discussies over de bestuurscultuur, over een gebrek aan menselijke maat en over een gebrek aan vertrouwen tussen overheid en individu. Het woord 'onvrede' valt regelmatig.¹ Menig bestuurder of uitvoeringsorganisatie ligt onder het vergrootglas.² Daarbovenop spelen nog de opmars van de 'soevereine burger',³ een afhakende middenklasse, en een jonge protestgeneratie die op de (digitale) barricades klimt. Het vertrouwen in de politiek is laag. Opvallend is dat veel maatschappelijke grieven in het debat verschijnen onder de vlag van het 'sociaal contract'. Met het aanhalen van dit idee wordt iets fundamenteels aan de orde gesteld over de (haperende) relaties tussen de bestuurlijke, gezagdragende 'klasse' in Nederland en 'de burger' (als archetypische maar fictieve politieke entiteit). De meningen en diagnoses over wat er allemaal mis zou zijn met het sociaal contract en welke oorzaken dit heeft, lopen sterk uiteen. Kan het zo zijn dat het sociaal contract louter een modewoord is en een paraplueterm waaronder allerlei maatschappelijke strubbelingen worden aangekaart? Of zijn er inderdaad fundamentele problemen die maken dat het maatschappelijk weefsel poreus wordt en daardoor vatbaar voor krachten van ondermijning?

Dit rapport analyseert de ontwikkeling van het Nederlandse sociaal contract op basis van zoveel mogelijk actuele gegevens in combinatie met sociaalwetenschappelijke analyses. Is er sprake van oppervlakkige spanningen tussen de contractanten die opgelost kunnen worden door elkaars verwachtingen beter te begrijpen? Of is het mogelijk fundamenteeler: zijn er disfuncties die de sociale stabiliteit in gevaar brengen?

Een afkalvend vertrouwen tussen partijen in het sociaal contract is niet terug te brengen tot een enkele oorzaak. Er is sprake van een multi-problematiek met verschillende zaken die in elkaar grijpen en elkaar versterken. In deze analyse zetten we daarom twee invalshoeken naast elkaar:

1. we analyseren het uitgebreide spanningsveld tussen de verwachtingen van burgers enerzijds en de taakopvattingen van de overheid anderzijds (en tevens doen we dit voor andere aanspraakrelaties dan die tussen burger-overheid). Hierdoor komen mogelijke, structurele mismatches in beeld die op te vatten zijn als mogelijke bronnen van onvrede;
2. daarnaast zetten we de actieve factoren die het sociaal contract kunnen ondergraven en die kunnen inspelen op de mismatches tussen burger en overheid.

¹ NRC, [De uiting van onvrede is een antwoord op een politiek van twintig jaar vooruitschuiven](#), 17 maart 2023.

² Rik Rutten, [Rutte | zette alles op alles om uitkeringsfraude aan te pakken. Compassie ontbrak](#), NRC, 13 september 2023.

³ Algemene Inlichting- en Veiligheidsdienst (AIVD), [Anti-institutioneel extremisme in Nederland: een ernstige dreiging voor de democratische rechtsorde?](#), 25 mei 2023.

Figuur 1: Vertrouwen van Nederlandse burgers in de politiek. Wat opvalt is dat het politieke vertrouwen in het jaar van de Covid-19-pandemie omhoogschiet. In tijden van externe dreiging verklaren burgers zich vaak solidair. Dit staat bekend als het rally-round-the-flag-effect.⁴

Vertrouwen in politiek

Aandeel personen van 15 jaar en ouder dat 'tamelijk veel' of 'heel veel' vertrouwen heeft (2018-2022)

Bron: CBS

1.2. Vraagstelling

De studie geeft antwoord op de volgende onderzoeksvraag: *Hoe ontwikkelt het sociaal contract zich in Nederland, onder druk van interne en externe factoren, met het oog op de betekenis en de functies die het draagt voor de politiek en maatschappelijke stabiliteit?*

Ter beantwoording volgen we de volgende analysestappen:

Stap 1. Wat is het sociaal contract? Welke functies heeft het? Welke actoren spelen een rol?

Stap 2. Wat zegt de recente Nederlandse geschiedenis over de dynamiek in verwachtingen en aanspraken in het sociaal contract?

Stap 3. Matchen de aanspraken en verwachtingen tussen actoren in het sociaal contract? Wat zijn de spanningen in de onderlinge aanspraakrelaties?

Stap 4. Wat voor drukfactoren wegen in op de aanspraakrelaties in het sociaal contract? In welke richting ontwikkelt de instabiliteit in deze relaties zich?

Stap 5. Welke strategische inzichten kunnen bij elkaar worden gebracht?

⁴ Lisanne de Blok en Lars Brummel, *Gefundeerd politiek vertrouwen? Onderzoek naar de relatie tussen overheidsprestaties en het vertrouwen in politieke instituties*, mei 2022, p24-25.

1.3. Relatie tot eerdere studies

Dit onderzoek is onderdeel van de *Strategische Monitor Politie*, een meerjarig onderzoeksprogramma dat in opdracht van de Nederlandse politie door HCSS wordt uitgevoerd. Dit programma duidt actuele en mogelijke toekomstige ontwikkelingen in de internationale en maatschappelijke omgeving van belang voor de positie, rollen en taken van de politie; en heeft zo een signalerende en agenderende functie. Het onderzoek bouwt voort op twee eerdere HCSS studies *Maatschappelijke Ontgoocheling van de Middenklasse. Optreden, Oorzaken en Gevolgen* (2022) en *De Staat van de Rechtsstaat. Waar staan we, waar gaan we naartoe?* (2023).

1.4. Leeswijzer

Hoofdstuk 2 behandelt hoe we het sociaal contract kunnen begrijpen voor de analyse van de Nederlandse sociale stabiliteit. Hoofdstuk 3 geeft een korte indruk van de historische ontwikkeling van de publieke verwachtingen richting de overheid. Het is bedoeld als context. Hoofdstuk 4 vormt de kern van de analyse. Hierin wordt 'de staat van het sociaal contract' geanalyseerd door op verschillende thema's het contrast te schetsen tussen verwachtingen en aanspraken. Hoofdstuk 5 haakt daarop aan door de mogelijke implicaties te schetsen en de drukfactoren te illustreren die worden versterkt door de spanningen van hoofdstuk 4. Ten slotte worden in hoofdstuk 6 enkele strategische inzichten benoemd.

2. De structuur van het sociaal contract

Het 'sociaal contract' is een idee dat het denken over maatschappelijke rechten en plichten tussen staat en burgers structureert. We praten erover alsof er één sociaal contract is, maar er zijn meer dan zeventien miljoen verschillende sociale contracten in de hoofden van de Nederlanders. Als we willen kijken naar de bestendigheid ervan dan is eerst een beeld nodig van wat het sociaal contract behelst en belooft.

2.1. Wat is het sociaal contract?

Het sociaal contract is het ongeschreven verbond tussen gezag dragende en gezag aanvaardende partijen op basis van legitimiteit. Echter, als er vandaag in maatschappelijke zin over het sociaal contract gesproken wordt dan lijkt dat met name te gaan over tanend vertrouwen en geknakte verwachtingen. Deze dubbele betekenis maakt dat we kiezen voor een bredere werkdefinitie:

Het sociaal contract is een ongeschreven maar reëel uitwerkend politiek verdrag tussen individuen waarmee zij instemmen om een deel van hun vrijheden te begrenzen ten gunste van het functioneren van een maatschappelijke orde die het geheel ten goede komt. In smalle zin wordt in deze orde bescherming geboden door de vestiging van een centraal gezag. In brede zin biedt het sociaal contract de mogelijkheid voor een rechtsstatelijke structuur waarin een stelsel van transactionele relaties en aanspraken mogelijk wordt. Dit stelsel van aanspraken, maakt een rechtvaardig en stabiel maatschappelijk leven mogelijk.⁵

Grosso modo zijn er historisch twee betekenisdimensies van het sociaal contract: de ene liberaal, gestoeld op het beeld dat elk individu vanuit welbegrepen eigenbelang een regering aanvaardt die rechten beschermt en daarvoor het gezag ontvangt. Deze traditie begint bij Thomas Hobbes en loopt door in de liberale theorie. De andere wortelt in het denken van Jean-Jacques Rousseau en loopt langs denkers die het sociaal contract minder als belangenafweging willen zien.⁶ Het onderwerp wordt horizontaler opgevat, aan de hand van ideeën over participatie en fairness. Een hiermee samenhangend onderscheid is dat tussen een

⁵ Deze definitie is gebaseerd op een samenstelling van meerdere interpretaties. Zie onder meer: Fred D'Agostino, Gerald Gaus, en John Thrasher, [Contemporary Approaches to the Social Contract](#), in *The Stanford Encyclopedia of Philosophy* onder redactie van Edward N. Zalta, Stanford University, 2021.

⁶ Gerben Bakker, [Achter Omtzigt sociaal contract gaat een politiek waagstuk schuil](#), EW Magazine, 24 augustus 2023.

transactionele en relationele invulling van het sociaal contract.⁷ Transactionele contracten passen bij een 'ieder-voor-zich-mensbeeld'. Relationele sociale contractbenaderingen, vaak geschraagd op zogenaamde 'communitaristische' theorieën, gaan uit van de behoefte om onderdeel te zijn van gemeenschappen. Laatsten benadrukken het gedeelde waardenperspectief. Voor de liberaal is teveel overheidsgreep een zorg.

Een goed rechtsstatelijk fundament maakt nog geen geslaagd sociaal contract. Veel burgers zullen zich überhaupt niet opwinden over rechtsstatelijkheid. Verwachtingen die in het sociaal contract besloten liggen zijn daarom belangrijk. Als deze (redelijke) verwachtingen gevalideerd worden, spreken we van *aanspraken*. Aanspraken moeten duidelijk zijn bij de partijen binnen het contract. Maar ze zijn ook dynamisch en soms impliciet. Er is daarom veel voor te zeggen om door een performatieve bril naar de materie te kijken. Doet het sociaal contract wat het belooft? Ook de Raad voor het Openbaar Bestuur bevestigt dit: 'We moeten niet alleen kijken naar (...) de democratische rechtsstaat, maar ook naar het burgerperspectief op het functioneren daarvan.'⁸

2.2. Het sociaal contract als uitdrukking van sociale stabiliteit

De Rijksoverheid definieert sociale stabiliteit als: 'het voortbestaan van een maatschappelijk klimaat waarin individuen ongestoord kunnen functioneren en groepen mensen goed met elkaar kunnen samenleven binnen de verworvenheden van de Nederlandse democratische rechtsstaat en daarin gedeelde waarden.'⁹ Sociale stabiliteit kan ook op een sociaalwetenschappelijke manier gedefinieerd worden als 'een proces van dynamische ordening op basis van vertrouwen op constructieve ontwikkelingen en op basis van controle op incidenten en situaties die de sociale stabiliteit potentieel kunnen ondermijnen.'¹⁰ Een aantal dingen valt op:

- **Dynamiek.** Sociale stabiliteit is een proces, geen eindstation. Nederland is een arrangement van massale, genetwerkte aanspraken. De ordening die ontstaat is deels geïmproviseerd, deels verankerd. Met name tussen verankerde, geüniformeerde relaties en dynamische verwachtingen kan een spanningsveld bestaan:¹¹ de overheid wil wel persoonlijk maatwerk leveren. Maar dit is niet altijd realistisch en uniformiteit maakt duidelijk waar iedereen recht op heeft.
- **Kwaliteit van aanspraken.** Stabiliteit is afhankelijk van 'vertrouwen in constructieve ontwikkelingen' en 'gedeelde waarden.' Dit wijst op stabiliteit door een *vertrouwenwekkende transactionele werkelijkheid* te scheppen. Transactionele relaties ontstaan op basis van aanspraken die actoren naar elkaar toe besluiten te maken. Deze zijn gebaseerd op redelijke wederzijdse verwachtingen en een gedeeld begrip van waarden en omgangsvormen zodat ze kunnen bestaan op grond van hun transactionele logica en zonder dwang.

⁷ David Frydinger e.a., *A Comparison of Transactional and Relational Contract Models*, in *Contracting in the New Economy: Using Relational Contracts to Boost Trust and Collaboration in Strategic Business Relationships*, onder redactie van David Frydinger e.a., Springer International Publishing, 2021.

⁸ Raad voor het Openbaar Bestuur, *Gezag herwinnen. Over de gezagswaardigheid van het openbaar bestuur*, november 2022.

⁹ Rijksinstituut voor Volksgezondheid en Milieu (RIVM), *Nationaal Veiligheidsprofiel 2016*, 2016.

¹⁰ Hans Boutellier e.a., *Contouren van sociale stabiliteit*, juli 2020.

¹¹ Boutellier e.a., p20.

- **Ondergraving.** Ondergraven wijst op het belang van partijen of processen die het sociaal contract willen aantasten als manier om te destabiliseren waardoor 'het ongestoord voortbestaan van het maatschappelijk klimaat' in gevaar komt. Kerngedachte daarbij is dat kwaadwillenden graag parasiteren op de 'breuklijnen' die in het sociaal contract ontstaan als gevolg van onvrede.

Figuur 2: Verticale en horizontale relaties burgers/overheid

2.3. Legitimiteit en aanspraken binnen het sociaal contract

In het hart van het sociaal contract bevindt zich het vraagstuk van legitimiteit. *Legitimiteit is dan het door burgers toegekende (veronderstelde) recht dat de staat bezit om gezag uit te oefenen.* Dit betekent dat de staat zijn gezag redelijk, rechtvaardig, op een niet-tirannieke manier heeft verworven.¹² Maar legitimiteit volgt ook uit de integriteit van het geheel aan (wederkerige) *aanspraken* die gemaakt worden. Legitimiteit is dan op te vatten als het 'vertrouwensdividend' dat ontstaat wanneer uitwisselingsrelaties werken zoals afgesproken.¹³

¹² Marcel Canoy, [Een beter sociaal contract](#), Sociale Vraagstukken, 11 september 2023.

¹³ Aanspraken zijn wat anders dan de juridische term 'aansprakelijkheid'. Het gaat om de manier waarop actoren elkaar aanspreken op grond van transactionele verwachtingen die ontstaan in de wederzijdse aanvaarding van bijvoorbeeld rechten, overeenstemmingen, verantwoordelijkheden.

Algemene legitimiteit van het sociaal contract

Legitimiteit is in smalle zin het door burgers toegekende (veronderstelde) recht dat de staat bezit om gezag uit te mogen oefenen. In brede zin verwijst het naar de functionele integriteit van het sociaal contract waarin partijen erop vertrouwen dat aanspraken worden gehonoreerd. Legitimiteit wordt zo ontleend aan:

Rechtsstatelijkheid, of de manier waarop de macht gecontroleerd wordt dankzij de gecodificeerde, dan wel niet-gecodificeerde structuur van de democratische rechtsstaat en zijn werking conform morele principes als legaliteit, redelijkheid en billijkheid. De structuur van het sociaal contract moet redelijk en rechtvaardig gegrondvest zijn, met goede *checks and balances* om machtsmisbruik te voorkomen die het contract uit balans brengt. Het resultaat daarvan noemen we de democratische rechtsstaat (zijnde de institutionele structuur van de totale rechtsorde).

Aanspraken tussen actoren: Daarnaast ontvangt het sociaal contract legitimiteit wanneer het in de praktijk 'doet' wat het 'beloofd' als het gaat om de horizontale en verticale relaties waarin actoren elkaar op een juridische, economische of morele manier aanspreken. Binnen de rationaliteit van het sociaal contract is legitimiteit daarom ook een functie van de *aanspraken* die partijen naar elkaar toe kunnen maken en in hoeverre daarop vertrouwd kan worden omdat afspraken worden nageleefd. Andersom zijn niet-waargemaakte verwachtingen reden voor het ontstaan van onvrede en mogelijke sociale instabiliteit.

2.3.1. Rechtsstatelijkheid

Rechtsstatelijkheid is het beginsel aan de hand waarvan het sociaal contract institutioneel wordt ingericht en functioneert. De rechtsstaat wordt in minimale zin gefundeerd door: de Grondwet, de scheiding der machten (*trias politica*), een onafhankelijke rechtspraak, de eerbiediging van het legaliteitsbeginsel (de wetgever houdt zich aan de wetten die hij zelf voorschrijft). Het gaat tevens om hoe het institutioneel systeem is opgetuigd op basis van grondrechten, openbaarheid van bestuur, eerlijke en transparante verkiezingen, gelijkwaardige vertegenwoordiging, rechtsbescherming en alle instituties en wettelijke kaders die het functioneren van een 'gezonde' democratische rechtsstaat mogelijk maken. *HCSS heeft de staat van de Nederlandse rechtsstaat uitgebreid onderzocht in het rapport 'De staat van de rechtsstaat: waar staan we, waar gaan we naartoe?'* Om die reden leggen we de focus voor deze studie op de aanspraken die in het sociaal contract besloten liggen.

Figuur 3: Vertrouwen van Nederlandse burgers in verschillende rechtsstatelijke actoren. Het valt op dat landelijke politici en bestuurders van grote bedrijven worden gewantrouwd, terwijl uitvoerders op het gebied van zorg en veiligheid veel vertrouwen ontvangen.

Vertrouwen in rechtsstatelijke actoren

Aandeel personen van 15 jaar en ouder dat 'tamelijk veel' of 'heel veel' vertrouwen heeft (2022)

Bron: CBS

2.3.2. Aanspraken

Het sociaal contract blijft in de kern verwijzen naar een transactionele werkelijkheid, en daarmee naar wederzijdse aanspraken. Aanspraken zijn er in verschillende richtingen en hiërarchieën. Wat betreft de verschillende relaties in het sociaal contract baseren we ons op het analytisch raamwerk van Loewe e.a. in *The social contract as a tool of analysis* (2021)¹⁴, maar ook ten dele op het analytisch raamwerk dat de AIVD hanteert voor de beschrijving van de democratische rechtsorde.¹⁵ Aanspraken kunnen bestaan in gecodificeerde (vastgelegd in wet- en regelgeving) en niet-gecodificeerde vormen (mondeling of stilzwijgend). Sommige aanspraken zijn juridisch: rechten en plichten. Zakelijke aanspraken hebben een facilitaire dimensie verwijzend naar diensten, goederen en voorzieningen. Er kan ook sprake zijn van een morele dimensie.

Verticaal zijn de asymmetrische gezagsrelaties. De overheid mag (onder voorwaarden van legaliteit en billijkheid) dwingend optreden. Horizontaal zijn gelijkwaardige aanspraakrelaties die bijvoorbeeld bestaan tussen burgers onderling en zijn sterker gebaseerd op improvisatie en pluriformiteit. De kwaliteit van horizontale relaties is dan ook veel moeilijker vast te stellen.

¹⁴ Markus Loew, Tina Zintl en Annebelle Houdret, *The social contract as a tool of analysis: Introduction to the special issue on "Framing the evolution of new social contracts in Middle Eastern and North African countries*, World Development 145, 1 September 2021.

¹⁵ AIVD, *Anti-institutioneel extremisme*.

Gevoelstermen als ‘onbehagen’, ‘gebrek aan verbinding’ vallen als snel maar om te grote complexiteit te voorkomen beperken we de analyse tot de nadrukkelijke verantwoordelijkheden die burgers ervaren om zich maatschappelijk in te zetten en te beantwoorden aan de noden van medeburgers.

‘Succesvolle’ aanspraken. We zagen dat legitimiteit ontstaat wanneer aanspraken tussen actoren werken. Een succesvolle aanspraak kan echter alleen ontstaan op basis van een verwachting van de aansprekende partij en ontvankelijkheid van de aangesproken partij. De aansprekende partij zal een redelijke verwachting moeten hebben om serieus genomen te worden. De aangesproken partij zal, indien de verwachting inderdaad valide aanspraak is, de aanspraak kunnen waarmaken door bijvoorbeeld de gevraagde dienst te leveren of actie uit te voeren. Een aanspraak kan zo op deze manier ontleed worden:

Functionele gebieden. Tot slot is een belangrijk onderscheid te maken naar functionele domeinen waarin aanspraken gemaakt worden binnen het sociaal contract. Verschillende soorten aanspraken tussen overheid en burger kunnen worden gedestilleerd uit de wetenschappelijke literatuur¹⁶ maar zijn ook in belangrijke mate te identificeren op grond van een analyse van het debat.

Figuur 4: Schematische weergave van hoe het beoordeelde ‘succes’ van een aanspraak wordt ontleed op grond van wederzijdse validaties

Aanspraken van burgers naar overheid

Bescherming

De plicht die de staat op zich neemt om burgers te beschermen tegen onveiligheid. Dit kan zijn in smalle zin, de bescherming tegen fysieke onveiligheid zoals schade en slachtofferschap van rampen of criminaliteit. Maar ook in brede zin, zoals de bescherming tegen gezondheidsrisico's, sociale uitsluiting of economische instabiliteit.

Voorzieningen

De verantwoordelijkheid die de staat neemt om openbare voorzieningen, (publieke) goederen en faciliteiten voor economische uitwisseling te bieden en te versterken, om daarmee de bestaanszekerheid van burgers te garanderen en de welvaart en het welzijn te borgen en te bevorderen.

Democratie

Het bieden, onderhouden en – indien nodig – ‘updaten’ van openbare processen van volksvertegenwoordiging zoals de organisatie van eerlijke, rechtsgeldige verkiezingen en het voeren van een transparant bestuur. Maar ook het faciliteren van mechanismen en processen om deel te nemen aan de politieke besluitvorming.

¹⁶ Loew, Zintl en Houdret, *The social contract as a tool of analysis*.

Verantwoordelijkheden van (groepen) burgers en bedrijven

Burgerlijke verantwoordelijkheden

De samenleving spreekt burgers aan op hun verantwoordelijkheden op het gebied van het eerbiedigen van wet- en regelgeving en maatschappelijke kernwaarden en de invulling van een actieve rol, zoals het gebruikmaken van het stemrecht of het bekleden van maatschappelijke functies.

Bedrijfs verantwoordelijkheden

De samenleving vraagt bedrijven om verantwoord te ondernemen, zonder uitbuiting van mens, gemeenschap en milieu, zonder machtsmisbruik en met onderschrijving van de maatschappelijke kernwaarden.

2.4. Raamwerk van stakeholders en onderlinge aanspraakrelaties

De stakeholderstructuur van het sociaal contract is complex in de breedte (meer soorten partijen dan alleen 'het individu') en in de diepte (een meerlaagse gezagsstructuur). Wie zijn de elementaire partners en welke elementaire aanspraken horen er bij welke rol?

Figuur 5: Relaties tussen actoren binnen het sociaal contract

2.4.1. Europese Unie

Binnen de internationale gemeenschap van staten bestaat ook een sociaal contract: staten beperken hun aanspraak op volledige soevereiniteit om de vruchten te plukken van samenwerking. Verreweg de meest belangrijke supranationale actor voor politieke aangelegenheden is de Europese Unie (EU).¹⁷ Normen, regels en wetten vanuit Brussel krijgen een vertaalslag in de Nederlandse wetgeving, en beïnvloeden daarbij de levens van Nederlandse burgers op vele lagen van het dagelijks leven, ook al ervaren mensen de aanwezigheid van de EU op een passieve manier.

2.4.2. De Nederlandse overheid

Een belangrijke speler binnen het sociaal contract is de (gelaagde) overheid. Zij treedt in belangrijke mate op als spelverdeler en als het bevoegd gezag tegenover burgers. Zoals bekend bestaat de overheid uit het Rijk, de provincie en de gemeenten, en ruim tweehonderd uitvoeringsorganisaties. Geïnspireerd op het raamwerk van Loewe e.a. zijn de kernaanspraken van burgers naar overheid samen te vatten onder 'bescherming', 'voorzieningen', en 'mogelijkheden voor democratische participatie en representatie' ('democratische aanspraken' genoemd). We benoemen de kernaanspraken hieronder:

Beschermingsaanspraak. Onder de beschermingsfunctie ten uitvoer gebracht door de staat worden door Loewe e.a. verstaan:

1. Nationale veiligheid – in brede zin het bieden van collectieve veiligheid tegen gebeurtenissen die de nationale, territoriale, economische, ecologische en fysieke veiligheid van Nederland bedreigen.¹⁸
2. Handhaving en sociale veiligheid – handhaven van de wet en de openbare orde, en het zorgdragen voor individuele veiligheid tegen criminaliteit en het waarborgen van de leefbaarheid.
3. Het bieden van rechtsbescherming¹⁹ – de staat heeft de plicht om de basisrechten van burgers te beschermen, zoals het recht op vrijheid en eigendom en eerlijke rechtsgang.

Voorzieningenaanspraak. Van de overheid worden basisvoorzieningen verwacht in tastbare en niet-tastbare zin. Het betreft hier een zeer breed spectrum van zaken, diensten en goederen die de staat op een (zoveel mogelijk) uniforme manier probeert te leveren aan alle burgers. Deze aanspraak benadrukt het materieel-transactioneel karakter van het sociaal contract, waarbij burgers spelregels aanvaarden in ruil voor de voorzieningen die de overheid biedt. Het betreft sociale voorzieningen: zoals (een zekere mate van) inkomenszekerheid, zorg, onderwijs, openbare infrastructuur en nutsfuncties. Maar ook fysieke voorzieningen zoals openbare goederen, infrastructuur, nutsfuncties die niet door de particuliere sector worden geleverd.

Democratische aanspraak. De staat zal als bovenliggende partij in het verticale verband met burgers altijd moeten worden gecontroleerd en begrensd. In het kader van de legitimiteit van het overheidsgezag moeten daarom degelijke democratische processen worden gebouwd en onderhouden. Verkiezingen moeten betrouwbaar verlopen, de macht van de lobby moet

¹⁷ We spreken over de EU als statenverband maar deze 'actor' is natuurlijk feitelijk een samenstelling is tussen allerlei instituties met wisselende machten en bevoegdheden.

¹⁸ Ministerie van Justitie en Veiligheid, *Veiligheidsstrategie voor het Koninkrijk der Nederlanden*, 3 april 2023.

¹⁹ Loew, Zintl en Houdret, *The social contract as a tool of analysis*.

worden beperkt, er moet voldoende bestuurlijke openbaarheid bestaan, de controlerende macht moet adequaat geïnformeerd en geëquipeerd zijn. Kortom, naast het rechtsstatelijk bouwwerk dat in aanzet goed moet zijn, dient de overheid politieke participatie en tegenmacht proactief te organiseren door te bouwen, te innoveren en onderhoud te plegen aan de participatie en representatiemogelijkheden in de democratische rechtsorde.

2.4.3. Burgers

Burgers zijn binnen het sociaal contract de dominant verwachtende partij. Dit ligt voor de hand omdat het sociaal contract in dienst staat van het burgerlijk belang. De bewijslast voor het eerbiedigen van legaliteit en legitimiteit is primair het 'probleem' van de institutionele partijen. Maar helemaal vrijblijvend is het burgerschap niet. 'Burgerschap is meer dan een status – zij veronderstelt autonomie en beoordelingsvermogen, zodanig dat de burger in staat is tot 'both ruling and being ruled'.²⁰

Individuele burgers verwachten 'sociale reflexiviteit' van de overheid: de regering moet luisteren naar wat er nodig is en daaraan prioriteit geven. Van de kant van de maatschappij worden aanpassingsvermogen en participatie verwacht. Wanneer burgers zich organiseren in groepen verandert er iets in de aanspraken over en weer. In groepen permitteren mensen zich ander gedrag omdat ze onderdeel uitmaken van een groepsidentiteit. Een voorbeeld van positieve groepsdynamiek is de eigentijdse manier waarop mensen zich organiseren in spontane buurtinitiatieven op het gebied van duurzaamheid. Deze autonome burgerinitiatieven worden ook wel de 'commons' genoemd. Groepsdynamiek kan ook rechtstreeks negatief zijn voor de sociale stabiliteit: wij-zij denken is gebaseerd op groepsrivaliteit en veroorzaakt sociale uitsluiting of georganiseerde ondergraving van de democratische rechtsorde. Bijvoorbeeld in de vorm van radicale bewegingen. Begrippen als verhuftering, decadentie, afhaakgedrag, de 'BV ik' verwijzen naar abstracte dysfuncties die te taxeren zijn op collectief niveau.

2.4.4. Bedrijven

Zakelijke sociale contracttheorie neemt als uitgangspunt dat bedrijven bestaan bij gratie van de samenleving en dat het daarom noodzakelijk is dat bedrijven handelen in het belang van de gemeenschap.²¹ Bedrijven doen andersom aanspraak op overheid en gemeenschap. Omdat bedrijven een machtige rol hebben in het welzijn en de welvaart van de samenleving, maar tegelijk worden gedreven door winst oogmerk, is er begrijpelijke aandacht voor de ethische rol.

Bedrijven hebben een belang bij een goed investeringsklimaat, ruimte, infrastructuur, flexibele wet- en regelgeving, beschikbaarheid van opgeleid personeel, uitstootrechten, enzovoort. De belangen die bedrijven hebben kunnen daarbij stevig botsen met die van het burgerlijk belang. Denk aan vervuiling kwesies of discussies over loonstijging. Er wordt druk gezet op de overheid: deze begrijpt dat het bedrijfsleven vitaal is maar dat zij ook een verantwoordelijkheid heeft voor een goed minimumloon en een schone en veilige leefomgeving. Het bedrijfsbelang valt bovendien vaak samen met het burgerlijk belang omdat miljoenen medewerkers afhankelijk zijn van een commerciële werkgever.

²⁰ Van Gunsteren (1988) geciteerd in: Hans Boutellier, 'Burgers in veiligheid: Over de veronderstelde beschermingsrelatie tussen staat en gemeenschap', in Burgers, bestuur en veiligheid: Over de rol van burgers en de verwachtingen die zij hebben van de overheid, onder redactie van E.R. Muller en M.M.S. Mekeel, Raad voor het Openbaar Bestuur, 2011, p8.

²¹ Diana-Abasi Ibanga, *Is there a Social Contract between the Firm and Community: Revisiting the Philosophy of Corporate Social Responsibility*, International Journal of Development and Sustainability 7, nr. 1, 2018.

3. Historische dynamiek in maatschappelijke aanspraken

Hoe over het sociaal contract over de overheid wordt geoordeeld is afhankelijk van het zogenaamde Overton-venster²²: de dynamische verwachtingen stemmen zich (gematigd) af op de mainstream politieke opvattingen van de tijd, die op hun beurt worden beïnvloed door betekenisvolle gebeurtenissen. Er worden golfbewegingen zichtbaar. Hieronder bijvoorbeeld de veranderende verwachtingen omtrent de gezagspositie door de jaren heen van anti-autoritair naar *zero tolerance* naar – inmiddels – weer een hogere verwachting van humaner veiligheidsbeleid. Als het gaat om de voorzieningenfunctie verandert de verwachting eveneens sterk: van een staat die ongelijkheid op zoveel mogelijk fronten moet gladstrijken, naar een die zelfredzaamheid stimuleert, naar – inmiddels – de komst van een 'neosociale omwenteling', in de woorden van Boutellier.^{23, 24}

Deze golfbewegingen dienen als impressies maar ze geven weer hoe het sentiment reageert op dat van daarvoor. Dat is geen wetmatigheid maar zet het alarmisme over een afbrokkelend sociaal contract wel in perspectief. De turbulentie voor de naoorlogse generatie(s) kan in drie opeenvolgende perioden worden beschreven.

²² Jackson Rawlings, [Who Broke The Overton Window?](#), The Politcalists, 16 juli 2018.

²³ Hans Boutellier, [Er heeft zich in twee maanden tijd een neosociale omwenteling afgespeeld: er gloort perspectief](#), NRC, 12 september 2023.

²⁴ Voor de democratische aanspraken (de derde kernaanspraak naar de overheid) is een sentimentscurve veel lastiger te schetsen. Daarom ontbreekt deze. Maar dit punt verdient wel uitgebreidere aandacht: hoe komt het dat democratische aanspraken mogelijk veel minder zichtbaar zijn in de publieke verwachtingspatronen?

Figuur 6: Schetsmatige curve van de burgerlijke verwachting van *law and order* richting overheid

Figuur 7: Schetsmatige curve van de burgerlijke verwachting van sociale voorzieningen richting overheid

3.1. De antiautoritaire jaren en de optuiging van de verzorgingsstaat

In de Nederlandse geschiedenis van republikanisme, gedecentraliseerde machtsverhoudingen en 'polderen' is statelijk gezag vaak met scepsis is bekeken. De verzuiling is daar een uitdrukking van. 'Soevereiniteit in eigen kring' gaf weer dat het sociaal contract in de eerste plaats bestond voor de groep. Dat de staat zich bemoeide met burgerzaken was niet vanzelfsprekend.²⁵ In de wederopbouwjaren, verandert dit. Zowel de secularisering als de urgentie om Nederland snel uit de as te doen herrijzen, maakt de staat relevant. Stapsgewijs wordt de baseline gelegd voor de (burgerlijke verwachtingen van) de verzorgingsstaat: De Werkloosheidswet (WW), de Algemene Ouderdomswet (AOW), de Wet Arbeidsongeschiktheid (WAO) en de Algemene Bijstandswet doen hun intrede. De kosten worden gedekt door groei en aardgasbaten.²⁶

In 1973 treedt de meest linkse coalitie ooit aan de macht onder het motto 'spreiding van macht, kennis en inkomen.' Burgers mogen leunen op de 'overheid', die op haar beurt niet te autoritair mag worden. Antiautoritaire sentimenten roeren zich stevig door socialistische en pacifistische idealen. Hoewel een groot deel van de middenklasse vasthoudt aan hun confessionele achtergrond, zet de protestgeneratie de toon.²⁷ Onder socialistisch georiënteerde regeringen wordt de overheid uitgebouwd op een cultuurmodel van zorg en radicale gelijkwaardigheid.²⁸ Deze sentimenten van een hoge zorgverwachting en lage autoriteit beginnen te wijzigen in de jaren tachtig, wanneer Nederland kampt met hoge werkloosheidscijfers. Hoewel ideeën over anarchie de aandacht opeisen ('uw rechtsstaat is de onze niet!') ontstaat in het maatschappelijk midden hang naar verzakelijking. Kabinetten beginnen in te zetten op liberalisatie op grond van de New Public Managementdoctrine. Een golf van privatiseringen zal het gevolg zijn. Tegelijkertijd beginnen processen van automatisering. 'Loketorganisaties' verdwijnen. Of de maatschappelijke binding daar ook mee geholpen is, blijft in de marge: It's the economy, stupid!

3.2. Zero tolerance en meer zelfredzaamheid

In 1995 verschijnt 'De verweesde samenleving' door Pim Fortuyn. Fortuyn laakt de normvervaging, het wegvallen van sociale structuren als gevolg van links beleid en het multiculturalisme. In 1997, met de moord op Meindert Tjoelker, doet de term 'zinloos geweld' zijn intrede; Meer gevallen geschieden en er volgen stille tochten in talloze plaatsen. Het land gaat tumultueuze jaren tegemoet waarin de discussie over de kwaliteit van het maatschappelijk klimaat zich verlegt naar integratieproblematiek. Paul Scheffers artikel Het multiculturele drama in 2000 is

²⁵ Bijvoorbeeld, met de introductie van een van de eerste 'sociale voorzieningen' in Nederland, de Armenwet van 1854, wordt de Kerk in de eerste plaats verantwoordelijk gemaakt voor de armenzorg. De staat, in praktijk de gemeente, kan eventueel bijspringen.

²⁶ 'Ruim 52 miljard euro [van het totaal van 211 miljard aan aardgasbaten], bijna een kwart, is in de periode 1959-2009 besteed aan de sociale zekerheid.' Cees Banning, [Feest: 50 jaar boven onze stand geleefd](#), NRC, 13 juni 2009.

²⁷ M. E. Punch, [Van alles mag naar zero tolerance: policy transfer en de Nederlandse politie](#), Politie en Wetenschap, 2006.

²⁸ Koen Vossen, [Den Uyl ging van crisis naar crisis](#), Historisch Nieuwsblad, 28 februari 2023.

een politieke game changer.²⁹ De aanslagen van 9/11 en de moorden op Fortuyn en Van Gogh moeten dan nog plaatsvinden. Een neerwaartse spiraal van polarisatie dreigt.

De angst voor terreur en het gebrek aan binding in de multiculturele samenleving geven aanleiding voor onvrede over het gebrek aan 'waarden en normen'. Burgers verwerpen de 'gedoogcultuur.' De 'gidsende' structuren van traditionele gezagsrelaties worden gemist. Conservatievere regeringen proberen naar de verwachting van moreel leiderschap toe te bewegen. Er wordt zelfs een nationale commissie voor normen en waarden geopperd.³⁰ Maar hoewel mensen moreel leiderschap verlangen moet er ook weer geen staatsdictaat ontwikkeld worden. Er wordt geen gevolg aan gegeven.

Wel komt er gaandeweg steeds meer nadruk op de beschermingsaanspraak van het sociaal contract, in de vorm van een stevige maatschappelijke veiligheidsagenda. Nederland zoekt naar een antwoord op de vraag 'hoe tolerant moet je zijn naar de intoleranten?'³¹ Het idee van *zero tolerance* doet zijn opgang en verschaft een impuls voor risicogestuurd en integraal werken. Met centrumrechtse regeringen is er veel steun voor datagedreven risicobenaderingen, en voor meer middelen tegen terrorisme, ondermijning en fraude.³² *Law and order* heeft prioriteit. Centrumrechtse regeringen hechten daarbij niet aan de 'sociaal-constructivistische geloofsbrieven.'³³ Nederlanders hebben een eigen verantwoordelijkheid om het land leefbaar en aangenaam te houden. Zelfredzaamheid wordt het devies.

3.3. In reactie op het technocratisch exces: naar een 'neosociale omwenteling'?

Maar de conservatief-liberale wind draait in recente jaren. Bestuurlijk exces wordt aangeprezen voor het bepleiten van een minder hardvochtige overheid.³⁴ Als cruciale aanleiding voor een vertrouwensbreuk tussen overheid en burger wordt de Toeslagenaffaire nog vaak genoemd³⁵, evenals de aanpak van de coronapandemie.³⁶ Geen gebeurtenis maar een punt van verandering in sentiment is de aandacht voor (radicale) sociale rechtvaardigheid. Redenerend vanuit antiracistisch en feministisch gedachtegoed, zien woke-activisten de

²⁹ 'We leven in Nederland langs elkaar heen: ieder zijn eigen café, zijn eigen school, zijn eigen slager en straks zijn eigen straat of buurt. De eerlijkheid gebied te zeggen dat al die oude en nieuwe Nederlanders weinig tot niets van elkaar weten. En zo stort het kaartenhuis van de multiculturele samenleving ineen. Alle onuitgesproken verwachtingen, al zou integratie vooral een kwestie van tijd zijn, worden niet bewaarheid.'

³⁰ Trouw, [Normen en waarden ook politieke zaak](#), 2 september 2002.

³¹ Ten aanzien van 'de intoleranten' ligt een principieel twistpunt tussen links en rechts Nederland. 'Culturen zijn helemaal niet gelijkwaardig', stelde Edith Schippers onomwonden in de H.J. Schoolezing van 2016. De gedachte is: wie laks omgaat met het punt dat deze waarden onderhandelbaar zijn, zet de deur open voor misbruik van 'onze' maatschappelijke tolerantie.

³² Zoals de Wet fraudebestrijding, de WIV, de Wet veiligheid op scholen waarin het doel van risicobeheersing wordt gediend door bevoegdheden mogelijk te maken op het gebied van datavergaring en -analyse.

³³ Liberalen leggen klassiek de nadruk bij persoonlijke morele verantwoordelijkheid. Het sociaalconstructivisme gaat er juist van uit dat deviant gedrag ontstaat door kansarme situaties.

³⁴ Sociaal en Cultureel Planbureau (SCP), [Burgerperspectieven 2023 Extra verkiezingsbericht](#), 24 oktober 2023.

³⁵ Rik Rutten, [Het schrille contrast tussen compassie voor de wetgever en hardheid voor de burger](#), NRC, 6 oktober 2023.

³⁶ Dana Holscher en Maarten Keulemans, [Femke Halsema: wetenschappers kunnen wantrouwen in politiek, en zichzelf, tegengaan door zich vaker te mengen in publieke debat](#), 4 september 2023.

samenleving als een systeem met onderdrukkende machtsmechanismen. Daarvoor houdt men de dominante witte, mannelijke machtscultuur aansprakelijk. Woke is niet representatief voor het maatschappelijk midden maar drukt een substantieel stempel. Daarbij botsen uitgangspunten met de noties van zelfredzaamheid en vrije meningsvorming.

Bestuurlijk Nederland raakt door alle kritiek gehavend. Maak weer ruimte voor menselijkheid, zo stelt Kim Putters, voormalig directeur van het Sociaal en Cultureel Planbureau (SCP). 'Het 'sociaal contract' tussen burgers en hun overheid is afgebrokkeld (...).' In het essay 'Een menselijke staat' wijst hij op de bureaucratische onkunde om met particuliere situaties om te gaan. Met name de kwetsbaardere groepen zijn de dupe. Het complexe woud aan regels creëert drempels.³⁷ Alleen al het loonbelastingstelsel is voor de meeste mensen ondoordringbaar. De Raad Openbaar Bestuur (ROB) bevestigt deze visie en redeneert vanuit de autoritatieve gezagsvorm:³⁸ een overheid die gezag wil hebben zal de burger ervan moeten overtuigen dat zij het gezag ook waard is.³⁹

³⁷ Kim Putters, De menselijke staat: Burgerperspectief als voorwaarde voor een toekomstbestendig sociaal contract, SCP, mei 2022, p11-12.

³⁸ Dit begrip uit de ontwikkelingspsychologie, oorspronkelijk gemunt door Diana Baumrind in 1966, wijst erop dat autonome individuen gezag toekennen op basis van betrokkenheid en gunning, niet op basis van verticale macht.

³⁹ Raad voor het Openbaar Bestuur, Gezag herwinnen. Over de gezagswaardigheid van het openbaar bestuur, november 2022.

4. Spanningen in de onderlinge aanspraakrelaties

Nu de structuur van sociaal contract en een deel van de historische achtergrond zijn belicht, richten we ons op de verwachtingen en spanningen zelf. We bieden in dit hoofdstuk een vergelijkende analyse van de belangrijkste contractrelaties en de aanwijsbare spanningen daarin op dit moment.

4.1. Europese Unie en burgers

We beginnen met de EU omdat deze een belangrijke achtergrond vormt voor de gebeurtenissen en sentimenten in Nederland. Nederlanders identificeren zich in hun politieke oriëntatie nauwelijks met de EU. De EU loopt het risico om in het burgerlijke bewustzijn een ondoordringelijke schaduwmacht te blijven. Opvallend is dat de EU zelf niets liever wil zijn dan een fundamenteel democratisch machtsblok vóór burgers. De trends en spanningen laten zich als volgt weergeven in een overzicht. Daaronder zullen we ze bespreken.

Trends in taakopvattingen richting burgers	Trends in burgerlijke verwachtingen	Spanningen
<ul style="list-style-type: none"> • De veiligheid en vrijheden van burgers beschermen • Een sterke, dynamische economische basis ontwikkelen • Bouwen aan een klimaatneutraal, groen, rechtvaardig en sociaal Europa • De Europese belangen en waarden wereldwijd behartigen 	<ul style="list-style-type: none"> • Rechtvaardiger verdelingen EU gelden en asielstromen • Protectionisme: bescherming nationale cultuur en waarden • Geopolitieke en economische stabiliteit • Breid de EU alleen uit als dat meerwaarde heeft vanuit het oogpunt van stabiliteit • Werk aan meer transparante, snellere en meer participatieve besluitvormingsmodellen 	<ul style="list-style-type: none"> • Asymmetrie tussen institutionele taakopvatting en (Nederlandse) burgerlijke verwachtingen • Wie of wat is de EU?; onbekende contractpartner • Problemen op het gebied van democratische legitimiteit • Het federalistisch discours speelt anti-establishmentdenken in de kaart

4.1.1. Trends in taakopvattingen richting burgers

De EU heeft voor zichzelf meerdere kernprioriteiten gesteld.^{40,41} Ze laten zich als volgt samenvatten: In de eerste plaats wil Brussel de burgerlijke veiligheid en vrijheid zoveel mogelijk beschermen. Dit houdt in 'een doeltreffende controle van de buitengrenzen' maar ook het verhogen van de weerbaarheid tegen allerlei dreigingen.⁴² Daarnaast wil de EU toezicht houden op het behoud van een gezonde rechtsstaat.⁴³ Economisch wil de EU met name

⁴⁰ Europese Unie, [Doelstellingen en waarden](#).

⁴¹ De Europese Raad en de Raad van de Europese Unie, [Een nieuwe strategische agenda 2019-2024](#), 20 juni 2019.

⁴² Directoraat-generaal Communicatie (Europese Commissie) en Ursula von der Leyen, [Een Unie die de lat hoger legt: mijn agenda voor Europa: politieke beleidslijnen voor de volgende Europese Commissie 2019-2024](#), 2019.

⁴³ Europese Commissie, [2022 Rule of Law Report – Communication and Country Chapters](#), 2022.

stabiliteit garanderen. Prioriteit ligt onder meer bij het ondersteunen van het ondernemingsklimaat. Ook streeft de EC naar de bevordering van sociaal beleid.⁴⁴ Zo is het doel van de EC om het aantal mensen dat met armoede of sociale uitsluiting wordt bedreigd, met ten minste 15 miljoen te verminderen voor 2030.⁴⁵ De groene ambities van de EU zijn bekend: De 'Green Deal' is het inmiddels bekende vergroeningsprogramma dat Europa het eerste klimaatneutrale continent van de wereld zou moeten maken tegen 2050. Belangrijk, ook in contrast tot de burgerlijke verwachting, is de meer progressieve idealistische waardenagenda. Reeds op grond van het Verdrag van Lissabon werd de wens uitgesproken dat de EU een waardengedreven gemeenschap zou moeten zijn. Maar Brussel maakt ook flink werk van thema's van sociale rechtvaardigheid en gendergelijkheid die niet noodzakelijk door het conservatieve bevolkingsdeel van Europa onderschreven worden.

4.1.2. Trends in verwachtingen vanuit burgers

De verwachtingen van de EU in de ogen van burgers worden regelmatig onderzocht.⁴⁶ De trends die we op grond daarvan kunnen samenvatten, zijn dat burgers van Europa verlangen: 1) een rechtvaardiger verdeling, 2) stabiliteit en 3) bescherming. De Nederlandse burger neigt naar protectionistische maatregelen. Daarnaast kijken burgers kritisch naar de nationale afdracht.⁴⁷ Burgers maken zich druk om financiële steunregelingen en de verdeling van asielzoekers. Men ervaart dat Nederland meer verantwoordelijkheid neemt dan andere landen.⁴⁸ Nederlanders verwachten dat de EU binnenlandse culturen beschermt. Het verhaal van de Europese waardengemeenschap wordt door sceptici als een directe bedreiging opgevat om het lokale culturele narratief te vervangen door kosmopolitisme. 44% Van de Nederlanders is a priori tegen uitbreiding.⁴⁹ Komen er wel nieuwe landen bij, dan moeten deze aan 'onze' voorwaarden voldoen. Zo is er wrijving tussen de Nederlandse behoefte en het Europese denken dat er van doordrongen wil zijn dat bescherming alleen kan door gezamenlijk op te trekken tegenover geopolitieke en technologische verandering.

In positieve zin zien Nederlandse burgers het Europese project wel als een factor van stabiliteit. Dit past bij de zorgen over economische en geopolitieke problemen.⁵⁰ Voorstanders verwachten dat de EU oplossingen brengt voor mondiale problematiek.⁵¹ Uit de Eurobarometer (derde kwartaal 2023) blijkt dat het vertrouwen bijvoorbeeld groot is over de aanpak van de energietransitie. Opvallend is dat de meerderheid van de Europeanen al jaren positief staat tegenover een verdere integratie van militaire samenwerking en buitenlands beleid (77%).⁵² Samen schetsen de verwachtingen een beeld van burgers die vooral een randvoorwaardelijke rol zien voor de EU op het gebied van bescherming en stabiliteit. Er speelt weinig idealisme en problemen ontstaan vooral wanneer de EU zich met meer dingen gaat 'bemoeien.' De EU is 'een noodzakelijk kwaad' dat 'mag bestaan omdat het bepaalde doelen dient.'⁵³

⁴⁴ Directoraat-generaal Communicatie (Europese Commissie) en Leyen, [Een Unie die de lat hoger legt](#).

⁴⁵ Europese Unie, [Werkgelegenheid en sociale zaken](#).

⁴⁶ SCP, [Wat willen Nederlanders van de Europese Unie?](#), 17 mei 2019.

⁴⁷ Maja Djundjeva en Josje den Ridder, [Dutch citizens' expectations and perceptions of the European Union](#), SCP, oktober 2021, p13.

⁴⁸ Ministerie van Buitenlandse Zaken, [Kijk op Europa – Meninge, ideeën en aanbevelingen voor de laatste 4 thema's](#), 14 januari 2022.

⁴⁹ Ministerie van Buitenlandse Zaken, [Kijk op Europa – Meninge, ideeën en aanbevelingen voor de eerste 5 thema's](#), 3 december 2021.

⁵⁰ Zorgen over inflatie en de economische situatie vormen samen veruit de hoogste prioriteit (samen 63%). Eurobarometer, [Eurobarometer Survey 99 – Spring 2023](#), juli 2023.

⁵¹ Djundjeva en Den Ridder, [Dutch citizens](#).

⁵² Eurobarometer, [Eurobarometer Survey 99 – Spring 2023](#).

⁵³ Elske van den Hoogen, Willem de Koster en Jeroen van der Waal, [What Does the EU Actually Mean to Citizens? An in-Depth Study of Dutch Citizens' Understandings and Evaluations of the European Union](#), Journal of Common Market Studies 60, nr. 5, 2022.

4.1.3. Spanningen in de onderlinge aanspraken

Wie of wat is de EU?; Onbekende contractpartner. Een van de belangrijke voorwaarden voor een sociaal contract is dat er aanspraken kunnen groeien op basis van een redelijk kennen van elkaars identiteit en belangen. Veel burgers kunnen het onderscheid tussen de Europese Commissie en het Europees Parlement nauwelijks vermelden.⁵⁴ De EU wordt gezien als een factor van secundair belang, afgezet tegen de nationale politiek. Een gevolg is dat de negatieve perceptie van de EU gebaseerd is op vooroordelen. Dit werkt als nadeel in twee richtingen: het lukt Brussel maar moeilijk om mensen ervan te overtuigen waarom Europa belangrijk is. Daarnaast leidt onverschilligheid tot gebrekkig civiel engagement. Zonder engagement vermindert ook de wil om tegenmacht te organiseren en om mankementen op het gebied van legitimiteit te agenderen.⁵⁵

Democratische legitimiteit. Met de Nederlandse afwijzing van het Verdrag van Lissabon in 2005 krijgt Nederland de naam van Eurosceptische dwarsligger. Sindsdien blijven burgers overwegend kritischer over uitbreiding en verdere afkalving van de nationale soevereiniteit. Dit scepticisme wordt gevoed door nationale politici en bestuurders die het ressentiment aanwakkeren en die zo 'vaak een obstakel vormen voor de legitimering van het EU-beleid in Nederland, in plaats van [dat zij] hieraan een constructieve bijdrage leveren.'⁵⁶ Het negatieve burgerlijk oordeel over de EU wordt gezien als een afstraffing voor progressief regeringsbeleid waarin de snelle van de EU, het overhevelen van nationale beleidsterreinen en de invoering van de gemeenschappelijke munt beleefd herhaaldelijk zijn opgevat als Brusselse voldongen feiten. Een ander punt is de democratische legitimiteit van commissieleden. Om het democratisch tekort in het benoemingsproces enigszins te repareren is het sinds 2014 mogelijk gemaakt dat het Europees Parlement de 'Spitzenkandidaat' voordraagt. Met deze nieuwe procedure lijkt echter nog geen oplossing geboden voor de geringe betrokkenheid van de kiezers.⁵⁷ In algemene zin is er stevige behoefte aan meer transparante, snellere en participatieve besluitvormingsmodellen.⁵⁸

Het federalistisch discours speelt anti-establishment denken in de kaart. In de jaarlijkse Staat van de Unie (2023) staat: 'De EU is een waardengemeenschap. Deelname aan de Europese samenwerking veronderstelt het volledig onderschrijven, naleven en uitdragen van de kernwaarden van de Unie: eerbied voor de menselijke waardigheid, vrijheid, democratie, gelijkheid, de rechtsstaat en eerbiediging van de mensenrechten. Op initiatief van het kabinet wordt in de Europese Unie aandacht besteed aan mensenrechten, inclusie en diversiteit (...).'⁵⁹ Het idee van een dergelijke waardengemeenschap is een populair ideaal onder Europese federalisten die een gezamenlijk moreel fundament zien als 'tegengif' tegen nationalisme. We zien echter dat dit idealisme op gespannen voet staat met het negatief burgerlijk sentiment. Specifiek voedt het de 'anti-institutionelen' die extremer zijn in opvatting dan de onverschilligen en ontvankelijker voor anti-EU retoriek.

⁵⁴ SCP, [Wat willen Nederlanders van de Europese Unie?](#), p105.

⁵⁵ 'Europa is ver weg in de burgerlijke beleving maar regelt in de praktijk veel, zo is de opvatting. 42% Heeft een positief beeld van de EU (23% een negatief beeld).' Tegelijk zijn er maar weinig Nederlanders die een toekomst buiten de EU willen zien: '85% wijst de stelling 'Nederland zou de toekomst beter aankunnen buiten de Europese Unie' af.' SCP, [Wat willen Nederlanders van de Europese Unie?](#)

⁵⁶ Wetenschappelijke Raad voor het Regeringsbeleid, [Europa in Nederland](#), 2007, p5.

⁵⁷ Hilde Reiding, [De Spitzenkandidaat](#), Montesquieu Instituut, 29 oktober 2018.

⁵⁸ Ministerie van Buitenlandse Zaken, [Kijk op Europa – Meningeën, ideeën en aanbevelingen voor de eerste 5 thema's](#).

⁵⁹ Ministerie van Algemene Zaken, [Staat van de Unie 2023](#), 13 februari 2023, p3.

4.2. Overheid en burgers: de beschermingsaanspraak

Nu de eerste spanningen in Europees perspectief zijn benoemd richten we ons op de relatie overheid-burger, specifiek op de eerste van de drie aanspraakrelaties: de beschermingsaanspraak. De meeste terreinen waarop de overheid bescherming wil bieden zijn wettelijk verankerd.⁶⁰ We benaderen de bespreking van de beschermingstaak langs twee domeinen: 1) nationale veiligheid (doelend op het domein van de collectieve bescherming tegen externe dreigingen en instabiliteit), 2) handhaving en sociale veiligheid (doelend op de bescherming van individuele burgers tegen slachtofferschap van criminaliteit 'binnenshuis'). Ook het domein van de rechtsbescherming valt onder de beschermingsfunctie maar voor dit onderdeel verwijzen we naar de voorgaande HCSS studie 'De staat van de rechtsstaat.' In het kader van de recente verkiezingen zullen we een paar woorden wijden aan nieuwe ontwikkelingen op het vlak van de rechtsstaat.

Trends in taakopvattingen richting burgers	Trends in verwachtingen van burgers	Spanningen
<ul style="list-style-type: none"> Brede veiligheidstaakopvatting, gericht op bestrijden dreigingen en verhogen weerbaarheid van burgers zelf <p>Nationale veiligheid:</p> <ul style="list-style-type: none"> Versterking landsverdediging in een multipolaire wereld Democratische rechtsorde bewaken Crisisparaatheid verhogen <p>Handhaving en sociale veiligheid:</p> <ul style="list-style-type: none"> Krachtige digitale aanwezigheid Menselijke, waardengestuurde benadering Betrek burgers actief 	<ul style="list-style-type: none"> Verwachtingen op het gebied van veiligheid fluctueren sterk <p>Nationale veiligheid:</p> <ul style="list-style-type: none"> De overheid moet zich effectief en efficiënt voorbereiden op risico's en rampen en schade beperken Burgers verwachten hulp bij individuele voorbereiding crisissituaties <p>Handhaving en sociale veiligheid:</p> <ul style="list-style-type: none"> Handhavers moeten zich richten op 'klassieke' gezagstaken 	<ul style="list-style-type: none"> Burgerlijke zorgen over veiligheid corresponderen niet altijd met de reële situatie Behoedzame toepassing van digitale risicoanalyse en -preventietoepassingen <p>Nationale en fysieke veiligheid:</p> <ul style="list-style-type: none"> Burgerlijke input ondergeschikt bij de bepaling van de nationale veiligheidsstrategie <p>Handhaving en sociale veiligheid:</p> <ul style="list-style-type: none"> Moeilijk kunnen beantwoorden van tegenstrijdige verwachtingen

4.2.1. Trends in taakopvattingen richting burgers

De beleidsmatige ambities worden voor een belangrijk deel bekendgemaakt in de Veiligheidsstrategie voor het Koninkrijk der Nederlanden.⁶¹ Wat in grote lijnen opvalt is dat de overheid in feite alle veiligheidsdomeinen wil betrekken bij het beschermen van de stabiliteit. Daarin ligt ook een nadrukkelijke rol voor het paraat en weerbaar maken van burgers zelf. De overheid ziet een verantwoordelijkheid om Nederland veilig te houden tegen de achtergrond van een verschuivende wereldorde. Er is sprake van een stevige kentering in politieke prioriteit. In 2004 verwachtten burgers nog dat de Nederlandse krijgsmacht het eerste verschijnsel zou zijn dat wordt opgeheven in de 21e eeuw. Maar door de internationale oorlogsdreigingen wijzigt

⁶⁰ De Grondwet bepaalt de algemene verantwoordelijkheid voor de nationale veiligheid en voor 'het bevorderen van de internationale rechtsorde' (Artikel 90). Evenals recht op fysieke veiligheid eveneens (Artikel 21 en 22, lid 1).

⁶¹ Onder nationale veiligheid verstaat de Rijksoverheid 'de bescherming van onze nationale veiligheidsbelangen tegen dreigingen die deze belangen kunnen schaden en daarmee maatschappelijke ontwrichting kunnen veroorzaken. Dit doen we door dreigingen te verminderen en de weerbaarheid tegen de dreigingen te verhogen.' Onder nationale veiligheid worden verschillende veiligheidsbelangen geschaard: territoriale veiligheid, fysieke veiligheid (- 'het ongestoord functioneren van de mens in Nederland en zijn omgeving'), economische veiligheid (- 'het ongestoord functioneren van Nederland als een effectieve en efficiënte economie'), ecologische veiligheid ('het ongestoord blijven voortbestaan van de natuurlijke leefomgeving in en nabij Nederland') en de sociale en politieke stabiliteit. Nationaal Coördinator Terrorismebestrijding en Veiligheid (NCTV), *De Veiligheidsstrategie voor het Koninkrijk der Nederlanden*, 3 maart 2023.

deze situatie abrupt en wordt de NAVO-norm van 2% bijna gehaald.^{62,63} Het behoud van een gezonde democratische rechtsorde is een andere kerntaak. Op dit punt richt de focus van de beschermingstaak zich op de interne sociale stabiliteit, en daarmee ook op de dreigingen die burgers eventueel zelf kunnen vormen voor de samenleving. Een zorgpunt is het anti-institutioneel sentiment. Dit probleem wordt echter niet louter geweten aan burgerlijke dwaling: 'Systematische zelfreflectie' van de overheid over haar onbenaderbaarheid is noodzakelijk.⁶⁴

Figuur 8: Het aandeel van landsverdediging en openbare orde en veiligheid op de rijksbegroting per jaar. Er is een lichte toename van het percentage vanaf 1995. De groeiende begroting vertekent deze stijging echter.

Overheidsuitgaven aan veiligheid

(2012-2022)

Source: CBS

Voorts wil Nederland burgers beter voorbereiden op klimaatrisico's en nieuwe pandemieën. Op dit punt wil het Rijk blijven 'responsabiliseren': burgers hebben een aandeel om preventieve maatregelen te treffen.

Ook op het gebied van de politionele functies, ordehandhaving, de bestrijding van criminaliteit en het bevorderen van de leefbaarheid, is een aantal overkoepelende trends te observeren: Persoonlijk, menselijk contact wordt gezien als prioriteit. Geautomatiseerde dienstverlening wordt gezien als een factor die soms onwenselijke afstand heeft gecreëerd. Er is daarom

⁶² Ministerie van Algemene Zaken, Plannen voor Defensie – Prinsjesdag: Miljoenennota en Rijksbegroting, 19 september 2023.

⁶³ Vergelijk: in 2022 werden de defensie-uitgaven voor 2024 nog geraamd op 1,38%. Ministerie van Financiën, Beleidsagenda Rijksfinanciën, 2022.

⁶⁴ NCTV, De Veiligheidsstrategie, p25.

aandacht voor het centraalstellen van de burgerlijke vraag en behoefte.⁶⁵ De aandacht is groot voor de integratie van waarden van inclusiviteit, diversiteit en gelijke behandeling, zowel op de werkvloer van veiligheidsinstituties, als in non-discriminatoire (digitale) dienstverlening. Een prioriteit is ook het dynamisch kunnen meebewegen met de verplaatsing van zowel burgers als criminelen naar het digitale domein. Sociale interactie en transacties bewegen zich vaker virtueel. Criminaliteit en handavingsproblemen verplaatsen zich naar de digitale ruimte. Dit schept uitdagingen: online veiligheidswerk verlangt specialistische kennis en functies waardoor capaciteitsproblemen op de loer liggen. Het responsabiliseren van burgers is, ondanks de toon van een meer dienstbare overheid, nog steeds aan de orde, zij het behoedzamer, om burgers niet voor de wagen te spannen. Men ziet burgers nog steeds als een behulpzame partij voor een helpende hand of bij informatiedeling. Een voorbeeld is het Handboek voor hulp bij opsporing van TNO, dat een toolbox aanreikt om de politie te helpen misdrijven op te lossen.⁶⁶

4.2.2. Trends in verwachtingen vanuit burgers

Uit de najaarspeiling 2023 door het SCP blijkt dat slechts 11% van de ondervraagden zich zorgen maakt over veiligheid.⁶⁷ Eerder gaf 48% van de mensen nog aan criminaliteit het grootste probleem te vinden.⁶⁸ Het geeft aan dat het voor de overheid een uitdaging kan zijn om niet achter te lopen op de actuele veiligheidszorgen. Ook geven de snel fluctuerende veiligheidszorgen weer dat het uitdagend kan zijn om weerstand te bieden aan een acute hang naar oplossingen, ook wel de 'risicoregelreflex' genoemd.⁶⁹ Veiligheidsbeleid blijft soms reactief. Dit geldt ook voor de abrupte correctie in defensie-uitgaven wat de onzekerheid voedt onder burgers of Nederland adequaat is toegerust op militaire dreigingen.⁷⁰

In 'Het gesprek over nationale veiligheid' (2020) onderzocht de NCTV de burgerlijke verwachtingen.⁷¹ Hieruit komt een beeld naar voren dat burgers veiligheid vooral een zaak van de overheid vinden.⁷² Transparante en tijdige communicatie wordt zeer belangrijk aangemerkt: 'Iedere afwijking hiervan wordt als een teleurstelling ervaren, terwijl een snelle en complete informatievoorziening niet als een groot goed wordt beschouwd.' Burgers verwachten hulp bij individuele voorbereiding crisissituaties. In lijn met de doelstelling van de overheid om toe te werken naar een parate en veerkrachtige samenleving, erkennen burgers in het onderzoek van de NCTV dat ze zichzelf slecht voorbereid vinden op nationale veiligheidsrisico's en crises. 'Doordat de gemiddelde Nederlander het risico van rampen, incidenten en crises laag inschat, bereiden ze zich er niet goed op voor. Op de vraag wat mensen zelf voor, tijdens of na een ramp of incident doen, moesten de meesten het antwoord schuldig blijven.' De overheid moet helpen in de paraatheid. Op dit punt willen overheid en burgers hetzelfde.

⁶⁵ Politie, [Strategische agenda politie 2021-2025](#), 2021.

⁶⁶ Nederlandse organisatie voor toegepast-natuurwetenschappelijk onderzoek (TNO), [Handboek voor hulp bij opsporing](#), november 2022.

⁶⁷ SCP, [Burgerperspectieven 2023](#).

⁶⁸ Centraal Bureau voor de Statistiek (CBS), [Waar maken we ons zorgen over?](#), 2020.

⁶⁹ NRC, [Een nieuwe bestuurscultuur willen is nog iets anders dan er ook een realiseren](#), 8 mei 2021.

⁷⁰ Daar komt bij dat de achterstand van de staat van de krijgsmacht niet zomaar gerepareerd is. In de Defensienota 2022 staat nog: 'Defensie is op dit moment niet adequaat toegerust om het Koninkrijk te beschermen tegen toekomstige (en sommige huidige) dreigingen. De taken die Defensie nodig acht om haar grondwettelijke taken volledig uit te voeren kunnen we onvoldoende waarmaken en afspraken met bondgenoten komen we onvoldoende na.' Tweede Kamer der Staten-Generaal, [Defensienota: Brief regering: Inzetbaarheidsrapportage eerste helft 2021](#), 21 september 2021.

⁷¹ Het onderzoek had daarmee plaats tijdens de coronapandemie. Het is daarom verklaarbaar dat burgers met name naar nationale veiligheid hebben gekeken als een verantwoordelijkheid van crisismanagement.

⁷² NCTV, [Het gesprek over nationale veiligheid zomer 2020](#), 22 oktober 2020.

Veel burgers hebben op het gebied van handhaving overwegend traditionele verwachtingen: fysieke paraatheid, hard optreden, zaken oplossen.⁷³ Deze verwachting kan conflicteren met de bestuurlijke neiging om op effectiviteit te sturen. Soms ook terecht, waar onderzoek bijvoorbeeld aangeeft dat er geen aantoonbaar verband is tussen een grotere politiemacht en een hoger veiligheidsniveau.^{74,75} Hoewel het vertrouwen in de politie in Nederland hoog is, blijft het percentage opgehelderde misdrijven achter. Dit schommelt al jaren rond de 26%. In Duitsland is dit 57%.⁷⁶ Dit kan een verklaring zijn voor een dalende aangiftebereidheid. Een speculatieve verklaring voor het hoge vertrouwen kan zijn dat veiligheidsbeambten een benaderbaar, dagelijks aanspreekpunt zijn.

Figuur 9: Tevredenheid over het politiecontact 2005-2021

Tevredenheid over politiecontact

(2005-2021)

- (Zeer) tevreden over functioneren politie in buurt
- (Zeer) tevreden over laatste politiecontact in eigen gemeente

Bron: CBS

4.2.3. Spanningen in de onderlinge aanspraken

Burgerlijke zorgen over veiligheid corresponderen niet altijd met de reële situatie.

Ongeacht de burgerlijke zorgen die er over veiligheidsonderwerpen zijn, is het de vraag of de Nederlandse bevolking zich ook zorgen moet maken over de veiligheidssituatie op basis van feiten. Subjectief onveilig betekent niet direct objectief onveilig. Het risico om slachtoffer te

⁷³ Politie, [Vertrouwen in politie hoog, maar kan nog beter](#), 28 april 2022.

⁷⁴ Jaap de Waard, [Het beeld van de criminaliteit in Nederland anno 2023: Trends, achtergronden en verklaringen](#), oktober 2023.

⁷⁵ 'bij de aanpak van georganiseerde misdaad meer op effect moet worden gestuurd en minder op input [tijd en middelen].' Bert Berghuis, [Sturen op effect bij aanpak van georganiseerde misdaad](#), CCV, 12 juni 2023.

⁷⁶ Kasia Davies, [Crime clearance rate of the police in Germany from 1993 to 2022](#), 2 juni 2023.

worden van criminaliteit is over een langere periode spectaculair dalende, hoewel er over de meest recente jaren weer sprake is van een lichte stijging. In vergelijking met andere landen staat Nederland op een geruststellende zestiende plaats op de ranglijst van de Global Peace Index.⁷⁷ Het totaal aantal geregistreerde misdrijven is spectaculair gedaald tussen 2002 en 2022 (44%). Het slachtofferschap van criminaliteit is sinds 2005 met 59% gedaald. Ook het aantal High Impact Crimes is tussen 2009 en 2022 met tenminste 33% gedaald. Het aantal moorden per jaar is sinds 1996 bijna gehalveerd.⁷⁸ Niet alleen is Nederland qua misdaadcijfers één van de veiligste landen ter wereld. De cijfers hebben de afgelopen jaren een zeer sterk dalende trend laten zien.

Figuur 10: Trendgrafiek geregistreerde misdrijven in Nederland

Totaal aantal geregistreerde misdrijven in Nederland

Aantal geregistreerde misdrijven (in duizenden) (1975-2022)

Bron: CBS

Ondanks de positieve cijfers zien we dat het onveiligheidsgevoel niet evenredig mee daalt. Dit wordt meestal verklaard vanuit de veiligheidsparadox⁷⁹: hoe meer veiligheidsmaatregelen, hoe angstiger men wordt. De maatschappelijke fixatie op onveiligheid produceert een negatief veiligheidsgevoel. Toch moet de aanwezigheid van de veiligheidsparadox enigszins gerelativeerd worden: de onveiligheidsgevoelens dalen weliswaar niet zo snel als het aantal geregistreerde misdrijven, ze dalen wel. Daarnaast is een verklaring dat onveiligheidsgevoelens niet alleen ontstaat door fysieke onveiligheid maar ook door onbehagen over misstanden of ergernissen die niet direct tot de verantwoordelijkheid van de overheid behoren, zoals hangjongeren of afval in de wijk.

⁷⁷ Vision of Humanity, [The Most & Least Peaceful Countries](#), 24 juli 2020.

⁷⁸ De Waard, [Het beeld van de criminaliteit in Nederland](#).

⁷⁹ Lex Bohlmeijer, [Nederland is veiliger dan ooit, en toch voelt dat niet zo. Deze criminoloog legt uit hoe dat komt](#), De Correspondent, 18 december 2021.

Figuur 11: Onveiligheidsgevoelens burgers

Onveiligheidsgevoelens burgers

(2008-2021)

Bron: CBS

Burgerlijke input ondergeschikt bij de bepaling van de nationale veiligheidsstrategie. Het valt op dat de veiligheidsstrategie niet gebaseerd is op burgerlijke input maar op die factoren die de dreigingsanalyse voeden. Dit is zichzelf niet vreemd: nationale veiligheid wordt over het algemeen benaderd vanuit dreigingsanalyses. Maar het is de vraag of nationale veiligheid vanzelfsprekend een domein moet zijn waarin het burgerlijk perspectief van verwachting ondergeschikt is aan wat Nederland het meest bedreigt.

Behoedzame toepassing van digitale risicoanalyse- en preventietoepassingen.

Veiligheidsbeleid wordt in Nederland vaak ontwikkeld op grond van een (preventieve) risicobenadering. Dit maakt nationale veiligheidsdoelstellingen vaker afhankelijk van inlichtingenvergaring, -verwerking, of beïnvloeding waaraan ethische en staatsrechtelijke bezwaren kleven. Incidenten hebben zich voorgedaan die het vertrouwen schaden. Bijvoorbeeld omtrent het Land Information Manoeuvre Centre (LIMC) in 2023, beïnvloedingscampagnes van de NCTV in 2021,⁸⁰ het Risico Taxatie Instrument Geweld (RTI-G) door de politie in 2023.⁸¹ Overheid en burgers zullen op dit punt steeds vaker tegenover elkaar staan. Cruciaal, zo stelt de Autoriteit Persoonsgegevens, is dat instanties zeer transparant zijn over hun geautomatiseerde analysetoepassingen zodat de legitimiteit niet onder druk komt. De risico's blijven echter zeer groot en het is specialistisch werk om 'onder de motorkap' te kijken en tot ethische beoordeling te komen.⁸²

⁸⁰ Andreas Kouwenhoven, *Geheime campagne van NCTV moest moslimjongeren beïnvloeden*, NRC, 14 juni 2021.

⁸¹ David Davidson, *Dubieus algoritme van de politie "voorspelt" wie in de toekomst geweld zal plegen*, Follow the Money, 23 augustus 2023.

⁸² Autoriteit Persoonsgegevens, *Rapportage Algoritmerisico's Nederland*, 17 juli 2023.

Moeilijk kunnen beantwoorden van tegenstrijdige verwachtingen. Gradueel heeft de veiligheidstaak een veel sterkere sociale dimensie gekregen.⁸³ Over deze sociaal ondersteunende taken is ook academisch al veel gesproken.⁸⁴ In hoeverre kunnen handhavers die tegenover de burger staan, samengaan in dezelfde persona die in sociale situaties mét de burger staat?⁸⁵ Het blijft een uitdaging om in het veiligheidswerk aan de ene kant tegemoet te komen aan de law and order-verwachting van burgers, terwijl er ook op allerlei momenten een helpende hand gevraagd wordt. Deze balans is ingewikkeld omdat men wil voorkomen dat operationele veiligheidsprofessionals als ‘Zwitsers zakmes’ worden gezien, wanneer er vervolgens onvrede ontstaat omdat er te weinig focus overblijft voor ‘traditionele’ veiligheidstaken.

Tabel 1: Beschermingsaanspraak in diverse trends en cijfers⁸⁶

Drijvende kracht	Indicator	Periode	Trend periode	Trend laatste 2 jaar	Bron
Bestrijden van onveiligheid en criminaliteit	Criminaliteit effectief controleren	2015-2022	▼	▼	World Justice Project
	Aangiftebereidheid	2019-2022	▼	▼	Ministerie van Binnenlandse Zaken en Koninkrijksrelaties
	Effectiviteit gevangeniswezen en reclassering	2012-2022	▼	▲	World Justice Project
Veiligheidszorg	Slachtofferschap traditionele criminaliteit	2012-2019	▲	▲	Centraal Bureau voor de Statistiek
	Veiligheidsperceptie burgers	2015-2021	▲	▼	Centraal Bureau voor de Statistiek
	Waarborging recht op leven en veiligheid	2014-2022	—	—	World Justice Project
Investerings in veiligheid	Investerings in landsverdediging	2012-2022	▲	▲	Ministerie van Financiën
	Investerings in openbare orde en veiligheid	2010-2021	▲	▲	Centraal Bureau voor de Statistiek
	Investerings in politie	2010-2021	▲	▲	Ministerie van Financiën

⁸³ Mede onder invloed van het ‘community policing’ gedachtegoed. E.J. van der Torre e.a., *De kerntakendiscussie: verloop, opbrengsten en barrières*, Instituut voor Veiligheids- en Crisismanagement, maart 2007.

⁸⁴ A. Cachet, *Het problematische karakter van de politiektaak*, *Sociologische Gids* 25, nr. 6, 1978; Hans Boutellier, ‘Burgers in veiligheid.’

⁸⁵ Hans Boutellier, *Politie! Over de kernfunctie van de politieorganisatie in de 21ste eeuw*, 2020.

⁸⁶ Deze en onderstaande trendtabellen bevatten de bronnen van alle indicatoren. Als een indicator is toegenomen wijst het pijltje omhoog (▲), anders omlaag (▼). Als de indicator stabiel is gebleven staan er een enkel streepje (-). Een vraagteken (?) geeft weer dat de indicator geen duidelijk beeld gaf over de betreffende periode. De kleur geeft weer of deze ontwikkeling positief (groen), negatief (rood) of geen van beiden is (zwart).

4.3. Overheid en burgers: de voorzieningenaanspraak

De voorzieningen die de staat levert zijn complex en uitgebreid. We volstaan op hoofdlijnen en richten ons op prangende kwesties. Vooral sociale en regionale ongelijkheid in het voorzieningenniveau, en het leveren van bestaanszekerheid zijn thema's. Waar Nederland al behept is met een progressieve herverdelingspolitiek, lijkt onvrede over voorzieningen niet alleen te gaan om geld. Er speelt een complex van factoren waarbij ook de beleefde 'faalfactor' van de overheid om problemen op te lossen zwaar lijkt mee te wegen.

Trends in taakopvattingen richting burgers	Trends in verwachtingen van burgers	Spanningen
<ul style="list-style-type: none"> • De overheid wil een centrale rol pakken bij het borgen van bestaanszekerheid • Beperken van economische ongelijkheid • Versterken van voorzieningen in krimpregio's • Toegankelijk maken van het voorzieningstelsel 	<ul style="list-style-type: none"> • Burgers zien bestaanszekerheid als collectieve verantwoordelijkheid voor de overheid • Een proactieve overheid ten aanzien van ongelijkheid • Overheidsvoorzieningen en -communicatie moeten toegankelijk zijn • Overheidsverantwoordelijkheid voor 'misstanden' 	<ul style="list-style-type: none"> • Het 'recht' op bestaanszekerheid versus de overheidsplicht • Implementatie van het mitigeren van ongelijkheid • Verschraling van regionale voorzieningen • Investerings vertalen zich niet in kwaliteitsverhoging van voorzieningen • Onbereikbare overheid door complexiteit voorzieningstelsel en digitalisering

4.3.1. Trends in taakopvattingen richting burgers

De Grondwet legt verschillende verantwoordelijkheden bij de overheid met betrekking tot het bieden van sociale voorzieningen maar dit betekent nog geen absoluut recht op een bepaald bestaansminimum.⁸⁷ Dit maakt dat de maat van het sociale voorzieningenniveau moet berusten op politieke consensusvorming.⁸⁸ De inzet van de overheid blijft in dit opzicht progressief om iedereen de zekerheid te bieden 'dat je over de middelen kunt beschikken om in je levensonderhoud te kunnen voorzien.'⁸⁹ Dit uit zich in verscheidene beleidsvoorstellen voor het versterken van lage- en middeninkomens.⁹⁰ Figuur 11 laat zien dat het armoede-risico van huishoudens het afgelopen decennium is afgenomen.⁹¹ Andere indicatoren suggereren dat de bestaanszekerheid is afgenomen. De belasting- en premiedruk nam tussen 2011 en 2020 gestaag toe tot 39,2% van het BBP.⁹² Op het gebied van sociale voorzieningen is de trend samen te vatten als: men wil graag grote ongelijkheid tegengaan, Nederland continueert progressief beleid om ongelijkheid nog sterker tegen te gaan, maar realiteitszin gebiedt dat het beleid al behoorlijke progressief is en dat de verzorgingsstaat wel gedragen moet kunnen blijven.^{93 94} Ongelijkheid wordt ook niet altijd gezien als een financieel verdelingsprobleem van belastingen en toeslagen. De overheid zet ook in op het tegengaan van ongelijkheid door plaatselijk te zorgen voor meer gelijke kansen zoals in het onderwijs of door meer regionale ontwikkeling.⁹⁵ Dit komt tot uiting in maatregelen zoals het beschikbaar stellen van 900 miljoen euro voor Regio Deals in mei 2022. Deze Regio Deals zijn bedoeld om de samenwerking tussen de Rijksoverheid en de regio's te versterken door investeringen in zorg, onderwijs en woningbouw, om zo de regionale leefbaarheid te verbeteren en de nationale verschillen te mitigeren.⁹⁶

⁸⁷ Banne Funnekotter, [Thorbecke wist al: zonder bestaanszekerheid is ander beleid slechts "ironie"](#), NRC, 20 september 2023.

⁸⁸ Mijke Houwerzijk en Frank Vlemminx, [Bestaanszekerheid](#), Nederlandse Rechtstaat.

⁸⁹ Nibud, [Bestaanszekerheid en minimabeleid](#).

⁹⁰ [Omzien naar elkaar, vooruitkijken naar de toekomst: Coalitieakkoord 2021 – 2025 VVD, D66, CDA en ChristenUnie](#), 15 december 2021.

⁹¹ Ministerie van Algemene Zaken, [€ 2 miljard extra voor armoedebestrijding](#), 19 september 2023.

⁹² CBS, [1 op de 4 mensen met armoederisico is een kind](#), 1 december 2022.

⁹³ Céline van Essen e.a., [Ongelijkheid en herverdeling](#), Centraal Planbureau, maart 2022.

⁹⁴ Ministerie van Algemene Zaken, [€ 2 miljard extra voor armoedebestrijding](#).

⁹⁵ [Omzien naar elkaar](#).

⁹⁶ Ministerie van Algemene Zaken, [Kabinet zet in op sterke regio's aan de grens](#), 13 mei 2022.

Figuur 12: Percentage huishoudens dat risico loopt op (langdurige) armoede

Risico op (langdurige) armoede

Percentage huishoudens met een armoederisico (2000-2020)

Figuur 13: Belasting- en premiedruk als percentage van bruto inkomen van Nederlandse huishoudens

Belasting- en premiedruk huishoudens

Percentage van bruto inkomen (1990-2020)

De manier waarop de overheid beter beschikbaar kan zijn is daarnaast een prioriteit. Ingegeven door verschillende ontwikkelingen zoals ook geschetst onder 3.3. De toegankelijkheid van digitale overheidsdiensten moet worden vergroot, alternatieven voor digitale overheidscommunicatie zijn van belang om uitsluiting te voorkomen.⁹⁷ Vereenvoudiging van procedures, het stroomlijnen van regelgeving en een betere informatiehuishouding met het oog op verantwoording, zouden daarbij moeten helpen.⁹⁸

4.3.2. Trends in verwachtingen vanuit burgers

Hoewel burgers op andere gebieden bereid zijn om meer individuele verantwoordelijkheid te dragen, geldt dit niet voor bestaanszekerheid. Een overweldigende meerderheid van de mensen benadrukt het belang dat mensen met een laag inkomen hun basisbehoeften moeten kunnen betalen. Burgers menen dat dit een doel is dat door de overheid moet worden nagestreefd.⁹⁹ In de recente jaren heeft economische ongelijkheid een steeds prominentere plaats ingenomen in zowel politieke als mediadebatten.¹⁰⁰ Men koestert hoge verwachtingen van de overheid met betrekking tot de aanpak van economische ongelijkheid. Zo vindt 43% van de bevolking dat de regering onrechtvaardig handelt inzake de welvaartsverdeling en denkt een meerderheid dat het overheidsbeleid de afgelopen drie jaar onrechtvaardiger is geworden.¹⁰¹

De toenemende complexiteit van het voorzieningenstelsel en de digitalisering hiervan, veroorzaken risico's voor de toegankelijkheid en beschikbaarheid. Met name voor kwetsbare groepen, zoals laaggeletterden en ouderen, is betere toegankelijkheid van belang. Bijvoorbeeld, mogelijk zouden 230.000 senioren-huishoudens hun recht op zorg- of huurtoeslag zijn misgelopen.¹⁰² Dit is problematisch omdat het raakt aan het gelijkheidsbeginsel: de drempel naar het recht op voorzieningen zou voor iedereen te nemen moeten zijn. Naar aanleiding van recente gebeurtenissen, zoals de Toeslagen-affaire en de aardgaswinning in Groningen, waarbij het vertrouwen van burgers in de overheid is geschaad, groeit onder de bevolking de vraag naar een actievere rol van politici en de overheid bij het aanpakken van misstanden.¹⁰³ De Nationale Ombudsman heeft opgemerkt dat overheidsinstanties soms zo sterk gericht zijn op controle dat hersteltrajecten verstrikt raken in een bureaucratische en juridische mallemol. Dit heeft tot gevolg dat de noden van hulpbehoevenden soms naar de achtergrond worden gedwongen.¹⁰⁴

4.3.3. Spanningen in de onderlinge aanspraken

Het 'recht' op bestaanszekerheid versus de overheidsplicht. De ontwikkeling van de verzorgingsstaat heeft de verwachtingen van burgers naar de overheid op het punt van bestaanszekerheid aanzienlijk vergroot. De hoge verwachtingen die in de loop der jaren zijn ontstaan,

⁹⁷ [Omzien naar elkaar](#), p33.

⁹⁸ Ministerie van Algemene Zaken, [Kabinet omarmt noodzaak eenvoudiger sociale zekerheid](#), 9 juni 2023.

⁹⁹ Fieke Wagemans en Sabine Peters, [Roep om een overheid die verantwoordelijkheid neemt: Burgers over de verdeling van verantwoordelijkheden bij grote maatschappelijke opgaven](#), SCP, juli 2023.

¹⁰⁰ Van Essen e.a., [Ongelijkheid en herverdeling](#); Maarten Schinkel, [Nederland is steenrijk, zeer gelijk en toch onzeker](#), NRC, 21 september 2023.

¹⁰¹ Ministerie van Algemene Zaken, ["Gelijkheid en genoeg hebben": daarvoor zorgt een rechtvaardige overheid](#), 23 september 2022.

¹⁰² Digitale Overheid, [Werkagenda Waardengedreven Digitaliseren](#), 23 september 2022.

¹⁰³ Marc Chavannes, [Geen wonder dat burgers afhaken bij een overheid die telkens de eigen wet overtreedt](#), De Correspondent, 22 november 2021; Ahmed Marcouch e.a., [Koester de democratie! Een dringende oproep om de democratische rechtsorde weer voor iederéén te laten werken](#), Adviescommissie Versterken Weerbaarheid Democratische Rechtsorde, 2 november 2023, p46.

¹⁰⁴ Danny Hanse e.a., [Herstel bieden: een apart vak](#), Nationale Ombudsman, 24 oktober 2023, p11-14.

zijn echter niet gekoppeld aan een reële wettelijke plicht. Het wordt eerder gezien als een opdracht, afhankelijk van politieke standpunten. De perceptie van een verminderde bestaanszekerheid bij burgers is te wijten aan spanningen tussen de verwachtingen van burgers en een overheid die de afgelopen jaren meer nadruk legde op zelfredzaamheid en kostenbesparing.¹⁰⁵ De vaststelling van de Commissie Sociaal Minimum in de zomer van 2023 dat de huidige normbedragen voor het sociaal minimum ontoereikend zijn, bevestigde de burgerlijke verontwaardiging en heeft eraan bijgedragen dat bestaanszekerheid een belangrijk verkiezingsthema is geworden.¹⁰⁶

Het mitigeren van ongelijkheid. Economische ongelijkheid correleert met tal van maatschappelijke problemen zoals slechte gezondheid en criminaliteit.¹⁰⁷ Dit geeft urgentie om ongelijkheid te beperken, maar gebeurt dat ook met succes? De Gini-coëfficiënt voor inkomen en vermogen zijn over het algemeen stabiel gebleven, met waarden van ongeveer 0,30 en 0,80 respectievelijk.¹⁰⁸ Er bestaat echter een aanzienlijke interpretatiekloof tussen deze cijfers, aangezien sommige deskundigen, zoals econoom Maarten Schinkel, beweren dat Nederland een van de meest egalitaire landen in Europa is op basis van inkomensongelijkheid.¹⁰⁹ Aan de andere kant benadrukt het Centraal Planbureau het groeiende belang van vermogensongelijkheid en beweert dat deze ongelijkheid toeneemt, vooral op de lange termijn sinds de jaren 80.¹¹⁰ Dit inzicht komt overeen met andere observaties dat de huidige sociaaleconomische ongelijkheid ressentiment tegen de hoogopgeleide elite voedt, wat zich manifesteert in diverse maatschappelijke sectoren, van gezondheidszorg en wetenschap tot politiek en rechtspraak.¹¹¹ Echter, waar kritiek op de overheid aanzienlijk is, blijken individuele burgers soms ook opportunistisch of frauduleus te handelen, wat de solidariteit tussen burger en overheid aantast.¹¹² Een voorbeeld hiervan is het onterecht claimen van vergoedingen voor aardbevingsschade.¹¹³ Aan de ene kant schiet de overheid tekort door capaciteit of rommelige processen. Aan de andere kant lijkt een deel van de burgers geleid te worden door een 'wel-de-lusten-niet-de-lasten-mentaliteit'.

Vershraling van regionale voorzieningen. Een derde spanning betreft de aanhoudende regionale ongelijkheid van openbare voorzieningen zoals infrastructuur, onderwijs en nutsdiensten. Deze problemen oplossen vereist een zorgvuldige coördinatie, samenwerking en taakverdeling, zodat de gedecentraliseerde eenheidsstaat juist een bijdrage kan leveren 'aan gewenste maatschappelijke uitkomsten en legitimiteit, in plaats van daar afbreuk aan te doen.'¹¹⁴ De indruk een lagere prioriteit te hebben, heeft diepgaande gevolgen voor het sociale contract in regio's zoals Oost-Groningen, Zeeland en Drenthe. Het leidt tot sociale

¹⁰⁵ Inspectie der Rijksfinanciën, [Naar een inclusieve samenleving. In ons land, niemand aan de kant](#), 20 april 2020.

¹⁰⁶ Will Tiemeijer, [Niet alles in het leven is als een wasmachine](#), De Groene Amsterdammer, 4 oktober 2023.

¹⁰⁷ Nienke de Haan, [Grote ongelijkheid is desastreus voor de samenleving én de economie](#), Universiteit Utrecht, 12 april 2018; Marcouch e.a., [Koester de democratie!](#), p34.

¹⁰⁸ CBS, [Ongelijkheid in financiële welvaart – Materiële welvaart in Nederland, 2022](#); Eurostat, [Gini coefficient of equivalised disposable income – EU-SILC survey](#), 29 september 2023; Van Essen e.a., [Ongelijkheid en herverdeling](#); Schinkel, [Nederland is steenrijk, zeer gelijk en toch onzeker](#).

¹⁰⁹ Schinkel, [Nederland is steenrijk, zeer gelijk en toch onzeker](#).

¹¹⁰ Jan-Maarten van Sonsbeek e.a., [De Nederlandse economie in historisch perspectief](#), Centraal Planbureau, juli 2023, p76.

¹¹¹ Margreet Fogteloo en Casper Thomas, [Agressie tegen publieke dienstverleners \(2\): Het lieveheersbeestje is er niet meer](#), Groene Amsterdammer, 2 augustus 2023.

¹¹² Roel Schreinemachers, [Toeslagenaffaire onder de loep: hoe kon het zó mis gaan?](#), RTL Nieuws, 15 november 2020.

¹¹³ Bert Nijmeijer, [In Groningen regent het geld voor schade "die er eigenlijk niet is"](#), NRC, 2 oktober 2023.

¹¹⁴ Kaspar van den Berk en Annemarie Kok, [Regionaal maatschappelijk onbehagen: Naar een rechtsstatelijk antwoord op perifeer ressentiment](#), Rijksuniversiteit Groningen/Campus Fryslân, september 2021.

onrust en steun voor protestpartijen.^{115, 116} Hoewel Nederland een zeer klein land is, is het verschil in politiek sentiment tussen stad en platteland reëel: hoe groter de afstand tot het Randstedelijk centrum, hoe groter de kans dat gevoelens van onbehagen domineren. Soms zijn de oorzaken ook reëel: Er kan sprake zijn van een vermindering van voorzieningen; gemeenschappen versralen door het wegtrekken van jonge mensen, de toegankelijkheid van het OV keldert.¹¹⁷ Het idee wordt gevoed dat de landelijke politieke de problemen buiten de stad niet serieus neemt en vooral aandacht schenkt aan de eigen progressieve 'stokpaardjes', zoals de stikstofreductie en Europese 'ver-van-ons-bed-zaken.' Opvallend is dat rurale bevolking op punten ook tevreden zijn over de geringe confrontatie met grootstedelijke problematiek en het surplus aan gemeenschapsgevoel. Ook steeg de algehele waardering voor fysieke buurtvoorzieningen de laatste jaren.^{118, 119} De gevolgen lijken in ieder geval een disbalans te zien tussen de beleefde democratische legitimiteit van Den Haag in de regio's versus de stad.¹²⁰

Investeringsvertalen zich niet altijd naar kwaliteitsverhoging. Dit punt is zorgelijk en wordt bijvoorbeeld duidelijk als het gaat om investeringen in het onderwijs en de zorg. De indicatoren tonen dat de overheid haar onderwijsuitgaven tussen 2010 en 2020 aanzienlijk verhoogde, van 32,8 miljard euro tot 40,4 miljard euro.¹²¹ Tegelijkertijd laat de PISA 2022 zien dat de kwaliteit van het Nederlandse onderwijs er de afgelopen op achteruit is gegaan en er structurele veranderingen nodig zijn.¹²² Soortgelijke kritiek over deze investeringsbenadering van de overheid is ook te horen van bestuurders in de zorg.¹²³ Het feit dat de overheid geen controle lijkt te krijgen over maatschappelijke problematiek, ondanks de vele financiële injecties, lijkt zo een van de grote burgerlijke frustraties te zijn. Het is daarmee niet het geld, maar het gebrek aan oplossend vermogen van de overheid om structurele beleidsverbetering te maken.¹²⁴

Onbereikbare overheid door complexiteit voorzieningenstelsel en digitalisering. Ook verwachten dat het thema van de onbereikbare en onbeschikbare overheid voorlopig op spanning blijft. De complexiteit van het voorzieningenstelsel is niet binnen een mum van tijd verholpen maar heeft elke dag impact. Zo wordt geschat dat 10% van de personen die recht hebben op huur- en zorgtoeslag deze niet aanvragen, waar 7% het kindgebonden budget onterecht misloopt.¹²⁵ Hulp of informatie blijft achter. Ook zijn er signalen dat burgers terughoudend zijn vanwege angst voor terugvorderingen.¹²⁶ De problemen in de communicatie tussen overheid en burger die hieruit voortvloeien, hebben volgens de Nationale Ombudsman geleid tot een afname in het vertrouwen.¹²⁷ Ondanks overheidsinspanningen om de digitali-

¹¹⁵ Coen van de Ven, [Hoe Den Haag uit Nederland verdween](#), De Groene Amsterdammer, 13 oktober 2021.

¹¹⁶ Van den Berg en Kok, [Regionaal maatschappelijk onbehagen](#), p17-18.

¹¹⁷ Bram Geurking en Emily Miltenburg, [Somber over de samenleving? Een studie naar verschillen in maatschappelijk onbehagen in Nederland](#), SCP, mei 2023.

¹¹⁸ Mark Akkermans e.a., [Veiligheidsmonitor 2021: 2. Leefbaarheid en overlast in woonbuurt](#), CBS, 1 maart 2022.

¹¹⁹ Van de Ven, [Hoe Den Haag uit Nederland verdween](#).

¹²⁰ Van den Berg en Kok, [Regionaal maatschappelijk onbehagen](#), p58-61.

¹²¹ CBS, [Onderwijs; uitgaven aan onderwijs en CBS/OESO indicatoren](#), maart 2023.

¹²² PO-Raad, [Grote zorgen over leesvaardigheid van Nederlandse scholieren](#), 5 december 2023.

¹²³ Karlijn Saris, [Zorgbestuurder Peter Bennemeer begon zelf met het schrappen van "onzinzorg"](#), De Groene Amsterdammer, 11 augustus 2021.

¹²⁴ Raounak Khaddari, [Onderwijs krijgt steeds meer geld én nog lossen de problemen niet op](#), Het Parool, 11 oktober 2022.

¹²⁵ Pieter van Eekelen, [Uit angst vragen mensen soms met opzet geen toeslagen aan](#), Omroep Gelderland, 16 november 2023.

¹²⁶ Olaf Simonse e.a., [Psychological Barriers to Take-up of Healthcare and Child Support Benefits in the Netherlands](#), Journal of European Social Policy 33, nr. 3., 1 juli 2023.

¹²⁷ Danny Hanse e.a., [Met te weinig genoeg nemen: Een onderzoek naar het niet benutten van inkomensvoorzieningen door ouderen in een financieel kwetsbare positie](#), Nationale Ombudsman, 16 juni 2022, p6.

sering aan te pakken, stuit ze op verschillende beperkingen, bijvoorbeeld als gevolg van privacywetgeving.¹²⁸ Bovendien zijn IT-budgetoverschrijdingen symptomatisch. In 2022 liepen 119 grootschalige IT-projecten binnen de overheid samen uit tot 1,3 miljard euro boven de begroting, waarbij nog eens 64% van deze projecten aanzienlijke vertraging opliep. Het punt is: de complexiteit, maar ook frequente wetswijzigingen en onvoldoende uitgewerkte plannen, ondermijnen het oplossend vermogen.¹²⁹

Tabel 2: Voorzieningenaanspraak

Drijvende kracht	Indicator	Periode	Trend periode	Trend laatste 2 jaar	Bron
Borgen bestaanszekerheid	Huishoudens onder lage-inkomensgrens	2013-2021	▼	▼	Centraal Bureau voor de Statistiek
	Belasting -en premiedruk huishoudens	2011-2020	▲	▲	Centraal Bureau voor de Statistiek
	Groei BBP per kwartaal	2016-2023	▲	▲	Centraal Bureau voor de Statistiek
	Consumentenprijsindex	1963-2022	▲	▲	Centraal Bureau voor de Statistiek
Mitigeren ongelijkheid	Inkomensongelijkheid	2013-2022	▲	▼	Eurostat
	Vermogensongelijkheid	2011-2021	▼	▼	Centraal Bureau voor de Statistiek
	Armoede intensiteit	2011-2020	▼	▼	Centraal Bureau voor de Statistiek
Bieden basisvoorzieningen	Fysieke voorzieningen	2005-2021	▲	—	Centraal Bureau voor de Statistiek
	Collectieve zorguitgaven	2000-2022	▲	▲	Centraal Bureau voor de Statistiek
	Onderwijsuitgaven overheid	2010-2020	▲	▲	Centraal Bureau voor de Statistiek

4.4. Overheid en burgers: democratische aanspraken

Generieke taakopvattingen richting burgers	Generieke verwachtingen van burgers	Spanningen
<ul style="list-style-type: none"> • Participatiemogelijkheden op gemeentelijk en provinciaal niveau versterken. • Het inbouwen van meer burgerparticipatiemogelijkheden op nationaal niveau. • Verbeteren van de bestuurscultuur en democratische processen 	<ul style="list-style-type: none"> • Meer behoefte aan representatief en oplossend vermogen van de landelijke politiek. • Gematigde democratische vernieuwing met behoud van representatieve democratie • Meer behoefte aan (online) participatie en inspraak 	<ul style="list-style-type: none"> • Beloften betere bestuurscultuur weinig waargemaakt • De mogelijkheden tot burgerinspraak op Rijksniveau blijven achter • Lobbyisme en 'netwerkcorruptie' blijven een risico ten aanzien van de bestuurscultuur

¹²⁸ De Vereniging van Openbare Bibliotheken heeft aangegeven dat openbare bibliotheken zich recentelijk steeds meer hebben toegelegd op een maatschappelijke gidsrol. Niettemin wordt de efficiëntie binnen het systeem beperkt door de privacywetgeving, die dergelijke bibliotheken verbiedt bij het indienen van aanvragen te assisteren. Hanse e.a., p32.

¹²⁹ Sjoerd Hartholt, *Waarom 2022 een rampjaar was voor grote IT-projecten van de overheid*, AG Connect, 23 januari 2023.

Hoewel Nederland volgens internationale rankings behoort tot een van de meest democratische landen ter wereld¹³⁰, blijft de score op het gebied van burgerlijke participatie achter op andere landen zoals Duitsland of de Verenigde Staten.¹³¹ Nederland kan meer doen op het gebied van transparantie en het faciliteren van inspraak, zo is ook de overtuiging van de overheid. Maar in hoeverre wordt er ook werk gemaakt van democratische vernieuwing?

4.4.1. Trends in taakopvattingen richting burgers

Overheden op landelijk, provinciaal, of gemeentelijk niveau lijken breed aan de gang met thema's van participatie, interactieve beleidsontwikkeling en bestuurlijke transparantie. Meer wettelijke mogelijkheden moeten zorgen voor meer burgerlijke inmenging. In 2022 is het Wetsvoorstel Wet versterking decentrale democratie¹³² ingediend waarmee het zogenaamde uitdaagrecht mogelijk wordt gemaakt: burgers krijgen de formele mogelijkheid om, eventueel met bijkomend budget, taken over te nemen van de gemeente wanneer zij denken deze beter uit te kunnen voeren. Het gaat bijvoorbeeld om het beheer van plantsoenen in een straat of het overnemen van welzijnswerk. Door burgers lokale regie te gunnen en mee te helpen financieren ontstaat meer eigenaarschap en maatwerk. Naast deze wettelijke voorstellen is er ook de nieuwe Omgevingswet die overheden dwingt om te verantwoorden op welke manier verschillende vormen van participatie zijn toegepast in ontwikkeltrajecten¹³³ Dat de bewijslast voor het faciliteren van inspraak, en hoe dat moet gebeuren, conform de Omgevingswet bij de overheid komt te liggen, geeft aan dat de overheid het stadium van eenzijdige responsabilisering voorbij wil zijn.

Op Rijksniveau liggen er ambities om burgers meer te betrekken in democratische processen.¹³⁴ Om invulling te geven aan deze ambitie valt in de eerste plaats op dat er veel onderzoeken gedaan zijn in opdracht van de overheid naar wat participatie precies moet betekenen en welke vormen wel en niet effectief zijn.^{135, 136} Nederland heeft dan ook vergeleken met andere landen weinig ervaring met landelijke participatievormen zoals het burgerberaad.¹³⁷ De bedoeling is dat daar verandering in komt door burgerfora te organiseren. In 2024 moet het eerste Nationaal burgerforum klimaat van start gaan.¹³⁸ Hoewel het in naam lijkt op de zogenaamde Klimaattafels, betrof het laatste een sectoraal stakeholdersberaad en geen burgerberaad. Dat is een gemiste kans gebleken: het klimaatakkoord heeft alle belanghebbenden voor de energietransitie aan tafel uitgenodigd behalve de burgers zelf.^{139, 140} Nederland heeft nog een slag te maken en heeft hierin ook nog veel minder ervaring opgebouwd dan een land als Ierland.¹⁴¹

¹³⁰ Nederland scoort in 2022 een 9 uit 10. Dat is hoger dan een jaar ervoor (8.88) maar over het geheel genomen gedaald sinds 2006 (9.66). Our World in Data, [Democracy index](#).

¹³¹ Nederland scoort in 2022 0.89, waar andere landen zoals de VS, het VK of Duitsland zitten op waarden van 0.95 of hoger. Our World in Data, [Civil society participation index](#).

¹³² Ministerie van Algemene Zaken, [Wetsvoorstel Versterking participatie op decentraal niveau naar de Tweede Kamer](#), 26 september 2022.

¹³³ Rijkswaterstaat, [Overzicht regels participatie bij instrumenten van de Omgevingswet](#).

¹³⁴ Ministerie van Algemene Zaken, [Burgerparticipatie – Burgerschap](#), 8 juli 2014.

¹³⁵ Djurre Das, [Voor het voetlicht](#), Rathenau Instituut, 2 november 2022.

¹³⁶ Ministerie van Algemene Zaken, [Burgerparticipatie op nationaal niveau](#), 13 januari 2023.

¹³⁷ Jelmer Mommers en Eva Rovers, [Meer dan een inspraakavond, beter dan een referendum: met deze democratische vernieuwing kan de burger zélf beleid maken](#), De Correspondent, 15 oktober 2020.

¹³⁸ Ministerie van Algemene Zaken, [Nederlanders denken mee met de politiek over klimaatverandering](#), 23 juni 2023.

¹³⁹ Putters, [De menselijke staat](#), p20.

¹⁴⁰ SCP, [Burgers, overheid of bedrijven: wie is aan zet?](#), 2 november 2022.

¹⁴¹ Frank Hendriks e.a., [Opinie: Rutte en co, kijk eens naar Ierland als jullie invloed burgers willen vergroten](#), de Volkskrant, 17 januari 2022.

Voorts is er het punt van de innovatie van het bestaand democratisch bestel. Het parlementair stelsel is in zijn huidige structuur al meer dan anderhalve eeuw oud en lijkt niet altijd meer goed toegerust op de eisen van deze tijd. De vraag hoe het stelsel veranderd moet worden is beantwoord door de Staatscommissie Parlementair Stelsel die in 2018 haar eindrapport presenteerde en daarbij gematigd was in haar voorstellen. Op hoofdlijnen adviseerde de commissie: 1) pas het kiesstelsel aan om versnippering tegen te gaan en regionale participatie te verhogen, 2) voer een correctief bindend referendum in, 3) voer een gekozen formateur in, 4) voer een constitutioneel hof in dat wetgeving toetst aan de Grondwet, 5) voer de Wet op de politieke partijen in, 6) bouw meer onderwijs over democratie en burgerschap en 7) voer het terugzendrecht voor de Eerste Kamer in.¹⁴² Hoewel de teneur is dat er met deze adviezen weinig tot niets is gebeurd, is een milder oordeel mogelijk.¹⁴³

4.4.2. Trends in verwachtingen vanuit burgers

Kijken we naar de grootste zorgen van burgers in het najaar van 2023 dan zien we dat het thema 'politiek en bestuur' bovenaan prijkt. Dat is opmerkelijk omdat het aandeel belangstellenden voor politieke zaken in aanzet al niet erg hoog is.

Figuur 14: Belangrijkste maatschappelijk zorgen Nederlandse bevolking

¹⁴² De Nederlandse Grondwet, [Staatscommissie parlementair stelsel](#).

¹⁴³ Het wetsvoorstel voor een correctief referendum ligt bij de Eerste Kamer, de nieuwe Wet op de politieke partijen is 'aangekondigd', over herzieningen van het kiesstelsel wordt nagedacht.

Figuur 15: Steun voor verschillende typen democratie, 2017¹⁴⁴

Steun voor verschillende typen democratie

Bevolking van 18+, percentage eens (2017)

Bron: Stichting Kiesonderzoek Nederland (SKON), Nationaal Kiesers onderzoek (NKO) 2017

Niet iedereen in Nederland voelt zich gelijkwaardig gehoord of gezien door de overheid en de politieke partijen. Regelmatig komt dit in de publieke discussie aan de orde als de beruchte 'kloof' tussen burger en politiek. Dit betekent niet direct dat iedereen behoefte heeft aan meer inspraakmechanismen. Veel burgers zijn opvallend tevreden met de huidige vorm van een representatieve democratie. Slechts weinigen zien heil in een technocratie of een loterijgebaseerde democratie. Het geeft een beeld van een gematigde politieke Nederlander die wel openstaat voor democratische vernieuwing maar ook geen dwingende behoefte heeft aan veel directere vormen van inspraak. In een andere peiling van 2021 blijkt dat 58% van de kiesgerechtigden wel voorstander is van referenda over belangrijke beslissingen. De publieke steun voor een nationaal burgerforum blijkt 63%. Nog meer steun is er voor lokale burgerfora, 66%.¹⁴⁵ Over het algemeen denken burgers tamelijk gematigd over de manier waarop nieuwe inspraakmechanismen zouden moeten inwegaan op het bestaande bestel. Sommigen zien burgerberaden 'als een mogelijkheid om de representatieve democratie te corrigeren of aan te vullen'.¹⁴⁶ Ze worden niet gezien als een vervanging voor verkiezingen.

4.4.3. Spanningen in onderlinge aanspraken

Beloften betere bestuurscultuur maar ten dele waargemaakt. Duidelijk hoorbaar is de kritiek dat de regering te weinig verbetering heeft laten zien op het punt van transparantie en bestuurscultuur.¹⁴⁷ Terwijl er wel genoeg verbeterideeën liggen: bijvoorbeeld, de fractie-discipline wordt al jaren gezien als te dwingend; regeerakkoorden zijn te dichtgetimmerd; de Staten-Generaal zou moeten worden versterkt zodat er meer tijd is om de controlerende

¹⁴⁴ Josje den Ridder e.a., *Democratische innovatie in Nederland: het perspectief van burgers*, Revitalized Democracy for Resilient Societies, 2021, p44.

¹⁴⁵ SCP, *Draagvlak voor het burgerforum*, 4 november 2021.

¹⁴⁶ SCP, *Draagvlak voor het burgerforum*, p32.

¹⁴⁷ Lamyae Aharouay en Petra de Koning, "Nieuwe bestuurscultuur": wat kwam er van Ruttes goede voornemens terecht?, NRC, 15 april 2022.

taak goed uit te voeren¹⁴⁸; het weglakken van dossiers zou moeten worden verminderd.¹⁴⁹ Ook de commissie om algemene misstanden bij uitvoeringsorganisaties beter in kaart moest brengen kwam er niet.¹⁵⁰ Een aantal zaken is wel bereikt: de hoeveelheid discreet toeverleg tussen fractievoorzitters en de regeringstop is verminderd; er is werk gemaakt van het verbeteren van de informatiehuishouding op ministeries en uitvoeringsorganisaties; lobbyregels voor oud-bestuurders en -politici zijn aangescherpt en er is een afkoelperiode voor uittredende volksvertegenwoordigers en kabinetsleden. Ook is de Wet openbaarheid van bestuur vernieuwd waardoor verzoeken makkelijker gehonoreerd worden. Tegelijk zijn er ook meer voorwaarden bij gekomen en wordt de AVG vaak aangewend om juist te voorkomen dat gegevens openbaar worden voor onderzoek. In algemene zin is de belofte van een 'radicale nieuwe bestuurscultuur' maar ten dele waargemaakt.

Gemeentelijke democratie. Het Congres van Lokale en Regionale Overheden van de Raad van Europa sprak in 2021 haar zorgen uit over de staat van de lokale democratie in Nederland.¹⁵¹ In het rapport wordt onder andere de asymmetrie aangekaart tussen het Rijk en de gemeenten.¹⁵² Van de gemeenten wordt in uitvoerende zin veel verwacht maar zij ontvangen voor de goede uitvoering niet altijd de budgetten die passen bij het decentrale verantwoordelijkheidsniveau. Voor de vitaliteit van de lokale politiek is het vreemd dat burgers in hun eigen gemeente geen stem hebben over wie burgemeester wordt. Dit kan extra problematisch omdat burgemeesters ook steeds vaker gebruikmaken van hun bevoegdheden op het gebied van veiligheid welke inbreuk maken op het dagelijks leven van burgers.

De mogelijkheden tot burgerinspraak op Rijksniveau blijven achter. Een punt van spanning is dat de (gematigde) behoefte aan directe inspraak maar beperkt wordt gerealiseerd. Nederland kent een bewogen geschiedenis als het gaat om referendumwetgeving. Ter discussie staat niet alleen de vraag of er een referendum ingevoerd moet worden maar ook welke vorm precies. Hoewel de invoering van het correctief referendum al wordt voorgesteld in 1999, en ook de Commissie van Staat adviseerde voor de invoering ervan, is het voorstel tot op vandaag niet geaccepteerd. Het overzicht hieronder schetst het rommelige verloop en de ambivalente houding van Nederlandse regeringen jegens verschillende soorten referenda. Aarzelingen leiden ook tot een mindere kwaliteit van referenda omdat ze in het verleden gebaseerd zijn op een gesloten vraag en het belang van neutrale informatie sneuvelde onder de vaak parallelle verkiezingsstrijd die werd gevoerd. Bovendien werd meestal geen of maar beperkt gehoor gegeven aan de uitkomst. Daarnaast: slechts hoogopgeleiden achten zichzelf overwegend geschikt om een actieve rol te spelen in de politiek. Dit is zorgelijk. Het onderstreept dat men bij het ontwikkelen van participatievormen extra beducht moet zijn op een gelijkwaardige representatie en dat men investeert in kennis en *empowerment* om burgers vertrouwensvol te laten participeren. Het Bureau Burgerberaad heeft in dit kader belangrijke adviezen ontwikkeld om de overheid te 'coachen'.¹⁵³ Gezien de problematische Nederlandse geschiedenis met het houden van volkspeilingen, is het van belang dat toekomstige burgerfora niet uitdraaien op een teleurstelling.

¹⁴⁸ Niels van den Bovenkamp, Hoe haalbaar is een Tweede Kamer met 250 Kamerleden? 'Behoorlijke drempel', ND, 30 augustus 2023.

¹⁴⁹ Ministerie van Algemene Zaken, Antwoorden op Kamervragen over radicale ideeën voor nieuwe bestuurscultuur, 21 september 2021.

¹⁵⁰ Aharouay en De Koning, "Nieuwe bestuurscultuur".

¹⁵¹ Vereniging van Nederlandse Gemeenten (VNG), Zorgen over lokalen en regionale autonomie in Nederland, 1 november 2021.

¹⁵² Raad van Europa, Monitoring of the application of the European Charter of Local Self-Government in the Netherlands, 2021.

¹⁵³ Een burgerberaad wordt gehouden naar aanleiding van een helder, begrijpelijk vraagstuk; dat er wordt geïnvesteerd in een gelijkwaardige representatie van bevolkingsgroepen; dat deelnemers van meerdere kanten worden geïnformeerd; en dat duidelijk is op welke manier het kabinet zich aan de uitkomst van het beraad belooft te committeren.

Geschiedenis van referenda in Nederland op nationaal niveau

1999	Wetsvoorstel tot invoering van een correctief referendum verworpen	'Nacht van Wiegel': Hans Wiegel blokkeert referendumwet geïnitieerd door D66. Het wetsvoorstel tot invoering voor de mogelijkheid van een correctief referendum wordt verworpen.
2005	Tijdelijke wet raadgevend referendum	Dankzij een tijdelijke wet raadgevend referendum kunnen Nederlanders stemmen over het Verdrag tot vaststelling van een Grondwet voor Europa. Dit was het eerste referendum in 200 jaar in Nederland. 62% stemt tegen. De Europese Raad besluit op grond van referenda in Frankrijk en Nederland in juni 2005 tot uitstel van ratificatie.
2005	Initiatiefvoorstel WRR afgewezen	Een initiatiefvoorstel wordt ingediend ter invoering van een niet-bindend correctief referendum, de Wet raadgevend referendum (WRR). Voor een volksraadpleging zijn in het voorstel meer dan 300.000 handtekeningen nodig. Ook volgt een voorstel voor bindende correctieve referenda. VVD trekt de steun in. De voorstellen gaan in de ijskast.
2009	Het verdrag van Lissabon wordt zonder referendum geratificeerd	Het verdrag van Lissabon wordt, ditmaal zonder Nederlands referendum, door alle deelnemende landen geratificeerd. Beide Kamers stemmen in met het verdrag dat volgens deskundigen 98% overeenkomt met de oorspronkelijk voorgedragde Europese Grondwet.
2015	WRR treedt in werking: de eerste Nederlandse referendumwet	Het initiatiefvoorstel voor de WRR wordt afgestoft en opnieuw in stemming gebracht en aangenomen. Burgers kunnen vanaf nu een raadgevend referendum aanvragen over wetsvoorstellen die door de Staten-Generaal zijn goedgekeurd. Bij een meerderheid tegen en bij een opkomst van 30% of hoger wordt het voorstel verworpen en moet een nieuw wetsvoorstel worden ingediend.
2016	De eerste volksraadpleging o.b.v. de WRR: Associatieovereenkomst tussen de EU en Oekraïne.	Bij de stemming over de Associatieovereenkomst tussen de Europese Unie en Oekraïne stemt 61% stemt tegen. Het verdrag komt er wel op basis van het beruchte 'inlegvel' van premier Rutte. Het leidt tot desillusie onder de tegenstemmers: wat is het doel van een referendum als er a priori niet naar wordt geluisterd?
2017	De tweede volksraadpleging over de WIV	De Wet op de inlichtingen- en veiligheidsdiensten 2017, in de volksmond 'de sleepwet', wordt nipt afgewezen: 49% tegen / 46% voor. Het wetsvoorstel wordt daarop gewijzigd. Het betreft met name aanpassingen aan de bevoegdheden van de inlichtingendiensten voor ongerichte interceptie en de bewaartermijn en vernietiging van gegevens. ¹⁵⁴
2017	De WRR wordt weer ingetrokken	Ontevreden over de inzet en uitkomsten van de referenda gaat het kabinet over tot de intrekking van de Wet raadgevend referendum. Volgens BZK-minister Ollongren 'had het referendum niet gebracht wat ervan werd verwacht.' Burgerparticipatieorganisaties zijn woedend en eisen een referendum over het intrekken van de referendumwet. De regering kan de WRR echter wettelijk zonder referendum intrekken, zo oordeelt de rechter.
2018	Remkes presenteert het Eindrapport Staatscommissie Parlementair Stelsel: "voer een correctief bindend referendum in."	De top-7 van voorgestelde veranderingen zijn volgens de samenvatting: 'Aanpassing van het kiesstelsel voor de Tweede Kamer; Invoering correctief bindend referendum; Invoeren van de gekozen formateur; Instellen van een Constitutioneel Hof; Opstellen van een Wet op de politieke partijen (Wpp); Meer democratische kennis en vaardigheden in het onderwijs; Invoeren terugzendrecht voor de Eerste Kamer. De eerste drie zorgen ervoor dat de democratie voor meer mensen gaat werken. De tweede drie versterken de democratische rechtsstaat en de laatste verbetert de samenwerking tussen de Tweede en de Eerste Kamer, aldus voorzitter Remkes van de staatscommissie. ¹⁵⁵ Geen van de adviezen is tot dusverre overgenomen. Wel is het wetsvoorstel inzake de Wet op de politieke partijen (Wpp) aangekondigd.
2022	De Tijdelijke wet cyberoperaties wordt ingediend en maakt een deel van de eerdere aanpassingen aan de WIV als gevolg van het referendum weer ongedaan	Als gevolg van de toegenomen hackingactiviteiten wordt voorzien in een tijdelijke wet cyberoperaties. Deze zorgt ervoor dat een aantal bevoegdheden die onder de correcties op de WIV na het referendum waren doorgevoerd, alsnog van kracht kunnen worden. Bijvoorbeeld, de interceptie van gegevens hoeft niet langer 'zo gericht mogelijk' te zijn.

¹⁵⁴ In de wet zal worden opgenomen dat de bijzondere bevoegdheden, waaronder ongerichte interceptie, zo gericht mogelijk moeten plaatsvinden: Het delen van data uit ongerichte kabelinterceptie met buitenlandse diensten mag alleen voor landen waarvoor een zogeheten wegingsnotitie is opgesteld; Voor het bewaren van gegevens die via ongerichte toegang tot de kabel zijn verkregen moet jaarlijks toestemming worden gevraagd aan de minister. De maximale bewaartermijn blijft drie jaar; Wanneer de diensten medische gegevens aantreffen die niet mogen worden ingezien, moeten deze direct vernietigd worden; Gegevens over journalisten zullen niet worden gedeeld met buitenlandse diensten, tenzij dat noodzakelijk is voor de nationale veiligheid.

¹⁵⁵ Johan Remkes e.a., [Eindrapport Staatscommissie Lage drempels, hoge dijken: Democratie en Rechtsstaat in Balans](#), 13 december 2018.

Lobbyisme en 'netwerkcorruptie' blijven een risico ten aanzien van de bestuurscultuur. Volgens de Corruption Perceptions Index (CPI) van Transparency International staat Nederland op de achtste plaats van de 180 onderzochte landen met een score van 82 punten op een schaal van 0 (zeer corrupt) tot 100 (zeer integer). Dit betekent dat Nederland wordt beschouwd als een van de minst corrupte landen ter wereld, ware het niet zo integer als Denemarken, Nieuw-Zeeland of bijvoorbeeld Finland. De score van Nederland is echter licht dalende.¹⁵⁶ Een belangrijke factor die drukt op de ranking is het lobbyisme.¹⁵⁷ 'Wat je systematisch ziet, is dat kleinere maatschappelijke organisaties, burgergroepen en individuen veel minder toegang krijgen, of hun stem veel minder effectief gehoord krijgen. Dat is problematisch voor de kwaliteit van het openbaar bestuur, maar ook voor onze samenleving in zijn geheel', stelt hoogleraar openbaar bestuur Calesta Braun in juni 2023.¹⁵⁸ Er zijn wel kleine stappen gezet. Kamerleden en bewindspersonen moeten hun openbare agenda beter bijhouden en bij wetsvoorstellen wordt een aparte lobbyparagraaf opgenomen. Verder noemden we al de afkoelperiode voor politici middels de Concept-Wet regels gewezen bewindspersonen.¹⁵⁹ Zogenaamde 'Netwerkcorruptie' blijft in Nederland echter een factor.¹⁶⁰ Dit verwijst naar de 'baantjescarroussel' en het informele circuit van gunning. De mondkapjesdeal leidde bijvoorbeeld tot een golf van kritiek. Volgens lector Willeke Slingeland neemt het bewustzijn toe dat 'handel in invloed' ook als een (strafbare) vorm van corruptie moet gaan gelden, net zoals het dat ook is in Frankrijk en Spanje. Nederland werd hierover ook aangesproken door de Raad van Europa.¹⁶¹ Krachtiger maatregelen tegen lobbyisme en netwerkcorruptie lijken wenselijk, ook om het verminderde vertrouwen in de bestuurscultuur te herstellen.

Kennis over burgerschap en rechtsstaat onder jongeren neemt af. Een alarmerende ontwikkeling, tot slot, is de gepeilde achteruitgang van kennis over democratie en rechtsstaat onder jongeren. Volgens onderzoek van de International Civic and Citizenship Education Study ligt deze kennis bij Nederlandse 14-jarigen ver onder het gemiddelde van 24 gepeilde landen.¹⁶² Een direct effect van teruglopende kennis kan betekenen dat ook de kwetsbaarheden en de onderhoudsinspanningen van een democratische rechtsorde onbekend blijven. Een generatie jongeren die opgroeit zonder deze belangen te kennen, laat staan te kunnen uitleggen, zal vatbaarder zijn voor populisme en autoritarisme en zich hiertoe sneller verleid voelen.

¹⁵⁶ Van 90 punten in 2000, via 88 punten in 2010, naar 82 punten nu.

¹⁵⁷ Anne Scheltema Beduin, [Nederland is corrupter dan we denken](#), Transparency International Nederland, 20 november 2019.

¹⁵⁸ Annette van Soest, [Bestuurskundige Calesta Braun: "Je bent er niet met alleen een lobbyregister"](#), Follow the Money, 11 juni 2023.

¹⁵⁹ Ministerie van Algemene Zaken, [Concept-Wet regels gewezen bewindspersonen](#), 20 februari 2023.

¹⁶⁰ W. Singerland, [Network corruption: when social capital becomes corrupted: Its meaning and significance in corruption and network theory and the consequences for \(EU\) policy and law](#), Vrije Universiteit Amsterdam, 2018.

¹⁶¹ Jan-Hein Strop en Sophie Blok, ['Informele netwerken zijn een bedreiging voor de democratie'](#), Follow the Money, 25 september 2022.

¹⁶² Claudia Kammer, [Nederlandse leerlingen hebben "beduidend" minder kennis over burgerschap en rechtsstaat dan buitenlandse scholieren](#), NRC, 28 november 2023.

Tabel 3: Een selectie van indicatoren voor de democratische aanspraken

Drijvende kracht	Indicator	Periode	Trend periode	Trend laatste 2 jaar	Bron
Verzekeren geloofwaardige en betrouwbare overheid Onderhouden democratisch bestel	Tevredenheid met functionarissen democratie	2007-2022	—	▼	The Economist Intelligence Unit
	Algehele relatieve democratische prestatie Nederland	2006-2022	▼	▲	The Economist Intelligence Unit
	Subsidies Prodemos	2017-2022	▲	▲	Rijksfinanciën
	Subsidies politieke partijen	2013-2022	▲	▲	Rijksfinanciën
Faciliteren inspraak en burgerinitiatief	Burgerlijke participatiemogelijkheden in overheidsbesluitvorming	2015-2022	▲	—	World Justice Project
	Aanwezigheid klachtsystemen bij overheid voor burgers	2015-2022	▲	—	World Justice Project
	Waarborging vrijheid voor vereniging en samenkomst	2012-2022	▼	▲	World Justice Project
Organiseren tegenspraak en tegenmacht	Waarborging vrijheid van meningsuiting	2013-2022	▼	▼	World Justice Project
	Begrenzing van de overheidsmacht	2015-2022	▼	▼	World Justice Project
	Veiligheidsperceptie journalisten	2017 tov 2021	?	▲	Persveilig

4.5. Burgerlijke verantwoordelijkheden

Wat het sociaal contract betreft zijn aanspraken vaak wederkerig. Naast de verantwoordelijkheidsrelaties van overheid naar burger, kan de eigen maatschappelijke verantwoordelijkheid van burgers niet buiten beschouwing blijven. In brede zin raakt dit onderwerp aan discussies over mentaliteit, individualisme, consumentisme. We richten ons in deze studie beperkter, namelijk met name op enkele indicatoren van engagement en wat de overheid betitelt als 'actief burgerschap.' Met de kanttekening dat uitgebreidere analyses en diagnoses over burgerschap breed voorhanden zijn maar voor deze studie te veel de diepte ingaan.

4.5.1. Verantwoordelijkheidspercepties

De burgerplicht staat onder voorwaarde van een meer meedenkende overheid. Burgers hechten belang aan burgerplichten maar door aanhoudende teleurstellingen bekijken ze deze plichten steeds vaker vanuit een 'voor-wat-hoort-wat-mentaliteit.' Het algemene beeld is dat burgers tot op zekere hoogte bereid zijn tot maatschappelijke inspanningen maar dat pragmatisme de toon zet. Bij onderzoek naar de factoren voor de bereidheid om meer verantwoordelijkheid te aanvaarden, valt op dat de beschikbaarheid van passende ondersteuning, voldoende tijd en financiële middelen als cruciaal worden beschouwd. Deze ondersteuning en het meedenken wordt echter vaak gemist.¹⁶³ In plaats daarvan verzanden veel mensen met goede bedoelingen in een woud van regelgeving en processen die behulpzame initiatieven in

¹⁶³ Wagemans en Peters, [Roep om een overheid](#), p31-35.

de knop kunnen breken. Het 'krediet' dat de overheid heeft om een actieve maatschappelijke rol te verlangen lijkt daarom voor veel burgers verspeeld. Daar komt bij dat lang niet iedereen warmloopt voor een actieve maatschappelijke rol. Het aandeel dat zich inzet voor het verenigingsleven loopt terug (zie tabel). Ook het aantal mensen dat wil bijdragen aan politiek is klein. Het oplossen van de mismatch vergt stappen aan beide kanten: de overheid kan maar weinig vragen op het moment dat ze burgers zelf in de steek laat. Burgers kunnen worden uitgenodigd om meer engagement te ontwikkelen, bijvoorbeeld door meer mogelijkheden te ontwikkelen op het gebied van inspraak.

Nederlandse burgers zijn het grotendeels eens dat burgers verantwoordelijkheid voor elkaar dragen en dat dit als essentieel wordt beschouwd voor een goed functionerende samenleving maar eerst moet de overheid laten zien eigen verantwoordelijkheden serieus te nemen en de lasten niet af te schuiven.¹⁶⁴ Het SCP-rapport 'Roep om een overheid die verantwoordelijkheid neemt' bevestigt de kloof die op deze manier ontstaat door de mismatch tussen de wil om iets te doen en de eenvoud en faciliteiten om dit daadwerkelijk te doen. Gemeenten zouden ook een grotere rol kunnen spelen maar worden belast met allerlei decentrale taken die het zicht op maatwerk voor individuele burgers in de weg staan.¹⁶⁵

Figuur 16: Interesse burgers in politiek

Interesse burgers in politiek

(2012-2022)

¹⁶⁴ Vic Veldheer e.a., Een Beroep Op de Burger: Minder Verzorgingsstaat, Meer Eigen Verantwoordelijkheid?, SCP, 29 november 2012, p320.

¹⁶⁵ Wagemans en Peters, Roep om een overheid, p28.

De overheid verwacht actief burgerschap. De overheid benadrukt de noodzaak van actief burgerschap om maatschappelijke problemen te voorkomen en sociale stabiliteit te behouden. Passief consumentisme, waar onverschillige of opportunistische burgers hun maatschappelijke verantwoordelijkheden van zich afwerpen, ondermijnt de democratische legitimiteit en verzwakt de tegenmacht van burgers in het politieke bestel.¹⁶⁶ De overheid streeft daarom naar betrokken en verantwoordelijke burgers om de solidariteit en betaalbaarheid van sociale voorzieningen te waarborgen. Dit gebeurt onder het motto van 'actief burgerschap'. Daarmee wordt bedoeld de sociale integratie en gemeenschappelijkheid ontstaan door de betrokkenheid en inzet van burgers voor gedeelde belangen, zoals vrijheden, opvoeding, veiligheid, recreatie, en de integratie van nieuwkomers.¹⁶⁷ Het bevorderen van actief burgerschap blijft een complex vraagstuk, mede doordat het overheidsbeleid soms tegenstrijdige signalen heeft gegeven. Terwijl van burgers werd verwacht een stap voorwaarts te zetten, deed de overheid in de praktijk vaak een stap terug en betrok het burgers minder actief.

4.5.2. Spanningen

De verhuftering van de samenleving. Maatschappelijke verhuftering uit zich in duidelijk waarneembaar onbehoorlijk gedrag, zoals asociaal weggedrag, illegale afvaldumpingen, openbare onvriendelijkheid en agressieve handelingen. Hoewel deze individuele vergrijpen op het eerste gezicht wellicht gering lijken, leiden ze gezamenlijk tot een aanzienlijke aantasting van de leefbaarheid in de samenleving.¹⁶⁸ Bijzonder hoogleraar polarisatie en veerkracht Hans Boutellier schrijft deze trend toe aan de opkomst van een pragmatische samenleving, waarin marktprincipes en economische efficiëntie als leidraad fungeren. Binnen deze context worden burgers geacht hun eigen zaken te regelen en hun belangen te behartigen, zonder duidelijke richtlijnen over de grenzen van gedrag. Deze situatie heeft de ruimte gecreëerd voor agressie als een middel om individuele doelen te bereiken. Bovendien speelt sociaaleconomische ongelijkheid een significante rol, waarbij een kloof tussen de hoogopgeleide elite en de rest van de bevolking wordt ervaren. Velen voelen zich niet langer verbonden met deze elite en ontwikkelen ressentiment tegenover de als bevoorrecht beschouwde groepen. Hoewel sociale verschillen altijd bestaan hebben, werden ze eerder ingebed in ideologische structuren en algemeen geaccepteerd in de samenleving. Deze structuren zijn echter vervaagd, wat heeft geleid tot problematischer verticale verhoudingen binnen de maatschappij.¹⁶⁹

Het failliet van het zelfredzaamheidsmodel. De beleidslijn van zelfredzaamheid, sterk benadrukt in de kabinetten-Rutte, wordt door de Adviescommissie Versterken Weerbaarheid Democratische Rechtsorde in november 2023 als niet-toekomstbestendig gezien voor de verdeling van verantwoordelijkheden tussen overheid en burger. In dit model legt de overheid randvoorwaarden vast en presenteert zij verwachtingen als verplichtingen voor burgers. Het blijkt echter dat zelfredzaamheid voor velen onhaalbaar is, omdat niet iedereen aan de overheidseisen kan voldoen. Verder heeft het ideaal van zelfredzaamheid ook geleid tot het idee dat mensen die professionele hulp of een uitkering nodig hebben, de samenleving en medeburgers tot last zijn. Dit heeft ertoe geleid dat uitkeringsinstanties meer gericht zijn op controle dan op persoonlijke hulp. De groep burgers die wordt aangespoord tot zelfredzaamheid komt grotendeels overeen met de groep die in de prestatiesamenleving minder meetelt, zoals mensen met een praktische opleiding, een laag inkomen, ziekte of zonder startkwalificatie.

¹⁶⁶ Marcouch e.a., *Koester de democratie!*, p51.

¹⁶⁷ Parlementaire monitor, *Integratienota 2007-2011*, 17 oktober 2023.

¹⁶⁸ Gerben Bakker, *De "schaal van huffer" helpt de huffer in jezelf aan te pakken*, EW Magazine, 30 mei 2023.

¹⁶⁹ Fogteloo en Thomas, *Agressie tegen publieke dienstverleners*.

Burgers met hogere inkomens kunnen zich aan dit regime onttrekken door zelf hulp en zorg in te kopen, terwijl hoogopgeleiden vaak bekender zijn met overheidsstructuren. Dit heeft geleid tot een gevoel van desillusie in de democratische rechtsorde, waarin burgers zich niet door de overheid geholpen voelen en zich van het gevestigde politieke systeem afkeren.¹⁷⁰

Maatschappelijke ongehoorzaamheid. De vertegenwoordiging van burgers op staatsniveau zorgt ervoor dat de activiteiten van de staat niet te ver afwijken van de behoeften van de burgers. Hoewel stemmen tijdens verkiezingen wordt beschouwd als een manier om instemming te uiten met het sociaal contract, wordt de effectiviteit ervan in representatieve democratieën soms in twijfel getrokken, met name in vergelijking met actieve of participatieve democratieën. Om deze reden zoeken burgers alternatieve manieren om hun ontevredenheid met de staat te uiten.¹⁷¹ Een van deze benaderingen is collectieve actie, waarbij burgers tijdelijk sociale overeenkomsten verbreken als een expliciete manier om hun instemming in te trekken. Vredelievende protesten zijn acceptabel binnen de context van het sociaal contract. De grens tussen legitiem protesteren en disproportioneel verzet is echter vaak vaag. Grootschalige protesten kunnen gerechtvaardigd zijn wanneer burgers aanzienlijk onrecht hebben ervaren en drastische verandering eisen, maar er zijn ook gevallen waarin rellen en geweld, wat de vrijheden van anderen in gevaar brengt.¹⁷²

Tabel 4: Burgerlijke verantwoordelijkheden

Drijvende kracht	Indicator	Periode	Trend periode	Trend laatste 2 jaar	Bron
Gezag respecteren	Gewelddelicten tegen politieambtenaren	2017-2021	▲	▲	Nederlandse politie
	Bedreiging politici	2015-2022	▲	▲	Nederlandse politie
Wetten en regels naleven	Aantal strafbare feiten en overtredingen per capita	2010-2022	▼	▲	Centraal Bureau voor de Statistiek
	Belastingmoraal	2021-2022	?	▼	Belastingdienst
	Aantal overlastmeldingen	2012-2023	▲	▼	Centraal Bureau voor de Statistiek
Bereidheid leveren bijdrage	Bereidheid vechten voor het land in tijden van oorlog	2012-2022	▲	▲	World Values Survey
	Vrijwilligers brandweer	2012-2019	▼	▼	Centraal Bureau voor de Statistiek
	Vrijwilligers politie	2010-2022	▲	▲	Nederlandse politie
Politiek engagement	Interesse in politieke onderwerpen	2012-2021	—	▲	Centraal Bureau voor de Statistiek
	Deelname aan verenigingen	2012-2021	▼	▼	Centraal Bureau voor de Statistiek
	Ledenaantal politieke partijen	2000-2023	▼	▲	Documentatie Centrum Nederlandse Politieke Partijen

¹⁷⁰ Marcouch e.a., *Koester de democratie!*, p41.

¹⁷¹ David P. Gauthier, *Rousseau: The Sentiment of Existence*, 2006.

¹⁷² Marcouch e.a., *Koester de democratie!*, p82-83.

4.6. Bedrijfsverantwoordelijkheden

4.6.1. Verantwoordelijkheidspercepties

Maatschappelijk verantwoord ondernemen. Binnen de verantwoordelijkheidsverdeling zien burgers niet alleen een rol voor zichzelf en de overheid, maar ook voor het bedrijfsleven. Op dat vlak verwachten burgers dat bedrijven verantwoordelijkheid op zich nemen.¹⁷³ Het sociaal contract impliceert immers het vertrouwen in vooruitgang, welvaart, innovatie, gelijke kansen. Wanneer zowel overheid als bedrijfsleven deze verwachtingen niet nakomen, ontstaat er ontevredenheid en een gevoel van verlatenheid onder de bevolking. Dit fenomeen kan potentieel uitgroeien tot een dieper liggend probleem en de legitimiteit van het sociaal contract op een indirecte manier ondermijnen.¹⁷⁴ De economische kracht van bedrijven genereert dus stabiliteit, maar bedrijfsethiek gebaseerd op puur utilitarisme botst vaak met de bredere waarden die het sociaal contract belichaamt, zoals goed rentmeesterschap en duurzaamheid.¹⁷⁵ Maatschappelijk verantwoord ondernemen (MVO) beoogt een duurzamere bedrijfsvoering met oog voor een breder waardenmodel op de lange termijn. Hiermee kan MVO een belangrijke rol spelen in het vervullen van burgerlijke verwachtingen ten aanzien van de verantwoordelijkheid van het bedrijfsleven.

Bedrijven en de verantwoordelijkheid als economische motor. Binnen het kapitalistisch model worden bedrijven gezien als de economische motor. Tegelijkertijd heeft het denken hierover binnen de samenleving zich weldegelijk ontwikkeld: neoliberalisme en managerialisme hebben het planeconomisch denken vervangen door een competitief gedreven model met weinig regulering. Dit neoliberale perspectief, al gepropageerd door Francis Fukuyama in *Trust* (1995), blijft standhouden: sociale stabiliteit blijft in belangrijke mate geassocieerd met economische activiteit.¹⁷⁶

4.6.2. Spanningen

Bedrijfslobby. De bedrijfslobby verwijst naar de aanzienlijke invloed van bedrijven op het politieke besluitvormingsproces, zowel via directe kanalen, zoals werkgeversorganisaties, als via indirecte mechanismen, zoals lobbyactiviteiten en uitgebreide netwerken. De invloed is niet altijd inzichtelijk te maken, mede doordat lobby-activiteiten maar beperkt geregistreerd hoeven te worden en handel in invloed in Nederland niet strafbaar is. Dat er echter effecten zijn, wordt aangetoond door bijvoorbeeld de afnemende diversiteit van belangengroepen die aan parlementaire hoorzittingen deelnemen sinds de jaren negentig, terwijl de participatie van bedrijven in dezelfde periode is gestegen van 20 naar meer dan 40%.¹⁷⁷

Wanneer de belangen van werkgevers en bedrijven botsen met die van de burgers, ontstaat het gevoel bij de laatsten dat zij geen politieke invloed kunnen uitoefenen zonder financiële middelen, wat afbreuk doet aan de democratische legitimiteit. Daarmee vervullen bedrijven een ontegenzeggelijke belangrijke rol in de samenleving en participeren in het democratische systeem. Dit kan zich als een negatieve invloed manifesteren wanneer bedrijven hun

¹⁷³ Wagemans en Peters, *Roep om een overheid*, p10.

¹⁷⁴ Kim Putters en Feike Sijbesma, *We hebben een nieuw "sociaal contract" nodig*, de Volkskrant, 2 januari 2020.

¹⁷⁵ Thomas Donaldson en Thomas W. Dunfee, *Toward A Unified Conception Of Business Ethics: Integrative Social Contracts Theory*, *Academy of Management Review* 19, nr. 2, april 1994.

¹⁷⁶ Francis Fukuyama, *Trust: The Social Virtues & The Creation of Prosperity*, The Free Press, 1995.

¹⁷⁷ Wilmer Heck, *"De lobby in Den Haag moet veel eerlijker"*, NRC, 7 april 2021.

economische macht inzetten voor juridische procedures of lobbyactiviteiten die niet in lijn zijn met het bredere welzijn van Nederland. Deze ongewenste praktijken werpen twijfels op over de integriteit en het democratische gehalte van het politieke systeem.¹⁷⁸

Maatschappelijke druk voor meer bedrijfsverantwoordelijkheid. Burgers verlangen oprechte verantwoordelijkheid van bedrijven en wantrouwen morele schijnvertoningen. Particuliere bedrijven worden vaak primair gedreven door winstmaximalisatie, wat vragen oproept over hun intrinsieke bereidheid om een toonaangevende rol te spelen in morele kwesties. Het streven naar beleid dat bedrijven aanzet tot duurzaamheid en maatschappelijke verantwoordelijkheid stuit vaak op politieke hindernissen, deels vanwege de invloed van bedrijven op beleidsvorming en de nadruk op korte-termijn economische belangen van politici.

Bedrijven benadrukken doorgaans hun inzet voor maatschappelijke verantwoordelijkheid, maar in de praktijk beperkt dit zich vaak tot risicobeheer en reputatiebeheer, zoals 'greenwashing' en 'pinkwashing'. Dit wekt wantrouwen onder het publiek op, zoals geïllustreerd door de weerstand tegen financiële reddingsoperaties met belastinggeld en de opkomst van onthullende journalistieke platforms zoals 'Follow the Money'. Burgers streven tevens naar een grotere rol voor bedrijven, vooral op gebieden als duurzaam energiegebruik, bestaanszekerheid en gezondheid. Hierbij steunen zij frequent het invoeren van verplichtingen voor deze maatschappelijke verantwoordelijkheid, zoals het verduurzamen van woningen en inkomenseisen. De groeiende kloof tussen de verwachtingen van burgers en het gedrag van bedrijven leidt daarmee tot spanningen.¹⁷⁹

¹⁷⁸ Marcouch e.a., *Koester de democratie!*, p98.

¹⁷⁹ Wagemans en Peters, *Roep om een overheid*, p28-31.

5. Het sociaal contract onder druk

Nu de spanningen in de aanspraakrelaties belicht zijn, richten we ons op de factoren die leiden tot een actieve verstoring van het sociaal contract. Daarbij vooronderstellen we dat de spanningen die ontstaan door mismatches tussen aanspraken in het sociaal contract zorgen voor 'democratische breuklijnen' waarop actief versturende partijen graag willen drukken om maximaal te destabiliseren.¹⁸⁰

Figuur 17: Spanningen en drukfactoren binnen het sociaal contract

¹⁸⁰ De Adviescommissie Versterken Weerbaarheid Democratische Rechtsorde bevestigt deze zienswijze dat er verscherpte tegenstellingen zijn en adviseert om polarisatie te bestrijden door voedingsbodems weg te nemen. Marcouch e.a., *Koester de democratie!*.

Drukfactoren	Subcategorie	Versterkend effect op bestaande spanningen
Politiek cynisme		Cynisme is wanneer maatschappelijke onvrede zich evolueert tot een diep sentiment van wantrouwen en negativiteit jegens de – in dit geval – bestaande institutionele orde. Cynisme geeft aanleiding tot non-engagement waardoor spanningen blijven bestaan en het sociaal contract draagvlak verliest.
Polarisatie	Politieke en affectieve polarisatie	Polarisatie is een situatie van verergerde maatschappelijke tegenstellingen waardoor het gematigde midden wordt overstemd. Politieke polarisatie meet de aanhang van extremere tegengestelde standpunten. Affectieve polarisatie gaat over vijandigheid tegenover niet-eigen standpunten in het algemeen. ¹⁸¹ Polarisatie destabiliseert omdat het de consensusvorming binnen het sociaal contract ondermijnt. Polarisatie wordt geassocieerd met verharding en radicalisme in het maatschappelijk debat en versterkt zo bestaande tegenstellingen en staat maatschappelijke verzoening die nodig is voor consensusvorming in de weg.
	Politiek online	Het feit dat politieke uitwisseling naar de online wereld verhuist heeft een versterkend negatief effect om meerdere redenen: 1) de online omgeving zorgt voor schijnparticipatie – de verwarring tussen online meningsvorming en politiek engagement; 2) echokamers – de versterking van het eigen gelijk in de virtuele ruimte; 3) de algehele verschraling van informatiewaarde door deep fakes en desinformatie. Ook deze zaken dragen zo bij aan een verminderd constructief engagement aan het sociaal contract.
	Buitenlandse inmenging	De effecten van polarisatie kunnen ook worden versterkt door actieve buitenlandse inmenging, door het verspreiden van desinformatie en beïnvloedingstactieken op social media.
Radicale en extremistische posities	Anti-institutionele groepen	Anti-institutionalisten vormen een bijzondere categorie in relatie tot het sociaal contract wegens het geloof dat Nederland bestuurd wordt door een 'kwaadaardige elite.' Ze richten zich in die zin specifiek op het punt van illegimiteit van het (huidige) sociaal contract en weigeren soms dan ook het overheidsgezag te erkennen.
	Overige radicale, extremistische of terroristische groepen	Groeperingen die op andere ideologische of religieuze motieven het sociaal contract willen destabiliseren, bijvoorbeeld door geweldpleging, opruiing of terrorisme.

5.1. Politiek cynisme neemt toe

Zelfs binnen een goed functionerend sociaal contract is het niet mogelijk voor de overheid om aan de verwachtingen van elke burger te voldoen.¹⁸² De democratische rechtsstaat is zo ingericht dat de publieke ruimte debat in beginsel faciliteert en tegenspraak aanmoedigt. Onderscheid moet worden gemaakt tussen burgers die ontevreden zijn met het beleid en daar uiting aan geven, en mensen die de onvrede omzetten in ressentiment en besluiten 'niet meer mee te willen doen' of (stilzwijgend) steun verlenen aan saboterende elementen in een samenleving. Deze negatieve houding duiden we aan met de term 'cynisme'.

Als onbehagen tot cynisme uitgroeit, worden vervelende ervaringen sneller generaliseerd naar onvrede over het hele politieke proces.¹⁸³ Zo ontstaat een onredelijke negatieve grondhouding. Men gelooft niet langer in de goede bedoelingen van overheidsfunctionarissen en uitvoerende diensten.¹⁸⁴ Daarnaast neemt ook het gevoel van eigenaarschap af over het politieke besluitvormingsproces. Zo blijkt structureel bijna de helft van de bevolking op het standpunt te staan 'geen enkele invloed te hebben op wat de regering doet.'¹⁸⁵ Politieke schandalen voer voor cynici. Zo menen veel burgers dat vriendjespolitiek een breed voorkomend verschijnsel is in politiek Den Haag.¹⁸⁶ Cynisme is uiteindelijk risicovol omdat het gemakzuchtig stemt en een rechtvaardiging vormt voor 'luie stoelopvattingen' waarmee de

¹⁸¹ Paul Dekker, *Politieke polarisatie in Nederland*, Het Wereldvenster, 2022.

¹⁸² Pieter van Wijnen, *Cynisme over de politiek: Een profiel van ontevreden burgers*, I&O Research, februari 2013.

¹⁸³ Lonneke van Noije, *Overheidslegitimiteit in SCP-onderzoek: Een conceptuele verkenning*, 4 oktober 2019.

¹⁸⁴ Paul Dekker, *Politiek cynisme*, Stichting Synthesis, 2006.

¹⁸⁵ Den Ridder e.a., *Democratische innovatie in Nederland: het perspectief van burgers*, p11.

¹⁸⁶ Josje den Ridder e.a., *Burgerperspectieven 2023 bericht 2*, SCP, augustus 2023.

samenleving uiteindelijk niet is gediend. Uit het onderzoek *Hoezo luistert de overheid (niet)?* (2011) door communicatiewetenschapper Margit van Wessel blijkt dat burgers hun onvrede vaak in algemene bewoordingen uitdrukken en verwijzen naar abstracte groepen zoals 'die allochtonen' of 'de jongeren'.¹⁸⁷ De suggestie is dat de onvrede weinig concrete contouren krijgt en dat mensen elkaar napraten of het populaire politieke geluid kopiëren. Dit betekent ook dat er voor de overheid een communicatie-uitdaging ligt: het helpt als men maatschappij-breed goed kan uitleggen waarom verwachtingen niet altijd waargemaakt worden.

Figuur 18: Verschillende stellingen over de politiek

Stellingen over de politiek

Bevolking van 18 jaar en ouder

Bron: NIB juli 2021-oktober 2022

5.2. Polarisation and hardening

Polarisation is an indicator for the hardening of society and gives food to radical views.¹⁸⁸ Because every issue has the potential to become partisan, parties reduce their willingness to move away from a one-sided position or to take a middle position.¹⁸⁹ A high affective polarisation points to a highly fragmented society, along different lines of identity, such as education,

¹⁸⁷ M. van Wessel, *Hoezo Luistert de Overheid (Niet)? Burgerperspectieven Op Overheidsresponsiviteit*, WUR, 28 september 2012, p67.

¹⁸⁸ Jennifer McCoy, Tahmina Rahman en Murat Somer, *Polarization and the Global Crisis of Democracy: Common Patterns, Dynamics, and Pernicious Consequences for Democratic Polities*, *American Behavioral Scientist* 62, nr. 1, 1 januari 2018.

¹⁸⁹ Zoals in een later gedeelte zal worden besproken, staat dit effect bekend als de echokamer.

regio, religie of etniciteit. Veel burgers wijzen zelf op een verharding in het debat¹⁹⁰ en nemen waar dat mensen niet naar elkaar luisteren, vasthouden aan hun eigen gelijk en weinig respect tonen in de dialoog.¹⁹¹ Uit onderzoek van gedragswetenschapper Eelco Harteveld blijkt dat de affectieve polarisatie (in de metingen tot aan 2021) sterk is toegenomen. 'Een vergelijking tussen 2019 en 2021 laat zien dat polarisatie in die twee jaar substantieel was toegenomen. Rond alle onderwerpen – van immigratie tot uitkeringen – zijn Nederlanders ijziger gaan denken over politieke tegenstanders.^{192 193} Discussies over sociale rechtvaardigheid en woke-thema's lijken zich goed te lenen voor ophef. Uiteindelijk vergroot de 'wij versus zij'-dynamiek de kans op gewelddadige escalaties en radicalisering.¹⁹⁴ Toenemende polarisatie zet als zodanig democratische processen en besluitvorming onder druk.¹⁹⁵

De zwevende kiezer: gezond of niet?

Twee dagen voor de Tweede Kamerverkiezingen van 22 november 2023 was 75% van de kiezers nog niet zeker van hun stem.¹⁹⁶ Waar kiezers eenvoudig switchen tussen sterk uiteenlopende partijen, en wanneer politieke partijen zich genoodzaakt voelen om opportunistisch te reageren op deze wispelturigheid, ontstaat er een risico voor de continuïteit van beleidsvorming. Ook wordt een loopbaan in de politiek door hoge fluctuaties minder aantrekkelijk.¹⁹⁷ De brede aanwezigheid van zwevende kiezers duidt ook op een uitdaging om de verschillen tussen partijen te onderscheiden. Met zoveel zwevende kiezers gevoelig voor een verandering van hun stem op het laatste moment voor de verkiezingen, richtte een aantal partijen zich deze verkiezingen tot de 'strategische stem'. Deze focus op het verenigen van kiezers aan ongeveer dezelfde ideologische flanken versterkt de links-rechts-polarisatie. Traditionele middenpartijen, die vaak gezien worden als bruggenbouwers tussen links en rechts, verliezen aanhang. Dit kan weer leiden tot een verharding van de politiek, waarbij extremere standpunten de overhand krijgen.¹⁹⁸

¹⁹⁰ SCP, Driekwart van de Nederlanders denkt dat polarisatie toeneemt, 29 december 2022.

¹⁹¹ Josje den Ridder e.a., Burgerperspectieven 2023 bericht 2, p25.

¹⁹² Eelco Harteveld, Polarisatie in Nederland: hoe verdeeld zijn we?, Universiteit van Amsterdam, 2e2 februari 2022.

¹⁹³ Take Sipma e.a., Versplinterde vertegenwoordiging: Nationaal Kiezersonderzoek 2021, Stichting Kiezersonderzoek Nederland, 2021.

¹⁹⁴ Marcouch e.a., Koester de democratie!, p64.

¹⁹⁵ Mariano Torcal en Pedro C. Magalhães, Ideological Extremism, Perceived Party System Polarization, and Support for Democracy, *European Political Science Review* 14, nr. 2 (mei 2022).

¹⁹⁶ Filip Dujic, Zweven en twijfelen: waarom mensen nog neit weten op welke partij te stemmen, NOS, 20 november 2023.

¹⁹⁷ Wouter van der Burg en Tom van der Meer, De volatiliteit van de middengroepen, Boom bestuurskunde tijdschriften, 2015.

¹⁹⁸ Saskia Huygen, Polarisering is het loerende gevaar voor de democratie, Studium Generale Universiteit Utrecht, 13 september 2018.

Figuur 19: Is de samenleving verdeeld in antagonistische, politieke groepen?

Is de samenleving verdeeld in antagonistische, politieke groepen?

Political Polarization index voor een selectie van Europese landen (2000-2022)

Bron: V-dem

5.3. Politiek online

Sociale media versterkt de polariserende dynamiek.¹⁹⁹ 'Sociale media (1) wekken het idee van schijnparticipatie; (2) vergemakkelijkt het verzanden in je eigen 'echokamer'; en (3) bieden een platform voor desinformatie. Al deze zaken vormen een aantasting van constructief engagement en versterken negatief sentiment. Door toedoen van de 'harde provocateurs' aan de flanken ontstaat het idee dat de samenleving verhardt en disfunctioneel wordt.²⁰⁰

Schijnparticipatie. Sociale platforms zijn ontworpen om laagdrempelig en snel informatie te delen. Smartphones werken verslaving in de hand en hebben ervoor gezorgd dat mensen veel tijd online besteden en zich daar profileren. Maar online profilering functioneert niet hetzelfde als fysieke profilering. Hoewel de suggestie wordt gewekt dat iedereen met iedereen verbonden is, leidt het tot afkalving van fysiek contact in de publieke ruimte. In de digitale publieke ruimte kan men een anoniem bestaan leiden zonder consequenties

¹⁹⁹ Aime Sullivan en Reza Montasari, *The Use of the Internet and the Internet of Things in Modern Terrorism and Violent Extremism*, in *Privacy, Security And Forensics in The Internet of Things (IoT)*, onder redactie van Reza Montasari e.a., 2022.

²⁰⁰ Daniel Kreiss en Shannon C McGregor, *A Review and Provocation: On Polarization and Platforms*, *New Media & Society*, 11 april 2023.

te ervaren van confrontaties in de openbare ruimte. Schijnparticipatie ontstaat: mensen verwarren het ventileren van meningen met politiek debat.

Informatiebubbels en echokamers. Sociale media kunnen het risico met zich meebrengen dat gebruikers in een informatiefuik terecht komen.²⁰¹ De veronderstelling is dat men prooi wordt van *confirmation bias* en minder open staat voor de kritische weging van standpunten.²⁰² In werkelijkheid liggen de zaken genuanceerder: Er is geen hard bewijs dat mensen door sociale media een minder gevarieerde kennisname van standpunten hebben. De confrontatie met diverse standpunten is online groter dan offline.²⁰³ Er is wel een probleem dat duidelijk wordt aan de hand van de stadionvergelijking: mensen zien weliswaar veel contra-standpunten aan alle zijden van het speelveld, maar door de cohesie en bevestiging binnen de eigen sociale groep is de identificatie met de eigen supportgroep steeds steviger. Het polariserend effect lijkt vooral van toepassing op mensen die al veel online actief zijn. Omdat gebruikers steeds dieper worden ondergedompeld in hun eigen ideologische filterbubbel, kan het moeilijk worden om een constructieve dialoog te voeren. Selectieve informatievoorziening kan ook veroorzaakt worden door de overheid. Dit is een groot risico voor het sociaal contract omdat het een directe aantasting betekent van de statelijke legitimiteit.²⁰⁴

Desinformatie is de opzettelijke verspreiding van valse of misleidende informatie, dan wel het bewust feitelijk onjuist contextualiseren of achterhouden van informatie met het doel de publieke opinie te manipuleren.²⁰⁵ Wijdverbreide desinformatie is moeilijk te bestrijden om verschillende redenen. Ten eerste is (anoniem) delen eenvoudig, terwijl de inspanning om de geldigheid te verifiëren hoog is.²⁰⁶ Ten tweede is het moeilijk om strafrechtelijk tegen desinformatie op te treden. Monitoring van online-uitingen is al snel in strijd met wettelijke bevoegdheden.²⁰⁷ Ten derde is onduidelijk wie de autoriteit moet zijn om te beoordelen op authenticiteit. Voor een 'wakkere burger' is de bestrijding van desinformatie het symbool geworden van overheidscontrole en in die zin een bedreiging voor de vrijheid van meningsuiting. Het anti-institutioneel sentiment leidt zo tot een vicieuze cirkel: pogingen om desinformatie tegen te gaan leiden tot meer wantrouwen en tot verminderde controle over het probleem.

²⁰¹ Marten Risius e.a., [The Digital Augmentation of Extremism: Reviewing and Guiding Online Extremism Research from a Sociotechnical Perspective](#), *Information Systems Journal*, 17 juli 2023.

²⁰² Kurt Braddock e.a., [Engagement in Subversive Online Activity Predicts Susceptibility to Persuasion by Far-Right Extremist Propaganda](#), *New Media & Society*, 10 februari 2022.

²⁰³ J. Haidt en C. Bail, *Social media and political dysfunction: A collaborative review (unpublished manuscript)*, New York University, augustus 2023.

²⁰⁴ Femi Olan e.a., [Fake News on Social Media: The Impact on Society](#), *Information Systems Frontiers*, 19 januari 2022.

²⁰⁵ Desinformatie is wat anders dan misinformatie, waar valse informatie onopzettelijk wordt verspreid.

²⁰⁶ Ullrich K. H. Ecker e.a., [The Psychological Drivers of Misinformation Belief and Its Resistance to Correction](#), *Nature Reviews Psychology* 1, nr. 1, januari 2022.

²⁰⁷ Alava Séraphin, Frau-Meigs Divina en Hassan Ghayda, [Youth and Violent Extremism on Social Media: Mapping the Research](#), UNESCO, 2017, p36.

5.4. Buitenlandse inmenging

Naast de interne druk die het sociaal contract ondervindt, plegen buitenlandse statelijke actoren beïnvloedings- en inmengingsactiviteiten in Nederland.²⁰⁸ Dit is onderdeel van het geheel aan zogenaamde ‘statale dreigingen’.²⁰⁹ We spreken ook wel van ‘ongewenste buitenlandse inmenging’.²¹⁰ Nederland is een internationaal georiënteerd land met een open economie en een democratische rechtsorde; en daarin kwetsbaar voor de internationale dynamiek.²¹¹ Toegenomen geopolitieke machtscompetitie versterkt de motivatie van statale actoren als China, Rusland en Iran om het publieke debat te beïnvloeden.²¹² Afhankelijkheden kunnen hierbij worden uitgebuit, zoals de openheid van de samenleving.²¹³ Uit gesprekken met inlichtingendiensten blijkt dat deze inmengingspogingen vaak gebaseerd zijn op opportunisme en gelegenheid. Dit betekent dat statale actoren scannen naar aanrijpingspunten die zich voordoen om de sociale en politieke stabiliteit te raken. Het belang van maatschappelijke weerbaarheid tegen ongewenste buitenlandse inmenging is daardoor nog urgenter geworden.²¹⁴

Veelgebruikte methoden van statale inmenging vallen onder de eerder besproken desinformatiestrategieën. Op basis van nepaccounts wordt onjuiste of verdraaide informatie verspreid.²¹⁵ Een gedocumenteerd voorbeeld is de in 2023 gesloten Russische ‘trollenfabriek’ Internet Research Agency, waarin op bestelling trollen werden opgeleid en voor het Kremlin gunstige content werd verspreid op sociale media (Twitter identificeerde 3.841 accounts²¹⁶). Tenminste drie miljoen tweets zijn door Amerikaanse onderzoekers geïdentificeerd en gepubliceerd waaronder meer dan duizend Nederlandstalige berichten die bij politieke gelegenheid van deze Amerikaanse accounts werden verstuurd.²¹⁷ Deze vormen volgens onderzoek door NRC echter maar een fractie van het daadwerkelijk aantal berichten. Voor een deel bestaat de strategie uit het reposten van polariserende anti-institutionele, anti-islamitische of anti-feministische berichten van niet-trollen.²¹⁸ Het andere deel bestaat uit berichten die de trollen zelf opstellen, met name naar aanleiding van gebeurtenissen waarop de publieke opinie kan worden gemanipuleerd, zoals verkiezingen, aanslagen en de MH17 ramp. De effectiviteit van deze tactieken berust op het aanjagen van ontevredenheid en polarisatie en het mobiliseren van online gemeenschappen.

²⁰⁸ Loket Kennisveiligheid, [Nationale leidraad kennisveiligheid: Veel internationaal samenwerken](#), januari 2022.

²⁰⁹ Analistennetwerk Nationale Veiligheid, [Rijksbrede Risicoanalyse Nationale Veiligheid](#), oktober 2022.

²¹⁰ AIVD, [Ongewenste buitenlandse inmenging](#), 11 september 2023.

²¹¹ Inspectie der Rijksfinanciën, [Speelbal of spelverdeler? Concurrentiekracht en nationale veiligheid in een open economie](#), 20 april 2020.

²¹² AIVD, Militaire Inlichten- en Veiligheidsdienst (MIVD) en NCTV, [Dreigingsbeeld Statale Actoren 2](#), 28 november 2022.

²¹³ Raad van de Europese Unie, [Council conclusions on Foreign Information Manipulation and Interference \(FIMI\)](#), 2022.

²¹⁴ Susanne Kamerling, May-Britt U. Stumbaum, en Sharon de Cet, [Hoe de Europese democratie te wapenen tegen China](#), Clingendael Spectator, 28 juni 2023.

²¹⁵ Bart Schermers, [Polarisatie: wat betekent dit voor de politie?](#), 22 augustus 2019.

²¹⁶ Reinier Kist en Rik Wassen, [Russisch trollenleger ook actief in Nederland](#), NRC, 15 juli 2018.

²¹⁷ The Russia Tweets, [The Russia Tweets: Search and analyze 3 million Russian troll tweets](#), 8 november 2023.

²¹⁸ Marjolein te Winkel, [Hoe een trollenleger de oorlogsretoriek van het Kremlin verspreidt](#), Rijksuniversiteit Groningen, 13 februari 2023.

Figuur 20: Enkele geïdentificeerde voorbeelden van Twitterberichten door Russische trollen²¹⁹

Een andere relevante tactiek is de beïnvloeding van diasporanetwerken.²²⁰ De Turkse autoriteiten zamelden informatie in over Nederlandse personen en organisaties van de Gülen-beweging. Daarnaast bleken Nederlandse Eritreeërs en Eritreeërs met een verblijfstitel onder dwang en intimidatie diasporabelasting te betalen aan het land van herkomst.²²¹ Van China is bekend dat het propaganda verspreid onder Chinese gemeenschappen. Onderstaande tabel maakt enkele exploitatiemogelijkheden inzichtelijk.

Aanspraakrelatie	Bestaande spanning	Versterkende effect statelijke inmenging
EU en burgers	Wie of wat is de EU?; onbekende contractpartner Het federalistisch discours speelt anti-establishmentdenken in de kaart	Desinformatie en propaganda- campagnes verdraaien het feitelijke beeld over het functioneren en de soevereiniteit van de EU over nationale instellingen Versterking van het 'kwaadaardige elite' sentiment door desinformatiecampagnes en steun aan anti-establishment groeperingen
Overheid en burgers: Beschermingsaanspraak	Burgerlijke zorgen over veiligheid corresponderen niet altijd met de reële situatie	Polariserende desinformatiecampagnes vergroten veiligheidsincidenten uit om verdeeldheid te zaaien, creatie van 'negativity-bias' die reële situatie overheerst
Overheid en burgers: Voorzieningsaanspraak	Het 'recht' op bestaanszekerheid versus de overheidsplicht	Polariserende propagandacampagnes promoten extremistische en polariserende denkbeelden over overheidsplicht; op diasporanetwerken gerichte propaganda promoot discussie alternatieve politieke staatsideologieën
Overheid en burgers: Democratische aanspraken	Mogelijkheid tot burgerinspraak op rijksniveau blijft achter 'Netwerkcorruptie' blijft een risico tav de bestuurscultuur	Desinformatie en propaganda- campagnes versterken 'stemmen heeft geen zin'-sentiment Desinformatie- en propaganda- campagnes versterken sentimenten van 'kwaadaardige elite'

²¹⁹ The Russia Tweets, *The Russia Tweets: Search and analyze 3 million Russian troll tweets*.

²²⁰ Analistennetwerk Nationale Veiligheid, *Rijksbrede Risicoanalyse Nationale Veiligheid*.

²²¹ Tweede Kamer der Staten-Generaal, *Brief van de minister van justitie en veiligheid en van binnenlandse zaken en koninkrijksrelaties*, 2018.

5.5. Radicale en extremistische posities

Aan de flanken van het politieke spectrum zijn bewegingen met voorstellen voor radicale of extreme veranderingen van het sociaal contract. Om de rechtsorde aan te passen kunnen groeperingen kiezen voor democratische routes, voor activisme en acties van burgerlijke ongehoorzaamheid of voor extremisme en terrorisme. Men kan zich ook terugtrekken en afkeren van maatschappelijke verantwoordelijkheid (isolationisme) of een eigen wereld proberen te realiseren naast het bestaande sociaal contract (paralellisme). Het is belangrijk om het onderscheid tussen gedachtengoed en gedrag te herkennen: het hebben van radicale ideeën betekent niet automatisch dat iemand extremistisch gedrag zal vertonen. Hierom is het relevant om de signalen te herkennen, terwijl er ruimte blijft voor legitieme meningen en debatten.

Extreme posities verhardden het publieke debat. In relatie tot het sociaal contract zijn radicale en extreme groeperingen van belang daar waar hun ideologische pluriformiteit een staalkaart vormt voor 'alternatieve' ideeën over de institutionele orde in Nederland, en in die zin over een 'alternatief' sociaal contract. De mate waarin onvrede mensen naar de radicale flanken duwt en mensen aantrekt geeft bovendien een indicatie van de mate waarin 'het' sociaal contract er wel of niet in slaagt mensen onder de paraplu van de democratische rechtsorde te houden. Door bestaande onzekerheden of teleurstellingen uit te buiten cultiveert men sympathie voor de eigen zaak. Ze vormen een pullfactor voor mensen met anti-overheidssentiment. Tegelijkertijd kunnen radicalen anderen in tegenovergestelde positie drukken (zoals tussen neonazi's en antifa, en tussen *woke* en alt-rechts). Vaak beginnen mensen als sympathisanten, maar na indoctrinatie zien zij rekrutering en ontwrichting als een morele verplichting.²²²

Burgerlijke ongehoorzaamheid is positief voor het pluralisme. Daar staat tegenover dat een radicaler geluid ook een positieve invloed kan hebben wanneer het fundamentele punten ter discussie stelt. Radicalen en activisten dragen bij aan de gezonde pluriformiteit, tenzij gebaseerd op onaanvaardbare ideologieën zoals rassenleer. De AIVD ziet in burgerlijke ongehoorzaamheid en geweldloos activisme nadrukkelijk *geen* directe bedreiging voor de democratische rechtsorde. 'Ook acties waarbij de grenzen van de wet worden opgezocht of licht overschreden vormen geen directe bedreiging voor de democratische rechtsorde, ook al zijn sommige gedragingen misschien wel strafbaar of raken ze aan de openbare orde.'²²³ Hieruit spreekt dat een te repressieve overheid tegen burgerlijke ongehoorzaamheid radicalisering juist in de kaart speelt.

De dreigingen van extremisme en terrorisme tellen op. Dit wordt anders wanneer activisme omslaat in extremisme, of zelfs terrorisme.²²⁴ De inlichtingendiensten zijn geïnteresseerd in extremistische groeperingen omdat deze (1) een directe terreurdreiging kunnen vormen, of (2) een bedreiging vormen voor de uitholling van de democratische rechtsorde op langere termijn. Op beide punten is de situatie zorgelijk. Het Dreigingsbeeld Terrorismen Nederland zette het dreigingsniveau in 2023 van 'aanzienlijk' op 'substantieel' (niveau 4) – wat betekent dat de kans op een aanslag reëel is. 'De dreigingen tellen in Nederland bij elkaar op', zo meldt de NCTV in het voorjaar 2023.²²⁵ In het jaarverslag 2022 meldt de AIVD dat het 'een aantal keren een mogelijke rechts-terroristische dreiging heeft (helpen) voorkomen.'²²⁶ Daarnaast acht de AIVD 'de dreiging van door ISIS aangestuurde aanslagen hoger dan de afgelopen paar jaar.

²²² Clark McCauley en Sophia Moskalenko, *Understanding political radicalization: The two-pyramids model*, *American Psychologist* 72, nr. 3, 2017.

²²³ Marcouch e.a., *Koester de democratie!*, p83.

²²⁴ De AIVD ziet organisaties als extremistisch wanneer deze "uit ideologische motieven bereid zijn om niet-gewelddadige en/of gewelddadige activiteiten te verrichten die de democratische rechtsorde ondermijnen." AIVD, *Anti-institutioneel extremisme*, p6.

²²⁵ NCTV, *Dreigingsbeeld Terrorismen Nederland 58*, 30 mei 2023.

²²⁶ AIVD, *AIVD-jaarverslag 2022*, 17 april 2023.

Groepen aan de extreme(re) flanken van het sociaal contract

- **Anarchisme:** Met honderden tot duizenden aanhangers, wordt het Nederlandse anarchisme gekenmerkt door burgerlijke ongehoorzaamheid en is overwegend niet-extremistisch. Het richt zich op ideeën van radicaal-links, gericht op het afschaffen van privé-eigendom en het vervangen van een 'autoritaire' overheid door gedecentraliseerd zelfbestuur. Anarchisten in Nederland lijken niet gericht op het omverwerpen van de staat, maar meer op het opbouwen van een autarkische leefstijl. Via Anarchisme.nl wordt een deel van het radicale anarchistische gedachtegoed verspreid. Maar in de verslagen van NCTV en AIVD speelt het anarchisme niet de hoofdrol.
- **Antifascisten (Antifa):** Dit netwerk bestaat uit enkele honderden actieve leden, voornamelijk in grote steden, en wordt beschouwd als links-extremistisch of anarchistisch.²²⁷ Ze richten zich tegen extreem-rechts, nazisme, en fascisme. De beweging opereert deels ondergronds, en hoewel het binnenlandse terreurrisico laag wordt geacht, zijn er internationaal hogere risico's.²²⁸
- **Ecosocialisten:** Enkele duizenden actieve aanhangers combineren socialisme en ecologisme, en streven naar een maatschappelijke inrichting onder duurzame voorwaarden. Het uitgangspunt is holistisch: natuur en mens zijn gemaakt om in duurzame samenhang met elkaar te bestaan. Deze groep richt zich tegen het kapitalistische model als oorzaak van milieu- en klimaatcrises.²²⁹
- **Libertariërs:** Met enkele duizenden aanhangers, streven libertariërs naar een minimale overheid en maximale persoonlijke vrijheid.²³⁰ Een radicaal uitgekleden staat, een nachtwakersstaat, waarin 'nog wel een vorm van staatsorganisatie bestaat, maar die beperkt is tot interne en externe bescherming van het grondrecht – van iedereen – op zelfbestemming.'²³¹ Libertariërs delen hun idee van een grotendeels afgeschafte overheid met linkse anarchisten. Ze verschillen daarvan echter ook sterk in hun afkeer van het collectivistisch zelfbestuur (dat in hun ogen weer zou leiden tot een nieuwe 'sociaalstaat').²³²
- **Neonazi's:** Enkele honderden aanhangers. Het 'oude' neonazisme wordt in Nederland overvleugeld door nieuw extreem-rechts, vertegenwoordigd door de extreme flanken en netwerken van alt-right. Er zijn nog steeds skinheads en splinterbewegingen die zich laten inspireren door rassensleer en het nationaal-socialisme maar het gaat eerder om tientallen dan om honderden.
- **Alt-rechts:** Met mogelijk tienduizenden sympathisanten en honderden radicalen, is alt-rechts diffuus en vaak verbonden met internetcultuur. Ze richten zich tegen progressief beleid en diversiteit, en omvatten reactionair-conservatieve opvattingen tot aan rassensuperioriteit en antisemitisme. Binnen alt-rechts zijn subgroepen zoals accelerationisten, die een risico vormen voor de democratische rechtsorde.

²²⁷ Dennis l'Ami, Waar staat de antifascistische beweging Antifa voor?, De Correspondent, 17 april 2018.

²²⁸ AIVD, AIVD-jaarverslag 2022, p15.

²²⁹ RLT Nieuws, Extinction Rebellion nu samen met Duitse collega's op A12: 600 aanhoudingen, 30 september 2023.

²³⁰ Kiesraad, Officiële uitslag Tweede Kamerverkiezing 17 maart 2021, 26 maart 2021.

²³¹ Vrijspreker, Minarchisme: LP – Voorjaarscongres, 18 mei 2023.

²³² Een libertaire subcategorie is het minarchisme. Minarchisten zien de beschermingstaak als de enige gelegitimeerde taak van de overheid. Daarnaast zijn er de anarchokapitalisten: een andere subgroepering die de nadruk legt op de ongestoorde werking van het kapitalistisch model. De overheid is in beginsel overbodig als regulerend orgaan. Er is weinig bekend over de aanhang en omvang van deze twee kleinere belangengroepen. Het Mises Instituut Nederland kan als exponent worden beschouwd. Deze organisatie verkondigt de ideeën van de Oostenrijkse School van economie, een belangrijke inspiratiebron voor het vrijemarktliberalisme. Hoeveel mensen zich daarmee associëren is niet helder.

Soevereinen en anti-institutioneel extremisten. Anti-institutionelen zijn met name geradicaliseerd vanuit anti-institutioneel sentiment en het geloof in een kwaadaardige elite (verwant aan het idee van een *deep state*).²³³ Ze vormen geen homogene groep maar een verzameling van mensen die zichzelf 'soverein' heeft verklaard en daarom niet langer deelneemt aan de Nederlandse samenleving en burgerverantwoordelijkheden opzegt. Op het front van de ondermijning van de rechtsorde, meldt de AIVD in het jaarverslag 2022 dat: 'Het centrale narratief van anti-institutionele extremisten vormt een ernstige langetermijndreiging tegen Nederland.' De gebruikte term verwijst naar het sociaal contract, en naar het feit dat deze mensen het sociaal contract niet langer als legitiem beschouwen. Sommige soevereinen weigeren zich op grond daarvan aan wetten te houden of zich te conformeren aan het belastingbeleid.

Volgens schattingen van de AIVD zijn er zo honderdduizend burgers in Nederland die in meer of mindere mate een anti-institutioneel of anti-elite sentiment aanhangen. Circa tienduizend zien die zichzelf als soeverein en keren zich actief isolationistisch of parallelistisch af van de Nederlandse overheid. Men beroept zich op overheidsfalen maar ook op allerlei 'transcendente' argumenten over menselijke autonomie. Uit gesprekken met onderzoekers naar anti-institutioneel sentiment bij de politie blijkt dat de bereidheid om valse informatie te geloven, vaker wel dan niet voortkomt uit teleurstelling over eerder contact met de autoriteiten. Als zodanig mikken complottheorieën op gefnuikte verwachtingen: broeiende aversie wordt opgestookt met ideeën over een 'kwaadaardige elite'. Naarmate de complotverdenkingen zich verdiepen, vermindert de kans dat het institutioneel vertrouwen nog terugkeert. Het is daarom volgens deze onderzoekers van belang om juist de 'gematigde' complotdenker de hand te reiken zolang die ontvankelijkheid er nog is.

Teleurstelling in de overheid is een pushfactor; maar niet uitsluitend. De motieven om geïnspireerd te raken door een radicale of zelfs extremistische positie zijn zeer heterogeen. Journalist en wetenschapper Nikki Sterkenburg, thans analist bij de NCTV, onderscheidt vijf motieven die mensen aantrekt om zich aan te sluiten bij extreemrechtse groepen: (1) sommigen handelen inderdaad duidelijk omdat ze zich in de steek gelaten voelen door de overheid; (2) anderen worden meer gedreven door de ideologie; weer anderen zoeken vooral (3) spanning of (4) groepsgevoel en camaraderie; en ten slotte is een groep vooral uit op (5) zelfontplooiing.²³⁴ Het geeft aan dat niet-waargemaakte aanspraken en verwachtingen naar de overheid ten dele een pushfactor vormen, maar niet uitsluitend. Voor het anti-institutioneel extremisme geldt dat teleurstelling in de overheid waarschijnlijk een grotere pushfactor vormt, zo komt naar voren uit gesprekken met een onderzoeker die uit hoofde van de Nederlandse Politie de motieven van anti-institutioneel gemotiveerde delinquenten heeft geanalyseerd op grond van kwalitatief onderzoek. Dit laat zich verklaren aangezien anti-institutionele denkbeelden zich ontwikkelen op grond van haat en verdachtmaking jegens een afwezige of juist overmatig aanwezige overheid (die bijvoorbeeld allerlei schulden opeist). Mensen met negatieve overheidservaringen, zijn bijzonder kwetsbaar voor anti-institutionele narratieven.

²³³ Volgens de AIVD is anti-institutioneel extremisme 'een fenomeen waarbij personen en groepen zich vanuit ideologisch motief specifiek richten tegen democratische instituties en processen, en daarbij bereid zijn om (niet-)gewelddadige activiteiten te verrichten die de democratische rechtsorde ondermijnen.' De AIVD zegt daarover in haar eigen onderzoek naar anti-institutioneel sentiment: 'Voor een deel van deze [anti-institutionele] beweging bood het narratief over een 'kwaadaardige elite' een verklaring voor alle zorgen en tegenspoed die werden ervaren, en vanuit daar is dit gedachtegoed steeds dominanter geworden.' AIVD, [Anti-institutioneel extremisme](#).

²³⁴ Nikki Sterkenburg, *Maar dat mag je niet zeggen: de nieuwe generatie radicaal- en extreemrechts in Nederland*, Das Mag Uitgevers, 2021.

6. Slotbeschouwing

Een goed functionerend sociaal contract is niet vanzelfsprekend. Uitingen van maatschappelijke onvrede bezitten een belangrijke signaalfunctie voor de noodzaak tot onderhoud. Weliswaar hoeft wantrouwen in de politiek of de zittende overheid niet per definitie gelijk te staan aan wantrouwen in de rechtsstaat als systeem.²³⁵ Maar aanhoudende frictie kan wel 'betonrot' geven in de beleefde legitimiteit, en de wind in de zeilen geven aan cynisme, polarisatie, en actoren die uit zijn op actieve ondergraving. Uiteindelijk zijn er zowel push- als pullfactoren van toepassing bij mensen die het vertrouwen in het sociaal contract opzeggen. Niet-waargemaakte verwachtingen en aanspraken in het sociaal contract stemmen gedesillusioneerd, wat de aantrekkingskracht vergroot van partijen en verschijnselen die het negatief sentiment bevestigen.

Wat te doen tegen de potentiële bedreiging van de sociale stabiliteit? Dat er zorgen zijn over de democratische orde laat ook de rapportage zien van de Adviescommissie Versterken Weerbaarheid Democratische Rechtsorde. Deze commissie, die eind 2023 rapporteerde, bevestigt de verscherpte tegenstellingen en adviseert om sociale instabiliteit te bestrijden door voedingsbodems weg te nemen.²³⁶ Voedingsbodems wegnemen kan, conform de analyse in deze studie, gebeuren door mismatches proberen op te lossen die bestaan in de verwachtingen en aanspraakrelaties op drie terreinen.

- **Beschermingsaanspraak.** Op het gebied van bescherming komen verwachtingen en aanspraken tamelijk dicht bij elkaar. De staat investeert in veiligheid hoewel er geen sprake is van relatieve budgettaire groei. Spanningen ontstaan bij de ontwikkeling van digitale volg- en opsporingssystemen waarbij burgers lijdend voorwerp worden van overheidsrisicomanagement. Grote zorgvuldigheid op het gebied van digitale opsporings- en analyse-instrumenten is noodzakelijk om nieuwe schandalen te voorkomen die de legitimiteit direct aantasten. Ook is er discrepantie tussen de burgerlijke verwachting van veiligheidswerk en hoe veiligheidswerkers de eigen taak zien. Burgers ervaren maar beperkt zelf verantwoordelijkheid. Het lijkt opportuun om de complexiteit van veiligheidswerk beter over te brengen aan burgers, en andersom, om heldere verwachtingen te scheppen over wat burgers wel en niet mogen verwachten.
- **Voorzieningenaanspraak.** Op het gebied van de voorzieningenaanspraak bestaan spanningen door toedoen van historisch hoog gegroeide verwachtingspatronen: de overheid doet niet snel genoeg op het gebied van bestaanszekerheid en tegen ongelijkheid maar Nederland levert op deze punten geen wanprestaties. Ook op het punt van beschikbaarheid en benaderbaarheid stelt de overheid vaak teleur en is er een risico van benadeling van mensen die minder makkelijk de weg weten in procedures. Doorgeslagen efficiencydenken, de nadruk op een zelfredzame burger, het vertrouwen in technocratische oplossingen hebben het menselijk gezicht van de overheid aangetast. Overheidsbreed is er sprake van brede inkeer op dit punt. Maar problemen blijven zich voordoen wanneer wél wordt geïnvesteerd maar het oplossend vermogen achterblijft, zoals in het inrichten van compensatieregelingen. De contact- en ondersteuningsfunctie van de overheid blijkt niet binnen één dag hersteld, en daarmee blijft ook het vertrouwensherstel onder gedupeerden broos.

²³⁵ Dit is geconcludeerd vanuit een achtergrondgesprek met de AIVD.

²³⁶ Marcouch e.a., [Koester de democratie!](#).

- **Democratische aanspraken.** Als het gaat om de staat van de democratie zijn eveneens zorgpunten aangemerkt. Nederland is een bovengemiddeld goed functionerende rechtsstaat ten opzichte van andere landen. Maar er is een trend van verslechtering waarneembaar die onder andere te maken heeft met het gepolariseerde politieke klimaat. Op het gebied van democratische innovatie blijft de ontwikkeling steken. En dat geldt ook voor de hervorming van de bestuurscultuur. Dit alles heeft consequenties op de burgerlijke perceptie en het burgerlijk gevoel van eigenaarschap voor het politiek bestuur. Zorgelijk is dat velen sceptisch staan tegenover de eigen invloed. En ook de rechtsstatelijke kennis en betrokkenheid gaat achteruit. Om deze negatieve houding te ontzenuwen zou flink ingezet moeten worden op maatregelen die transparantie en (vernieuwende vormen van) inspraak vergroten. Maar de voortvarendheid van Nederland valt tegen. En ook de Europese Unie slaagt na decennia nog steeds niet in om haar democratische legitimiteit op te krikken.

Naast de voedingsbodems die desillusie versterken, zijn er verschijnselen die het negatief sentiment extra versterken. Maatschappelijk afhaakgedrag door cynisme, polarisatie, vatbaarheid voor desinformatie en – op wat grotere afstand – ook door statelijke inmenging: deze verschijnselen vormen katalysatoren voor non-engagement of een geradicaliseerde houding. Actieve aantasters van het sociaal contract hebben baat bij onvrede en spanning in de samenleving. In het geval van statelijke inmenging blijkt dat Russische trollen inderdaad precies hebben gemikt op deze breuklijnen. Ook de ontwikkeling van het anti-institutioneel sentiment en de groeiende groep 'soevereine burgers' beschrijft een alarmerende ontwikkeling van eigenrichting en maatschappelijke afkoppeling. In samenvatting van een reeks bevindingen uit dit rapport blijkt dat er verschillende signalen zijn die maatschappelijke kwetsbaarheid laten zien. Daarmee groeit de kans op een grotere ontvankelijkheid voor het opzeggen van het vertrouwen in de legitimiteit van het sociaal contract:

- Meer dan 40% van de bevolking heeft het idee dat 'men geen invloed kan uitoefenen op de politiek' (een indicator voor cynisme).
- De landelijk dreigingsbeeld terrorisme Nederland is verhoogd naar 'substantieel' (een indicator voor mogelijk anti-institutioneel geweld).
- De affectieve polarisatie is toegenomen.
- Kennis over burgerschap en rechtsstaat onder jongeren neemt af.
- Het aantal 'soevereine burgers' is fors, representatief voor het anti-institutioneel sentiment dat heerst.
- Pogingen tot statelijke inmenging zijn aanwijsbaar en lijken bestaande onvrede te exploiteren.
- Het aantal bedreigingen van politici is sterk toegenomen (zie fig. 23.) Dit is een indicator voor mogelijk anti-institutioneel geweld en voor een afnemend respect voor het politiek gezag

6.1. De escalatieladder van pluralisme tot de omverwerping van de rechtsorde

Figuur 21: Escalatieladder van gezonde debaatcultuur naar onvrede naar onrust naar wanorde (HCSS)

Figuur 21 laat zien hoe uitingen van maatschappelijke onvrede stapsgewijs kunnen evolueren van een gezonde debaatcultuur naar sociale onrust, met als eindstation een totale onttakeling van de democratische rechtsorde. Sociale onrust verwijst naar het fenomeen waarbij een deel van de samenleving zijn onvrede zichtbaar en collectief uitdrukt.²³⁷ In de overgang van onvrede naar onrust zit een verschuiving in de zichtbaarheid van gedragingen en/of handelingen, zoals toenemende protesten, zowel vreedzaam als gewelddadig, maar ook petitie, stakingen, burgerlijke ongehoorzaamheid of (gewelddadige) bedreigingen. Het model representeert de gedachte dat revolutionaire ideeën en ver gevorderde sociale onrust nooit zomaar ontstaan maar zich over een langer traject ontwikkelen.

²³⁷ De NCTV hanteert een definitie van maatschappelijke onrust die leest als volgt: '(zichtbare) collectieve gedragingen in situaties die voortkomen uit maatschappelijk ongenoegen.'

6.2. De staat van de rechtsstaat is redelijk, de democratische rechtsorde staat onder druk

Eerder onderzocht HCSS de staat van de Nederlandse rechtsstaat. Uit dit onderzoek kwam naar voren dat de rechtsstatelijke prestaties van Nederland, afgezet tegen andere landen, bovengemiddeld zijn. Wel werd al duidelijk dat het publiek vertrouwen in de politiek en de democratie te lijden heeft. Zo blijkt uit de *Rule of Law Index* dat de kwaliteit van de Nederlandse rechtsstaat (nog) altijd ruim boven het gemiddelde ligt van andere Europese landen, en zeker ten opzichte van het gemiddelde van alle onderzochte landen in de wereld. Tegelijkertijd is het zo dat Nederland op deze index in een dalende trend zit die zich in de recentste cijfers van 2023 doorzet. Nederland scoort verhoudingsgewijs slecht op de factor politieke veiligheid: de kans dat mensen grijpen naar geweld als gevolg van maatschappelijke grieven is tamelijk hoog in vergelijking met de regio. Het is één van de signalen dat de rechtsstatelijke structuur op zich goed functioneert maar dat het vertrouwen wel degelijk onder druk staat.

Figuur 22: Index van de rechtsstaat

Index van de rechtsstaat: Hoe scoort Nederland ten opzichte van de rest van de wereld?

Rechtsstaat index Nederland (2015-2023)

Index scores op verschillende deelgebieden (2023)

■ Mondiaal gem. ■ Regionaal gem. ■ Nederland

Mondiale ranking Nederland (/142) (2023)

Index scores op deelgebied orde en veiligheid (2023)

■ Mondiaal gem. ■ Regionaal gem. ■ Nederland

Mondiale ranking Nederland (/142) (2023)

Bron: WJP Rule of Law Index

* De indexscore meet de naleving van de beginselen van de rechtsstaat en wordt uitgedrukt als een score tussen 0 en 1
 ** Scores zijn gebaseerd op vragenlijsten die zijn afgenomen bij deskundigen en het grote publiek

Het is belangrijk om terug te grijpen op een belangrijk onderscheid tussen de democratische rechtsstaat en de democratische rechtsorde dat ook gemaakt wordt door de AIVD. De rechtsstaat, smal opgevat, verwijst naar de aanwezigheid van een Grondwet, een institutioneel verankerde scheiding der machten, waaronder een onafhankelijke rechtspraak, een goed geborgd dualisme tussen regering en controlerende macht. Daarnaast zijn in een democratische rechtsstaat allerlei algemene beginselen van goed bestuur van kracht zoals het legaliteitsbeginsel en het gelijkheidsbeginsel. Naast de democratische rechtsstaat is er de democratische rechtsorde die, zoals eerder benoemd, niet verwijst naar een juridisch-institutionele maar naar een burgerlijk-maatschappelijke realiteit. De rechtsorde is daarmee veel breder en moet worden beoordeeld langs andere criteria en indicatoren die tevens raken aan de legitimiteit van het sociaal contract en het maatschappelijk vertrouwen daarin.

We stellen vast dat Nederland op institutioneel-juridisch vlak beschikt over een gezond rechtsstatelijk fundament. Maar kijkt men breder naar de maatschappelijke democratische rechtsorde dan is de voorlopige eindstand somberder. Er bestaat afstand tussen de politieke en burgerlijke domeinen in Nederland, die, zoals het een democratie betaamt, in wezen niet van elkaar vervreemd zouden mogen zijn.

Figuur 23: Bedreigingen politici als indicator voor wantrouwen en verwijdering tussen politiek en burger

Bedreigingen van politici

Aantal meldingen van bedreigingen (2015-2022)

Bron: Nationale Politie

Bij elkaar genomen is er reden om waakzaam te zijn voor verdere verschraving van het vertrouwensklimaat. De vraag in hoeverre deze negatieve tendensen progressief zijn, is moeilijk met zekerheid te beantwoorden. De uitslag van de Tweede Kamerverkiezingen 2023 bevestigt de wil van een substantieel aandeel van de Nederlandse bevolking om te willen afrekenen met het establishment. Het is plausibel dat de middenpartijen de rekening gepresenteerd hebben gekregen voor de (gepercipieerde) onvrede die veel burgers hebben ervaren. Veel kiezers zijn daarbij bereid geweest om anti-rechtsstatelijke standpunten voor lief te nemen. Dit kan opgevat worden als een toenemende bereidheid om een volgende stap te zetten op de escalatieladder: van onvrede (met een gehandhaafd vertrouwen in de bestaan politieke ordening) naar (passief) protest gericht op een afrekening met het stabiele midden. Plannen van radicaal-rechtse partijen om uit de EU te willen stappen of buiten de verdragsrechtelijke kaders te treden geven aan dat (1) burgers zich niet bewust zijn van deze implicaties, wat een gebrek aan burgerlijk engagement signaleert; of (2) dat veel burgers bereid zijn zich te scharen achter het 'Trumpiaans iconoclasmé' dat deze partijen symboliseren in relatie tot de 'gevestigde orde.' Beide verklaringen zijn problematisch en schetsen een situatie waarin de institutionele rechtsorde minder onaantastbaar aan het worden is.

Annex A: Methode

Aan de hand van literatuuronderzoek heeft HCSS vier onderlinge aanspraakrelaties binnen het sociaal contract geconceptualiseerd: de 'beschermingsaanspraak' 'voorzieningsaanspraak' 'democratische aanspraken' en 'burgelijke verantwoordelijkheden'. Verder literatuuronderzoek dat deze lens hanteerde, in combinatie met expertmeetings met vertegenwoordigers van de AIVD, Nederlandse Politie en de Nederlandse School voor Openbaar Bestuur, leidde tot de identificering van een set drijvende krachten achter de vier verschillende aanspraakrelaties. Hoewel de geïdentificeerde drijvende krachten zodoende een indicatie geven van de van de stand van deze aanspraken, is ze geenszins alomvattend. We benadrukken dan ook dat er mogelijke aanvullende factoren en gebeurtenissen zijn die buiten deze studie vallen, maar wel impact hebben.

Geen van deze drijvende krachten was direct meetbaar met bestaande data, waardoor een proces van operationalisatie noodzakelijk was. De eerste stap in dit operationalisatieproces was de opsplitsing van de drijvende krachten in kwantitatieve indicatoren. Voor iedere drijvende kracht werden 3 tot 4 indicatoren geïdentificeerd, wat resulteerde in een lijst van 9 tot 11 indicatoren per drijvende kracht. Idealiter waren deze indicatoren direct meetbaar aan de hand van bestaande datasets, maar dit was zelden het geval. Het kan voorkomen dat de beschikbaarheid en/of kwaliteit van data voor een indicator ontoereikend zijn. In dat geval zal worden gekozen voor een benadering van de indicator aan de hand van proxy indicatoren. Een proxy (indicator) meet de indicator op een indirecte manier. Let wel dat de proxy een benadering blijft.

Na de samenstelling van deze initiële proxy-lijst startte de zoektocht naar bronnen. Gehoopt werd op openbare datasets die zich specifiek op Nederland toespitsten en data bevatten die teruggingen tot het begin van de 21e eeuw. De ideale bron bevatte uitkomsten van metingen die minstens eens per jaar plaatsvonden in de periode 2000-2023. Als de collectie verder

terugging werd doorgaans alsnog voor 2000 gekozen. In sommige gevallen startte de dataset te recent. De uiterste grens werd op 2017 gesteld, zodat tot vijf jaar terug data beschikbaar was. Wanneer de metingen niet verder gingen dan 2021 of 2020, werd de relevantie van de bron geëvalueerd – met name in de context van COVID-19. De gevonden bronnen kwamen van veertien verschillende instanties, te weten Centraal Bureau voor de Statistiek; Ministerie van Financiën; PersVeilig; Nederlandse Politie; World Justice Project; Ministerie van Binnenlandse Zaken en Koninkrijksrelaties; Eurostat; The Economist Intelligence Unit; Nederlandse Belastingdienst; Documentatie Centrum Nederlandse Politieke Partijen.

Voor sommige proxies waren meerdere relevante bronnen te vinden. In dit geval werd voor de bron met de hoogste relevantie en/of beste datakwaliteit gekozen. Vaker bleek echter dat de gezochte data niet beschikbaar was, ofwel omdat het niet eerder verzameld werd, ofwel omdat het niet op duurzame wijze toegankelijk is voor HCSS. In geen van deze gevallen is ervoor gekozen zelf de nieuwe data te verzamelen, daar de omvang van het huidige project dit niet toestond. In plaats daarvan volgde een herformulering van de proxy-set. In geen van de gevallen had dit effect op de inhoud van de overkoepelende driver-set. In sommige gevallen waren bronnen bij meerdere drivers relevant. In enkele gevallen werden deze bronnen ook daadwerkelijk in beide contexten gebruikt. Dit gebeurde altijd met toelichting, en in combinatie met andere bronnen binnen de betreffende driver, waardoor de authenticiteit van de dataset per driver gewaarborgd bleef. Het resultaat van deze dialoog tussen drivers, indicatoren, proxies en bronnen resulteerde in een lijst van drie drijvende krachten, met corresponderende indicatoren, en proxies per aansprakenrelatie. Vervolgens werd de data van iedere bron gevisualiseerd. De verzameling van grafieken en tabellen per drijvende kracht boden vervolgens de basis voor een kernanalyse van de wijze waarop de aansprakenrelaties binnen het sociaal contract zich in de afgelopen jaren ontwikkelde.

The Hague Centre
for Strategic Studies

HCSS

Lange Voorhout 1
2514 EA The Hague

Follow us on social media:

@hcssnl

The Hague Centre for Strategic Studies

Email: info@hcss.nl

Website: www.hcss.nl