
JAARLIJKSE RAPPORTAGE

MENSENRECHTEN
IN NEDERLAND

‘�Het is de taak van
de overheid om
ervoor te zorgen dat
de bescherming
van mensenrechten
voortdurend
verbetert.’

College voor de Rechten van de Mens

Kleinesingel 1-3
Postbus 16001
3500 DA  Utrecht

T 030 888 38 88
Teksttelefoon: 030 888 38 29
F 030 888 38 83
E info@mensenrechten.nl
W www.mensenrechten.nl

Voor vragen kunt u een e-mail sturen en
op werkdagen bellen van 10.00 - 16.00 uur.

Inhoud
	 Voorwoord 	 6

1	 Samenvatting en aanbevelingen	 9
1.1	 Mensenrechten voor iedereen?	 10

1.2	 Huisvesting	 11

1.3	 Het recht op goed onderwijs op basis van gelijke kansen	 12

1.4	 Zorg en ondersteuning voor volwassenen	 13

1.5	 De flexibele arbeidsmarkt 	 14

1.6	 Geweld tegen minderjarigen en vrouwen	 15

1.7	 De vrijheid van meningsuiting, persvrijheid en demonstratievrijheid	 16

1.8	 Veiligheidsrisico’s en mensenrechten	 17

1.9	 De vrijheid van godsdienst	 18

1.10	 Toegang tot het recht en vrijheidsbeneming	 19

1.11	 Het VN-verdrag handicap	 20

2	 Mensenrechten voor iedereen?	 23
2.1	 Iedereen heeft mensenrechten	 25

2.2	 Mensenrechten echt voor iedereen?	 26

2.3	 Wie heeft de verantwoordelijkheid?	 30

2.4	 Waar kun je terecht als het misgaat?	 32

2.5	 Mensenrechten de komende vijf jaar als uitgangspunt	 34

3	 Huisvesting	 37
3.1	 Inleiding 	 39

3.2	 Ontwikkeling: huizenmarkt is aangetrokken	 39

3.3	 Beschikbaarheid, betaalbaarheid en kwaliteit vloeien voort uit recht op huisvesting 	 39

3.4	 Ontwikkeling: problemen met beschikbaarheid, betaalbaarheid en kwaliteit van huisvesting	 40

3.5	 Ontwikkeling: dakloosheid is een ernstig probleem	 42

3.6	 Conclusie	 46

4	 Het recht op goed onderwijs op basis van gelijke kansen	 51
4.1	 Inleiding	 53

4.2	 Ontwikkeling: recht op onderwijs niet voor alle kinderen verwezenlijkt	 53

4.3	 Relevante beleidsmaatregelen en initiatieven	 57

4.4	 Conclusie	 58

5	 Zorg en ondersteuning voor volwassenen	 65
5.1	 Inleiding 	 67

5.2	 Ontwikkeling: ondersteuning bij zorg thuis kan beter	 67

5.3	 Zelfstandig wonen en deel uitmaken van de maatschappij is een mensenrecht	 68

5.4	 Ontwikkeling: weinig persoonlijke aandacht in verpleeghuizen	 69

5.5	 Extra aandacht nodig voor mensen die zorg en ondersteuning ontvangen	 70

5.6	 Waardigheid en autonomie als vertrekpunt	 70

5.7	 Verantwoordelijkheden van de overheid	 71

5.8	 Beleid en uitvoering continu in ontwikkeling	 72

5.9	 Een blik vooruit	 74

5.10	 Conclusie 	 76

6	 De flexibele arbeidsmarkt 	 81
6.1	 Inleiding	 83

6.2	 Ontwikkeling: meer mensen hebben een flexibele arbeidsrelatie	 83

6.3	 Ontwikkeling: negatieve gevolgen door flexibilisering 	 84

6.4	 Ontwikkeling: sommige groepen lopen meer risico	 85

6.5	 Ontwikkeling: kabinet wil risico’s flexwerk verkleinen	 88

6.6	 Conclusie	 88

7	 Geweld tegen minderjarigen en vrouwen	 93
7.1	 Inleiding	 95

7.2	 Ontwikkeling: aandacht voor lichamelijk, geestelijk en seksueel geweld tegen minderjarigen	 95

7.3	 Ontwikkeling: aandacht voor geweld op het werk en op straat	 97

7.4	 Ontwikkeling: aandacht voor geweld in de huiselijke sfeer	 98

7.5	 Momentum om omvangrijk en ernstig probleem aan te pakken	 98

7.6	 Nog eerder en beter in beeld	 98

7.7	 Ontwikkeling: gemeenten en huiselijk geweld	 100

7.8	 Ontwikkeling: Verdrag van Istanbul in werking getreden 	 101

7.9	 Conclusie	 103

8	 De vrijheid van meningsuiting, persvrijheid en demonstratievrijheid	 107
8.1	 Inleiding	 109

8.2	 Ontwikkeling: zoeken naar een nieuw evenwicht tussen meningsuiting en bescherming rechten van anderen	 110

8.3	 Ontwikkeling: recht van journalisten om informatie te vergaren onder druk	 112

8.4	 Ontwikkeling: zoektocht naar balans vrijheid van demonstratie en handhaven van de orde	 114

8.5	 Te veel bevoegdheden naar bestuur	 115

8.6	 Conclusie 	 116

9	 Veiligheidsrisico’s en mensenrechten	 125
9.1	 Inleiding	 127

9.2	 Ontwikkeling: eerder ingrijpen om veiligheid te beschermen	 127

9.3	 Ontwikkeling: uitbreiding bevoegdheden overheidsdiensten 	 130

9.4	 Conclusie	 132

10	 De vrijheid van godsdienst	 137
10.1	 Inleiding	 139

10.2	 Ontwikkeling: minder ruimte voor godsdienst in de publieke ruimte 	 139

10.3	 Ontwikkeling: minder ruimte voor religieuze symbolen op het werk 	 140

10.4	 Opvattingen over scheiding van kerk en staat beïnvloeden opvattingen over neutrale overheid	 143

10.5	 Inclusieve en exclusieve neutraliteit	 144

10.6	 Conclusie	 147

11	 Toegang tot het recht en vrijheidsbeneming	 151
11.1	 Inleiding	 153

11.2	 Ontwikkeling: toegang tot rechtsbijstand beperkt	 153

11.3	 Ontwikkelingen rond voorlopige hechtenis	 155

11.4	 Ontwikkelingen rond levenslange gevangenisstraf	 157

12	 Het VN-verdrag handicap	 163
12.1	 Inleiding	 165

12.2	 Ontwikkeling: toegankelijkheid nog niet op orde	 165

12.3	 Ontwikkeling: maatregelen voor betere toegankelijkheid 	 168

12.4	 Ontwikkeling: nog onvoldoende toegang tot goed onderwijs voor kinderen met een beperking	 168

12.5	 Ontwikkeling: arbeidsparticipatie blijft achter	 169

12.6	 Ontwikkeling: zelfstandig wonen nog geen realiteit	 170

12.7	 Ontwikkeling: recht om zelf beslissingen te nemen nog niet volledig gegarandeerd	 171

12.8	 Ontwikkeling: facultatief protocol nog niet geratificeerd en verdrag niet uitgevoerd in Caribisch Nederland	 171

12.9	 Conclusie	 171

Lijst met afkortingen	 176

Voorwoord
Een samenleving waarin iedereen kan meedoen en waar minderheden beschermd
worden, vergt van de overheid veel inzet. Het vraagt om een scherpe mensenrechtelijke
blik en een grondige mensenrechtelijke aanpak. In 2017 hebben we gevierd dat het
College voor de Rechten van de Mens vijf jaar bestaat. Dat is mede de aanleiding
geweest om als nationaal mensenrechteninstituut een brede rapportage te maken
over de stand van zaken van mensenrechten in Nederland. Die rapportage, waarin
op belangrijke mensenrechtenkwesties in Nederland wordt ingegaan, ligt voor u.

Het College heeft in de afgelopen jaren laten zien dat ook in Nederland mensen
rechten van belang zijn, op heel veel gebieden, zoals zorg, armoede, discriminatie
en toegang tot het recht. In deze rapportage worden positieve bevindingen en
ontwikkelingen duidelijk, maar is ook te zien dat er nog veel werk aan de winkel is.
Niet alleen in het Europese deel van ons land maar zeker ook in het Caribische.

De vraag is: hoe hoog leg je als overheid de lat als het gaat om het verwezenlijken
en beschermen van mensenrechten? Als het gaat om de verwezenlijking van
economische en sociale rechten lijkt er een trend te zijn dat de overheid niet meer
wil doen dan wat internationale standaarden minimaal vereisen. Tegelijkertijd lijkt
zij bij vrijheidsrechten zoals godsdienst- en de demonstratievrijheid steeds meer
maatregelen te treffen om die rechten te beperken. In mijn ogen is dat een risicovolle
ontwikkeling die als gevolg heeft dat sommige groepen niet volwaardig kunnen
meedoen in onze maatschappij.

Een integrale mensenrechtenbenadering betekent dat stilstand in verwezenlijking
van rechten niet aan de orde is, laat staan achteruitgang. En het is de taak van de
overheid om ervoor te zorgen dat de bescherming van mensenrechten voortdurend
verbetert. Geen minimale waarborgen, maar een integrale mensenrechtenbenadering.
Dat komt iedereen in Nederland ten goede.

Adriana van Dooijeweert
voorzitter

6

1 Samenvatting en
aanbevelingen

Er rust een eindverantwoordelijkheid op de centrale
overheid voor de bescherming van alle mensenrechten.
Decentralisatie van verantwoordelijkheden doet daar
niet aan af. Daarnaast heeft de lokale overheid een
eigen verantwoordelijkheid voor de bescherming en
bevordering van mensenrechten. Ook niet-overheids-
organisaties, zoals bedrijven, hebben een belangrijke
rol. Zelfs individuen kunnen een aandeel leveren.

Mensenrechten zijn van iedereen,
voor iedereen en door iedereen.

1.1	 Mensenrechten voor iedereen?
Mensenrechten zijn er voor iedereen. Maar niet iedereen
kan al zijn mensenrechten even gemakkelijk uitoefenen.
Mensenrechten zijn er juist om de positie te beschermen
van mensen die het niet altijd zelf redden, een minder-
heidspositie hebben, het oneens zijn met de dominante
opinie of van het rechte pad af zijn. Ze dienen als
vangnet als bescherming nodig is, een buffer tegen de
machtige overheid, beschermen tegen discriminatie
en bevorderen de vooruitgang van mensen in een
achterstandspositie.

Maar de uitoefening van mensenrechten staat onder
druk. In het sociale vangnet vallen gaten, omdat de
overheid steeds meer zelfstandigheid van mensen
verwacht. De overheid maakt zichzelf machtiger door
zich meer bevoegdheden toe te kennen zonder de
buffer in verhouding te versterken. Mensen in een
achterstandspositie kunnen minder aanspraak maken
op mogelijkheden om hun positie te verbeteren,
omdat het systeem centraal staat in het overheids
beleid, en niet de mens.

De rechter heeft een belangrijk aandeel in de bescher-
ming van mensenrechten. Het is daarom nodig dat
de toegang tot het recht laagdrempelig is en ook
wezenlijke bescherming biedt.

10

Een mensenrechtelijke benadering van huisvesting helpt
het recht op huisvesting voor iedereen te verwezenlijken.
Dan is zichtbaar wat het verschil is als huisvesting niet
wordt gezien als handelswaar, maar als een fundamen-
teel recht.

AANBEVELINGEN

Werk bij het formuleren, monitoren en
evalueren van beleid en wetgeving op het
gebied van huisvesting expliciet vanuit een
mensenrechtelijk kader. Hanteer daarbij het
jaarlijks rapport 2017 (gepubliceerd in 2018)
van de speciale rapporteur.

Erken uitdrukkelijk dat dakloosheid een
schending is van mensenrechten en geef de
uitbanning ervan hoge prioriteit. Laat zien
dat dit gebeurt in het kader van het naleven
van mensenrechtelijke verplichtingen en de
politieke afspraken op basis van de Duurzame
Ontwikkelingsdoelen van de VN en de Urban
Agenda voor de EU.

Bied kaders en spoor gemeenten aan om
beleid ter voorkoming van dakloosheid
vanuit een mensenrechtelijk kader te
ontwikkelen.

1.2	 Huisvesting
Het tekort aan betaalbare en passende woningen
neemt niet af. Hieronder lijden onder andere jongeren,
vrouwen, mensen met een beperking, mensen
in armoede en mensen die uitstromen uit de
(jeugd)opvang. De huizenmarkt trekt weliswaar aan,
maar er blijven problemen met de beschikbaarheid,
betaalbaarheid en de kwaliteit van huisvesting.

Het aantal mensen dat dakloos is groeit. Het is
belangrijk dat de overheid niet alleen kijkt naar mensen
die geen vaste verblijfplaats hebben, maar een brede
definitie van dakloosheid gebruikt. Zij zou onder meer
aandacht moeten besteden aan mensen die in onveilige
of overvolle woningen verblijven.

Dakloosheid heeft grote gevolgen voor het leven van
mensen. Dakloze mensen hebben een veel lagere
levensverwachting door hun slechtere gezondheid
en hebben niet altijd toegang tot sociale zekerheid.
Ook hebben zij geen privacy en een continu gevoel
van onveiligheid. Dakloze mensen lopen in de praktijk
tegen veel problemen aan. Bijvoorbeeld om toegang
tot opvang te krijgen. Verschillende groepen daklozen
kunnen met specifieke problemen te maken krijgen.
Aparte aandacht is nodig voor onder andere vrouwen en
jongeren. Zij raken vaak dakloos om bepaalde redenen.
Bij vrouwen kan dat zijn door geweld in de huiselijke
sfeer. Bij jongeren omdat zij uit de jeugdzorg komen
en problemen met hun familie hebben.

11

Het Nederlandse onderwijsstelsel legt vooral de nadruk
op leerplicht. Om de knelpunten voor verschillende
groepen kinderen op te lossen, zou het beter zijn uit
te gaan van het leerrecht van kinderen.

AANBEVELINGEN

Baseer onderwijswetgeving en -beleid op het
leerrecht van ieder kind in overeenstemming
met het recht op onderwijs in plaats van op
de leerplicht.

Houd bij de herziening van het curriculum
rekening met de diversiteit in leerlingen
populatie. Besteed aandacht aan verschillen
in culturele identiteit, taal en waarden van
alle leerlingen, nationale waarden in
Nederland, eerbied voor andere beschavingen
en ondersteuningsbehoeften van individuele
leerlingen.

Integreer kennis van verschillende onder-
steuningsbehoeften, interne differentiatie-
vaardigheden en (inter)culturele sensitiviteit
in de professionalisering van leraren in alle
vormen van onderwijs. Besteed daarbij
aandacht aan vooroordelen, aannames en
stereotypering in het onderwijs.

1.3	 Het recht op goed onderwijs
op basis van gelijke kansen
De kansen voor kinderen in het onderwijs zijn nog
altijd ongelijk. Sommige kinderen gaan (langere tijd)
buiten hun wil helemaal niet naar school. Veel kinderen
zitten thuis vanwege hun specifieke onderwijsbehoeften
op medisch, sociaal, intellectueel of emotioneel gebied.
Er is te weinig voortgang in het verminderen van het
aantal thuiszitters. Dat komt onder andere omdat er
binnen het onderwijsstelsel te weinig ruimte is om
rekening te houden met wat individuele kinderen nodig
hebben. Bijvoorbeeld kinderen met een beperking
die op een reguliere school zitten, krijgen niet altijd
de ondersteuning die ze nodig hebben. En kinderen
die naar een speciale school gaan, kunnen niet
altijd onderwijs krijgen op het niveau dat zij aan
zouden kunnen.

Ook andere groepen kinderen hebben geen gelijke
kansen op school. Het gaat onder meer om kinderen
van woonwagenbewoners, Sinti en Roma, kinderen
van lager opgeleide ouders, kinderen uit kansarme
gebieden en kinderen met een niet-westerse migratie-
achtergrond. Gebrek aan flexibiliteit, culturele sensi
tiviteit, het kunnen omgaan met verschillen in een klas
en op school, en individueel maatwerk spelen daarbij
een rol.

Er zijn verschillende beleidsmaatregelen en initiatieven
van het onderwijsveld die het onderwijs moeten
verbeteren. Deze bieden mogelijkheden om het
Nederlandse onderwijs meer inclusief te maken.
Ook al zijn zij niet in de eerste plaats op kinderen in
kwetsbare situaties gericht.

12

De naleving van het Kwaliteitskader Verpleeghuiszorg
bevordert de mensenrechten van cliënten van verpleeg
huizen. Het biedt een concreet handvat voor zorg
professionals en toezichthouders. Als zo’n kader er
ook voor zorg thuis komt, bevordert dat dat mensen
langer thuis blijven wonen met respect voor hun
mensenrechten.

AANBEVELINGEN

Stimuleer gemeenten om in samenwerking
met partijen uit het veld een op mensen
rechten gebaseerd kwaliteitskader op te stellen
voor maatschappelijke ondersteuning in de
thuissituatie. Stel daarbij de mens centraal.

Bevorder verdere implementatie van het
Kwaliteitskader Verpleeghuiszorg. Stimuleer
verpleeghuizen, stuurgroep en inspectie
om behaalde resultaten ook vanuit mensen
rechten te evalueren. Zorg dat de mens
centraal blijft staan.

1.4	 Zorg en ondersteuning
voor volwassenen
Ouderen wonen langer thuis, ook als zij complexere
zorg nodig hebben. Dat is een van de gevolgen van
de hervormingen van de langdurige zorg. Zelfstandig
wonen voor ouderen en mensen met een beperking
heeft positieve kanten. Het kan de waardigheid, auto-
nomie en participatie van mensen bevorderen. Maar
als de overheid haar verplichtingen onder mensen-
rechtenverdragen onvoldoende naleeft, komen mensen-
rechten in de knel. Van mensen die ondersteuning
nodig hebben wordt veel verwacht, maar niet iedereen
is in staat om zelf voorzieningen te treffen die het
mogelijk maken zelfstandig te wonen en deel uit te
maken van de maatschappij. Ondersteuning door
gemeenten is voor verbetering vatbaar. Denk aan
informatie over toegang tot onafhankelijke cliënt
ondersteuning en meer kennis en vaardigheden van
de mensen die namens de gemeenten met cliënten
praten.

Cliënten van verpleeghuizen zijn mensen met zware
en complexe zorgvragen. Ook al vinden de meesten
van hen dat zorgprofessionals respectvol met hen
omgaan, zijn er wel knelpunten. Veel tijd gaat op aan
het traditionele zorgen, ten koste van persoonlijke
aandacht en ondersteuning bij de daginvulling. Het recht
van cliënten op een menswaardige behandeling moet
centraal staan bij het maken en uitvoeren van beleid.

13

Het kabinet neemt maatregelen om de risico’s die
aan flexwerk kleven te verkleinen. Waar nodig moet de
overheid specifieke maatregelen nemen om te zorgen
dat iedereen daadwerkelijk het recht op arbeid kan
uitoefenen. Dat vraagt extra aandacht voor groepen
die in een kwetsbare situatie zitten. Uitgaan van het
recht op arbeid zorgt ervoor dat er aandacht is voor
mensen in een kwetsbare positie en dat iedereen in de
praktijk kan profiteren van maatregelen die de positie
van flexwerkers verbeteren.

AANBEVELINGEN

Besteed in de aanpak van de negatieve
gevolgen van de flexibilisering van de
arbeidsmarkt extra aandacht aan de positie
van jongeren, zwangere vrouwen, mensen
met een migratieachtergrond en ouderen.

Zorg dat werkgevers zich bewust zijn van
hun verantwoordelijkheden om mensen
gelijk te behandelen.

1.5	 De flexibele arbeidsmarkt
Er is sprake van een voortdurende flexibilisering van
de arbeidsmarkt. Steeds meer mensen hebben een
arbeidsovereenkomst van beperkte duur of voor een
niet vast aantal uren, of werken als uitzendkracht,
op een tijdelijk contract of als zelfstandige zonder
personeel (zzp’er). Een deel van de mensen wil dat
graag, maar een flexibel contract is niet voor iedereen
een vrijwillige keuze.

Een flexibel contract kan negatieve gevolgen hebben
voor de inkomenspositie van werknemers. De flexibili-
sering brengt voor verschillende groepen meer risico’s
mee dan voor andere. Jongeren ervaren het als stress-
vol. Zij raken sneller werkloos. Als zij na een periode
van werkloosheid weer een baan vinden, dan is dat
vaak weer een flexibele baan. Dit geldt ook voor
mensen met een lagere opleiding en mensen met
een migratieachtergrond. Vrouwen met een tijdelijk
contract lopen een groot risico op discriminatie op de
arbeidsmarkt vanwege zwangerschap. Ouderen die
geen werk hebben, hebben over het algemeen moeite
met het vinden van werk: leeftijdsdiscriminatie bij de
werving en selectie blijft een veel voorkomend probleem.
Oudere werknemers hebben minder vaak een tijdelijke
baan die uitzicht biedt op een vaste baan. Een aanzien-
lijk deel van de ouderen verliest bovendien zijn baan
binnen twee jaar na het krijgen van een flexibel contract.

14

Implementatie van het Verdrag van Istanbul staat
voor een aanpak van geweld tegen vrouwen en huiselijk
geweld waarin mensenrechten centraal staan. Een
mensenrechtelijke – en daarmee alomvattende –
benadering van geweld tegen vrouwen en huiselijk
geweld draagt bij aan de aanpak van oorzaken en
goede bescherming van de rechten van slachtoffers.

AANBEVELINGEN

Zorg voor een integrale aanpak van geweld
tegen vrouwen en huiselijk geweld.

Neem in het beleid over geweld tegen
vrouwen en huiselijk geweld het Verdrag van
Istanbul als uitgangspunt. Maak het beleid
gendersensitief en pak de structurele oorzaken
van geweld tegen vrouwen aan.

Bevorder dat alle vormen van lichamelijk,
geestelijk en seksueel geweld bespreekbaar
zijn in de maatschappij en dat meldpunten
voor deze vormen van geweld een laag
drempelig karakter hebben.

1.6	 Geweld tegen minderjarigen
en vrouwen
Er zijn onderzoeken gedaan naar misbruik en geweld
binnen de Rooms-Katholieke Kerk, onder uit huis
geplaatste kinderen, binnen de jeugdzorg en in de sport.
Ook door de #MeToo-beweging zijn veel verhalen over
geweld in afhankelijkheidsrelaties naar buiten gekomen.
De gevolgen van het geweld zijn ernstig. Voor slacht
offers is het vaak moeilijk hun verhaal te doen. Vaak
omdat ze bij niemand terecht kunnen, of geen gehoor
krijgen bij de verantwoordelijken vanwege een doofpot-
of zwijgcultuur. Angst en schaamte spelen hierbij vaak
ook een rol. Velen hebben jaren niet kunnen praten
over wat er is gebeurd. Dat nu in relatief korte tijd
zoveel boven tafel komt is dan ook bijzonder. Dit creëert
een goed momentum om door te pakken.

De laatste jaren is er ook veel aandacht voor geweld in
de huiselijke sfeer, zoals partnergeweld en kindermis-
handeling. Dit blijft vaak onopgemerkt omdat het zich
letterlijk achter gesloten deuren afspeelt. Gemeenten
hebben belangrijke verantwoordelijkheden om geweld
in de huiselijke sfeer te voorkomen en te bestrijden.
In 2016 is voor Nederland het Verdrag van Istanbul
van kracht geworden. Dit verdrag gaat over het voor-
komen en bestrijden van geweld tegen vrouwen en
huiselijk geweld. Het bevat gedetailleerde verplichtingen
over de opvang van en hulpverlening aan slachtoffers.
Veel vormen van geweld treffen vrouwen en meisjes
vaker dan mannen en jongens. De belangrijkste
oorzaak van geweld tegen vrouwen is de ongelijkheid
tussen vrouwen en mannen. De Nederlandse regering
erkent dit. Toch is het beleid niet op die inzichten
gebaseerd. Dat is wel nodig om te bereiken dat de
structurele oorzaken van geweld tegen vrouwen
worden bestreden.

15

AANBEVELINGEN

Bescherm het recht op vrijheid van menings-
uiting van iedereen. Garandeer dat iedereen
vrij zijn mening kan uiten, ook in de vorm
van demonstraties, binnen de door de wet
gestelde grenzen.

Laat het oordelen over de inhoud en straf-
waardigheid van uitingen bij de onafhanke-
lijke rechter.

Trek lering uit de incidenten in de afgelopen
jaren waarbij journalisten de toegang tot
bijeenkomsten of vergaderingen werd ontzegd,
ter voorkoming van toekomstige onterechte
inbreuken op hun recht om informatie
te vergaren.

1.7	 De vrijheid van meningsuiting,
persvrijheid en demonstratievrijheid
De ontwikkelingen rond de vrijheid van meningsuiting
in de afgelopen vijf jaar laten een voortdurende zoek-
tocht zien. Waar ligt het evenwicht tussen de vrijheid
van meningsuiting en de bescherming van de rechten
van anderen? De wet beschermt tegen discriminatie
en aanzetten tot haat. Veel mensen, waaronder
politici, gebruiken stevige taal om een punt te maken.
Soms zo stevig dat de vraag rijst of het strafbaar is.
Dan moet de rechter eraan te pas komen om daar
– achteraf – een oordeel over te geven.

Als burgers journalisten bedreigen waardoor zij hun werk
niet (goed) kunnen doen, ondermijnt dat de persvrijheid.
Deze vrijheid is ook in het geding als groeperingen of
de burgemeester hen verhinderen aanwezig te zijn bij
bijeenkomsten over onderwerpen die voor het publiek
van belang zijn.

Ook rond demonstraties zien we een zoektocht naar
een balans: tussen de vrijheid van burgers om te
demonstreren en de verantwoordelijkheid van de
gemeente om de openbare orde en veiligheid te
beschermen. Burgemeesters hebben nogal eens een
demonstratie verboden omdat de boodschap van
demonstranten niet goed valt bij een (groot) deel van
de bevolking. Dan gaan zij te ver in het beperken van
de vrijheid om te demonstreren. Zij hebben dan juist
als taak om ervoor te zorgen dat ook die boodschap
kan worden gehoord.

16

Voor de bescherming van mensenrechten is het
belangrijk dat er goed toezicht is. Er moet toezicht
vooraf zijn. Daarnaast moet er goed toezicht zijn als
bijvoorbeeld de inlichtingen- en veiligheidsdiensten
hun werk uitvoeren. Dat vraagt om een sterke positie
van de onafhankelijke toezichthouder (de Commissie
van Toezicht op de Inlichtingen- en Veiligheids
diensten, CTIVD).

Als wetten en maatregelen die de veiligheid beschermen
niet in overeenstemming zijn met de waarden en
beginselen die deel uitmaken van de rechtsstaat,
kan de overheid het verwijt worden gemaakt dat zij
zelf de rechtsstaat in gevaar brengt.

AANBEVELINGEN

Garandeer dat wetten en maatregelen
die als doel hebben de veiligheid te
beschermen, de toets van noodzakelijkheid
en proportionaliteit kunnen doorstaan.

Versterk de positie van de Commissie
van Toezicht op de Inlichtingen- en
Veiligheidsdiensten (CTIVD), zodat zij
de bevoegdheid krijgt bindend te oordelen
over de rechtmatigheid van de feitelijke
toepassing van bevoegdheden.

1.8	 Veiligheidsrisico’s en mensenrechten
De overheid heeft de afgelopen jaren verschillende
wetten aangenomen en andere maatregelen getroffen
om de veiligheid in Nederland te beschermen.
Overheidsdiensten kunnen daardoor eerder optreden
om de kans op een misdrijf of ernstige overlast te
verkleinen. Dat kan al voordat een strafbaar feit is
gepleegd. Er is een risico dat de overheid maatregelen
neemt tegen mensen op basis van voorspellingen.
En niet omdat er sprake is van concrete handelingen.
Sommige maatregelen geven burgemeesters en
ministers meer bevoegdheden. Zo mag de burgemeester
een meldplicht of gebiedsverbod opleggen. Degene
aan wie de burgemeester of de minister een maatregel
oplegt, kan daar pas achteraf over klagen bij de rechter.
Er is geen toets vooraf door een onafhankelijke rechter.
Terwijl dit soort maatregelen inbreuk maken op mensen-
rechten, zoals het recht op bewegingsvrijheid.

De uitbreiding van bevoegdheden van overheidsdiensten
om veiligheidsrisico’s te verkleinen, kan de rechten en
vrijheden van burgers beperken. Dat mag alleen als de
maatregel voldoet aan de eisen van noodzakelijkheid en
proportionaliteit. De maatregel moet dus echt nodig zijn.
Een beperking van een recht mag niet ingrijpender
zijn dan nodig is, moet in verhouding staan tot het te
bereiken doel en aantoonbaar effect hebben. Dat is
niet altijd het geval. Vrijheidsrechten, zoals het recht
op bewegingsvrijheid en het recht op bescherming
van de privacy, staan onder druk. Ook is er een risico
op discriminatie van bevolkingsgroepen.

17

AANBEVELINGEN

Garandeer dat overheidsorganisaties en
bedrijven godsdienstige uitingen van werk-
nemers alleen beperken als is voldaan aan
de eisen die mensenrechten stellen.

Bevorder het bewustzijn van de negatieve
maatschappelijke gevolgen die kleding
voorschriften kunnen hebben voor mensen
die zichtbare religieuze symbolen dragen.

1.9	 De vrijheid van godsdienst
De afgelopen jaren is te zien dat het minder geaccep-
teerd is dat mensen hun godsdienst in het openbaar
tonen en religieuze voorschriften naleven. Dat uit zich
in kritiek op religieuze praktijken. Ernstig is dat het
aantal incidenten waarbij gelovigen te maken krijgen
met verbaal of fysiek geweld op straat is toegenomen.
Ook op het werk is minder ruimte voor religieuze
symbolen. Dit treft vaak moslimvrouwen die een hoofd-
doek dragen. Verschillende overheidsorganisaties en
bedrijven willen een neutrale uitstraling. Zij menen dat
een hoofddoek daar niet bij past.

Verschillende rechters en ook het College hebben zich
uitgesproken over de vraag of een verbod op het
dragen van een hoofddoek discriminatie op grond van
godsdienst inhoudt. Uit de uitspraken blijkt dat dat
inderdaad het geval kan zijn, maar dat er ook omstandig-
heden zijn waaronder een werkgever het tonen van
een religieus symbool kan verbieden. Instanties of
werkgevers die kledingvoorschriften hanteren, zouden
zich goed moeten realiseren dat hun beleid gevolgen
heeft voor de toegang van bijvoorbeeld vrouwen met
een hoofddoek tot de arbeidsmarkt.

De opvatting dat religie en neutraliteit met elkaar
verenigbaar zijn, draagt bij aan de bescherming van
het recht op godsdienstvrijheid. Neutraliteit wordt dan
opgevat als onpartijdigheid in die zin dat alle religies
gelijk worden behandeld. Dat draagt bij aan een
inclusieve samenleving.

18

Daarover beslist de staatssecretaris. In de praktijk is
een verzoek om gratie vrijwel nooit ingewilligd. Het
Europese Hof voor de Rechten van de Mens oordeelde
dat deze situatie in strijd is met het verbod van
onmenselijke behandeling. Er is nu een nieuwe regeling.
Daarin is nog steeds een rol voor de staatssecretaris.
Het College benadrukt dat de rechter na verloop van
tijd zou moeten beoordelen of voortzetting van een
levenslange straf nog wel terecht is. Het rechtssysteem
moet voldoende garanties bieden om onmenselijke
behandeling te voorkomen en te bestrijden.

AANBEVELINGEN

Neem bij herziening van het stelsel van
gesubsidieerde rechtsbijstand niet het
bezuinigingsdoel, maar het recht op een
eerlijk proces en toegang tot de rechter
als uitgangspunt, ook van mensen die dat
zelf niet kunnen betalen.

Garandeer de rechtsbijstand binnen
de ZSM-werkwijze in de praktijk zo snel
mogelijk en trek daarvoor voldoende
financiële middelen uit.

Regel bij wet dat een onafhankelijke rechter
na 25 jaar detentie beoordeelt of voortzetting
van de levenslange gevangenisstraf nog
steeds op zijn plaats is.

1.10	Toegang tot het recht
en vrijheidsbeneming
Het recht is vaak ingewikkeld. Er zijn veel regels en
procedures die de meeste mensen niet kennen. Dan is
professionele hulp, bijvoorbeeld van een advocaat,
nodig om recht te halen. De mogelijkheid om een
procedure goed voor te bereiden, is de basis van het
recht op een eerlijk proces. Er kan voor mensen veel
op het spel staan, zoals een verblijfsvergunning of een
strafblad. Bezuinigingen en streven naar efficiënte
juridische procedures hebben geleid tot een beperkter
recht op rechtsbijstand. Een goed functionerend rechts
systeem is nodig zodat mensen kunnen opkomen
voor hun rechten. Dat betekent dat zij daar bijstand
bij moeten krijgen als dat nodig is.

De beslissing om een verdachte in een strafzaak vast
te zetten heeft grote gevolgen voor zijn of haar leven.
De schuld staat (nog) niet vast en over de lengte van
een eventuele straf heeft de rechter ook nog niet
beslist. Iemand in voorlopige hechtenis nemen is dan
ook alleen toegestaan als daar heel goede redenen
voor zijn. Uit onderzoeken bleek dat rechters hun
beslissingen over voorlopige hechtenis niet goed
schriftelijk motiveerden. Gemotiveerde beslissingen
van de rechter zijn nodig zodat mensen die kunnen
begrijpen. Dit geldt des te meer als het gaat om een
beperking van het recht op vrijheid. Na kritiek van
verschillende kanten gaan rechters hun beslissingen
over voorlopige hechtenis beter motiveren.

Er was de afgelopen jaren veel discussie over levens-
lange gevangenisstraf. In Nederland betekent die straf
dat iemand tot de dood in de gevangenis zit. De enige
mogelijkheid om eerder vrij te komen is gratie.

19

Zelfstandig wonen en deel uitmaken van de maat-
schappij is voor veel mensen met een beperking nog
geen realiteit. Er zijn onvoldoende woningen en woon-
vormen voor mensen met een beperking beschikbaar.
Ook krijgen veel mensen met een beperking niet de
ondersteuning die ze nodig hebben om zelfstandig
te kunnen wonen.

Nederland heeft het facultatief protocol bij het
VN-verdrag handicap nog niet geratificeerd. Ratificatie
zou het mogelijk maken dat burgers een klacht indienen
bij het comité dat toezicht houdt op de naleving van
het VN-verdrag handicap.

AANBEVELINGEN

Garandeer effectieve participatie van mensen
met een beperking bij de invulling en uitvoering
van het recht op gelijkheid voor de wet,
toegankelijkheid, inclusief onderwijs, arbeid,
zelfstandig wonen en deel uitmaken van de
maatschappij.

Ratificeer zo snel mogelijk het facultatief
protocol bij het VN-verdrag handicap.

Neem maatregelen om het VN-verdrag
handicap zo spoedig mogelijk in Caribisch
Nederland uit te voeren.

1.11	 Het VN-verdrag handicap
Het VN-verdrag inzake de rechten van personen met
een handicap (VN-verdrag handicap) is in werking
getreden. Het is steeds duidelijker wat de regering
moet gaan doen. Er zijn al stappen gezet om het
verdrag uit te voeren. De regering voert het verdrag
nog niet uit in Caribisch Nederland.

Mensen met een beperking ervaren nog altijd veel
belemmeringen. Toegankelijkheid is één van de grond-
beginselen van het VN-verdrag handicap. Een toegan-
kelijke samenleving is een voorwaarde voor deelname
van personen met een beperking. Veel gebouwen zijn
nog niet goed toegankelijk, bijvoorbeeld door drempels
en hoge balies. Veel websites hebben webformulieren
die niet geschikt zijn voor mensen die blind zijn en
een brailleleesregel gebruiken. Er is inmiddels een
Actieplan Toegankelijkheid van de bouw.
Werkgeversorganisaties en het MKB stimuleren dat
branches een actieplan opstellen om de toegankelijk-
heid van goederen en diensten te bevorderen.

Mensen met een beperking hebben een grote achter-
stand op de arbeidsmarkt. Er zijn aanwijzingen dat de
wetten die erop zijn gericht deelname aan arbeid te
verbeteren, voor sommige groepen mensen met een
beperking nadelig uitpakken. Ook krijgen mensen met
een beperking op het werk niet altijd de ondersteuning
die ze nodig hebben.

20

21

2 Mensenrechten
voor iedereen?

Iedereen heeft mensenrechten. Het maakt niet uit of iemand

tot een bepaalde groep behoort, wel of niet werkt, jong of oud

is of het wel of niet eens is met de regering. Mensenrechten

zijn er niet alleen voor een ander, maar ook voor jou. Jij mag je

mening geven, jij hebt het recht om te stemmen en jij hebt

recht op onderwijs.

Ook op het terrein van mensenrechten zijn er stappen
gezet. Zo heeft Nederland twee belangrijke verdragen
geratificeerd: het VN-verdrag handicap3 en het Verdrag
van Istanbul, dat gaat over geweld tegen vrouwen en
huiselijk geweld. Verder heeft de regering regelgeving
gemaakt om mensenrechten te realiseren, zoals de
wetten die de aanwezigheid van een advocaat bij
politieverhoor mogelijk maken.4 Er zijn grootschalige
onderzoeken gedaan naar zaken als geweld in afhan-
kelijkheidsrelaties, waardoor eindelijk inzicht kwam in
de problematiek.5 Dat is de eerste stap naar het vinden
van effectieve oplossingen. En er komt steeds meer
ruimte voor maatwerk bij zorg en ondersteuning door
het verleggen van taken van het Rijk naar gemeenten.
De uitvoering van de taken die gemeenten er na de
decentralisaties bij hebben gekregen kan zeker beter,
maar de intentie erachter is positief vanuit het
mensenrechtenperspectief.6

3	 Zie ook het hoofdstuk ‘VN-verdrag handicap’.

4	 Zie ook het hoofdstuk ‘Toegang tot het recht
en vrijheidsbeneming’.

5	 Zie ook het hoofdstuk ‘Geweld tegen minderjarigen
en vrouwen’.

6	 Zie ook het hoofdstuk ‘Zorg en ondersteuning
voor volwassenen’.

2.1	 Iedereen heeft mensenrechten
In 2012 is het College voor de Rechten van de Mens
(het College) opgericht om mensenrechten in Nederland
te ‘bewaken, beschermen, belichten en bevorderen’.
Hiermee zette de regering een belangrijke stap voor
betere naleving van mensenrechten op nationaal
niveau. Het College, als het nationale mensenrechten-
instituut, ziet daarop toe.

Want juist op nationaal niveau zijn mensenrechten van
groot belang. Ze vormen de basis voor ons dagelijks
leven: goed en toegankelijk onderwijs, een onafhanke-
lijk rechtssysteem en betaalbare zorg zijn allemaal
mensenrechten in de praktijk. Mensenrechten kunnen
ook een vangnet zijn als het misgaat. Bijvoorbeeld als
je kind ondersteuning nodig heeft op school of als je
(groot)ouders zorg nodig hebben.

Positieve ontwikkelingen
De afgelopen jaren is een voorzichtig positieve trend
te zien. Steeds meer mensen vinden dat het met
Nederland de goede kant op gaat.1 De economie trekt
aan, steeds meer mensen hebben een baan en het
vertrouwen in de politiek stijgt.2

1	 J. den Ridder, Paul Dekker en Pepijn van Houwelingen,
Burgerperspectieven 2017/2 en Burgerperspectieven 2017/3,
Den Haag: SCP 2017.

2	 CPB, Economie op stoom. Overheid stimuleert, CPB Policy Brief
2018/06 en SCP, Burgerperspectieven 2017/2, Den Haag 2017.

25

Een deel van de patiënten kan niet langer terecht in
een instelling, maar er is nog geen goed alternatief
voor hen. Zij vallen dan tussen wal en schip. Dit staat
op gespannen voet met het recht op zorg.

Ook op andere terreinen zien we een sterkere nadruk
op de eigen verantwoordelijkheid. Zo zei de minister-
president dat hij de problemen rond arbeidsdiscriminatie
erkent en problematisch vindt, maar niet kan oplossen.
Hij vond dat de oplossing bij de gediscrimineerde zelf
lag: die moest zich volgens hem ‘invechten’.11 Met deze
opmerking legt hij de verantwoordelijkheid niet bij de
persoon of instantie die discrimineert, of de overheid
die als eerste verantwoordelijk is om het recht op
gelijke behandeling te waarborgen, maar bij de persoon
die het slachtoffer is. Dit is niet alleen ‘paradoxaal’,
zoals de minister-president het zelf noemt. Met de
opmerking miskent hij zijn verantwoordelijkheid voor
het voorkomen en bestrijden van arbeidsdiscriminatie.

Op de arbeidsmarkt zien we een andere vorm van
zelfstandigheid ontstaan door de flexibilisering.12 Het
aantal mensen met een uitzendcontract, tijdelijk werk
of werk als zelfstandige zonder personeel (zzp’er) is
gegroeid van 1,2 miljoen in 2006 naar 1,8 miljoen in
2016. Waar deze ontwikkeling kan bijdragen aan de
groei van werkgelegenheid, leidt het ook tot baan- en
inkomensonzekerheid voor een deel van deze werk
nemers. Het is dan ook lang niet altijd een vrijwillige
keuze. Die onvrijwillige keuze treft met name bepaalde
groepen zoals jongeren, zwangere vrouwen en

11	 https://www.metronieuws.nl/binnenland/2015/03/liever-een-
dode-terrorist-dan-een-dode-onschuldige

12	 Zie ook het hoofdstuk ‘De flexibele arbeidsmarkt’.

2.2	 Mensenrechten echt voor iedereen?
Toch heeft niet iedereen het goed in Nederland. Er vallen
mensen buiten de boot, terwijl zij dezelfde mensen-
rechten hebben als iedereen.

Meer zelfredzaamheid verwacht
De overheid verwacht in toenemende mate dat burgers
voor zichzelf en elkaar zorgen. Dit is duidelijk te zien
in de zorg. Zo is de toegang tot zorg in een instelling,
zoals verpleeghuizen, beperkt. Mensen blijven langer
thuis wonen, ook als zwaardere vormen van zorg en
ondersteuning nodig zijn.7 De Wet maatschappelijke
ondersteuning 2015 (Wmo) en de Wet langdurige zorg
(Wlz) ondersteunen deze vorm van zelfredzaamheid
in het sociale domein. Het voordeel is dat mensen
langer in hun eigen omgeving kunnen blijven wonen.
Een van de nadelen is dat er veel – soms teveel –
gevraagd wordt van mantelzorgers.

Een toenemende zelfstandigheid verwacht de regering
ook van cliënten in de geestelijke gezondheidszorg.
Het aantal bedden in de geestelijke gezondheidszorg
wordt afgebouwd.8 De regering en betrokken organisa-
ties streven naar ‘zelfmanagement van de patiënt’.9
Tegelijkertijd komt de ambulante zorg nog niet genoeg
op gang.10

7	 C. van Duin et al, Huishoudenprognose 2015-2060: jongeren en
ouderen langer thuis, Den Haag: CBS 2016, p. 15. Zie ook het
hoofdstuk ‘Zorg en ondersteuning voor volwassenen’ in deze
rapportage.

8	 Bestuurlijk akkoord geestelijke gezondheidszorg 2014-2017.

9	 Bestuurlijk akkoord geestelijke gezondheidszorg 2014-2017, p. 3.

10	 Landelijke Monitor Ambulantisering en Hervorming Langdurige
GGZ 2017, Utrecht: Trimbos-instituut, 2017.

26

https://www.metronieuws.nl/binnenland/2015/03/liever-een-dode-terrorist-dan-een-dode-onschuldige
https://www.metronieuws.nl/binnenland/2015/03/liever-een-dode-terrorist-dan-een-dode-onschuldige

Die is voor veel mensen handig, maar maakt voor
anderen de overheid juist ontoegankelijker. Dat geldt
bijvoorbeeld voor laaggeletterden.15

Ook mensen die langdurig in armoede leven, ervaren
de positieve trend nog niet. Want hoewel de economie
aantrekt en er meer banen lijken te komen, is het aantal
mensen dat langdurig in armoede leeft toegenomen.16
Het aantal bijstandsontvangers dat ouder is dan 55
groeit.17 En hoewel jongeren wel steeds beter de weg
naar de arbeidsmarkt vinden, krijgen zij in toenemende
mate te maken met flexibele contracten en daarmee
samenhangende inkomensonzekerheid. Het is belang-
rijk om op te merken dat armoede niet alleen een
probleem van (gebrek aan) werk en inkomen is.
Zo is er bijvoorbeeld te weinig betaalbare huisvesting
beschikbaar.18 En de flexibilisering van de arbeidsmarkt
kan tot meer inkomensonzekerheid leiden. Het is
daarom belangrijk dat er een integrale armoedeaanpak
komt, waarbij niet alleen werk en inkomen centraal
staan, maar die alle relevante mensenrechten als
uitgangspunt neemt.19 Hier moet dus niet het systeem
centraal staan, maar de mens.

15	 Stichting Lezen & Schrijven, Laaggeletterden: achterblijvers in de
digitale wereld? Vaardigheden van burgers en aanpassingen door
overheden, Den Bosch: Expertisecentrum Beroepsonderwijs 2015.

16	 CBS, Armoede en sociale uitsluiting 2018, Den Haag/Heerlen/
Bonaire: CBS 2018.

17	 https://www.cbs.nl/nl-nl/nieuws/2018/09/voor-het-eerst-
in-jaren-minder-bijstandsontvangers

18	 Zie ook het hoofdstuk ‘Huisvesting’.

19	 Zie hierover ook College voor de Rechten van de Mens,
Jaarlijkse rapportage Mensenrechten 2016: Armoede, sociale
uitsluiting en mensenrechten, Utrecht: College voor de Rechten
van de Mens 2017.

laagopgeleiden. Die groepen lopen een groter risico
om werkloos te raken. Het recht op arbeid, waaronder
het recht om niet gediscrimineerd te worden bij de
toegang tot de arbeidsmarkt, staat daarmee onder druk.

Voor een deel van de mensen zal de nadruk op zelf
redzaamheid en autonomie een positieve ontwikkeling
zijn. Maar belangrijk is dat dit lang niet voor iedereen
het geval is. De aanname dat mensen zelfredzaam
zijn, draagt een groot risico op overschatting van zoge-
naamd ‘doenvermogen’ met zich mee.13 Ook niet-zelf-
redzame mensen moeten nog steeds hun rechten
kunnen verwezenlijken. De nadruk op zelfredzaamheid
en eigen verantwoordelijkheid neemt niet weg dat
de overheid verantwoordelijk blijft voor die
verwezenlijking.

Het systeem staat centraal
Hoewel we de laatste jaren een voorzichtig positieve
trend zien, profiteren de mensen die niet in ‘het sys-
teem’ passen daar niet van. Denk bijvoorbeeld aan
kinderen die vanwege een beperking langere tijd niet
naar school gaan. Het aantal zogenaamde thuiszitters
neemt niet af, ondanks allerlei initiatieven.14 Of denk
aan de digitalisering van de overheidscommunicatie.

13	 WRR, Weten is nog geen doen. Een realistisch perspectief op
redzaamheid, WRR-Rapport nr. 97, Den Haag: WRR 2017.

14	 Kamerstukken II 2017/18, 26695, 121. Zie ook het hoofdstuk
‘Het recht op goed onderwijs op basis van gelijke kansen’.

27

https://www.cbs.nl/nl-nl/nieuws/2018/09/voor-het-eerst-in-jaren-minder-bijstandsontvangers
https://www.cbs.nl/nl-nl/nieuws/2018/09/voor-het-eerst-in-jaren-minder-bijstandsontvangers

Het systeem lijkt te zijn ontworpen met een heel
algemeen beeld van ‘de burger’ in het achterhoofd.
Maar het is duidelijk dat ‘de burger’ niet bestaat.
Bovendien kan de situatie van die burger ineens
veranderen, waardoor hij niet meer in het systeem
past. Ook een gezonde, 30-jarige man van Nederlandse
afkomst kan plotseling langdurig ziek worden. Hij kan
zijn baan verliezen. Hij kan een kind met een beperking
krijgen. Maar zelfs als dat alles hem overkomt, bieden
mensenrechten hem bescherming en garanderen ze
een menswaardige deelname aan de maatschappij.

Alle risico’s vermijden
Er is de laatste jaren veel aandacht voor de veiligheid in
Nederland.24 Veiligheid is een mensenrecht. De overheid
heeft dan ook de taak om de veiligheid van burgers te
beschermen. Maar soms schiet de overheid daarin
door: ieder risico moet worden ingeperkt, ook al is
het risico minimaal of de (negatieve) impact van de
oplossing in verhouding erg groot.

Problematisch wordt het dan ook als de overheid het
belang van veiligheid ten koste laat gaan van andere
mensenrechten. Dat zagen we de afgelopen jaren
bijvoorbeeld bij demonstraties.25

24	 Zie ook het hoofdstuk ‘Veiligheidsrisico’s en mensenrechten’.

25	 Zie ook het hoofdstuk ‘De vrijheid van meningsuiting, pers
vrijheid en demonstratievrijheid’.

Ongedocumenteerde migranten bevinden zich steeds
meer aan de randen van de maatschappij. Deze mensen
kunnen geen, of onder heel strenge voorwaarden,
aanspraak maken op onder andere opvang en sociale
voorzieningen.20 Veel gemeenten bieden echter wel
een vorm van bed-bad-broodopvang, om humanitaire
noodsituaties te voorkomen en openbare orde, veilig-
heid en gezondheid te waarborgen.21 De regering is
het hier niet mee eens. Enkele rechterlijke uitspraken,
zowel op nationaal als internationaal niveau,22 brachten
niet de vereiste duidelijkheid over wat wel of niet is
toegestaan aan opvang. Gemeenten en Rijk overleggen
nog altijd over wat er wel en niet aan opvang geregeld
moet worden.23 Ondertussen is het echter nog steeds
de migrant zonder papieren die in onzekerheid zit.

20	 Artikel 10 Vreemdelingenwet 2000.

21	 Adviescommissie voor Vreemdelingenzaken, Vooronderzoek
bed, bad, brood, Bijlage 1 bij brief ACVZ over bed, bad, brood
(ACVZ/ADV/2018/004), 8 februari 2018.

22	 O.a. ECSR 1 juli 2014, Conference of European Churches tegen
Nederland, 90/2013; ECLI:NL:CRVB:2014:4178; ECLI:NL:
CRVB:2015:3803; ECLI:NL:RVS:2015:3415; EHRM, Hunde tegen
Nederland, 28 juli 2016, ECLI:CE:ECHR:
2016:0705DEC001793116.

23	 ACVZ 2018.

28

Op basis van nieuwe wetgeving kunnen de inlichtingen-
diensten ook de communicatiegegevens van groepen
mensen opslaan en delen.27 Zelfs zonder dat zij er zelf
direct iets mee te maken hebben. En dat is een inbreuk
op hun recht op privacy en databescherming.

Opvallend bij deze ontwikkelingen is dat de veiligheid
en mensenrechten elkaar lijken uit te sluiten. Maar dat
klopt niet. Veiligheid omvat meer dan alleen bescherming
tegen onheil. Ook jezelf kunnen zijn hangt nauw samen
met vrijheid en veiligheid. De reactie op de dreiging
van terrorisme is immers vaak: ‘we blijven onszelf,
we laten ons door extremisten niet dwingen tot een
andere manier van leven’. In die vorm van veiligheid
zijn de mensenrechten essentieel. Want wij vinden
het belangrijk dat we over ons eigen leven kunnen
beschikken. En dat is bij uitstek een mensenrechten-
kwestie die bescherming moet krijgen van de overheid.
De bescherming van veiligheid moet daarom vanuit
alle mensenrechten worden benaderd. Het garanderen
van het recht op veiligheid kan niet zonder andere
mensenrechten te garanderen.

27	 Artikel 55 Wet op de inlichtingen- en veiligheidsdiensten 2017,
Stb. 2017, 317.

Burgemeesters hebben verschillende keren demon-
straties verboden met een beroep op de openbare
orde.26 Het gaat hier om een inperking van een mensen-
recht: demonstratievrijheid. Die vrijheid is nodig zodat
mensen ook andere meningen dan die van de meerder-
heid kunnen laten horen. Door middel van demon
straties kunnen burgers zichtbaar participeren en
sturing geven aan het maatschappelijke debat.
Burgemeesters moeten daarom met grote terug
houdendheid omspringen met hun bevoegdheid om
dat recht in te perken. Dat is een kernwaarde van een
democratische rechtsstaat.

In het kader van terrorismebestrijding stapelen beleid
en wetgeving zich op. Het wordt steeds makkelijker
om van iemand met een dubbele nationaliteit het
Nederlanderschap af te pakken of om iemand langer
op te sluiten voordat hij of zij veroordeeld is, zolang er
maar een link is met een terroristisch misdrijf. En van
een terroristisch misdrijf is niet alleen sprake als
iemand een aanslag pleegt, maar bijvoorbeeld ook als
een jongere provoceert door een extremistische online
boodschap te verspreiden. Bovendien treffen nationale
veiligheidsmaatregelen niet alleen de rechten van
mensen die rechtstreeks in verband worden gebracht
met gewelddadig extremisme.

26	 Denk bijvoorbeeld aan het verbod op de demonstratie tegen
Zwarte Piet bij de intocht van Sinterklaas in Dokkum in 2017,
en het verbod op de demonstraties in Enschede in juni 2017,
waar onder andere de organisatie Pegida wilde demonstreren.

29

de decentralisaties zorgelijk. Dat geldt bijvoorbeeld
voor jongeren die hulp nodig hebben van jeugdzorg,
mensen met dementie, verwarde mensen of mensen
die bescherming zoeken tegen huiselijk geweld. Eén
van de punten van zorg gaat over informatie. Zo is er
veel onduidelijk over de eigen bijdrage voor zorg of
ondersteuning. Uit angst voor hoge kosten zien mensen
daarom af van een aanvraag voor een voorziening.28
Het aanvragen van een voorziening is voor veel mensen
een ingewikkelde en bureaucratische bedoening.
Iedereen heeft recht op onafhankelijke en gratis cliënt
ondersteuning, maar dat weten veel mensen niet
omdat die informatie bijvoorbeeld niet altijd op de
website van de gemeente staat. Daarnaast is er veel
onduidelijkheid over wie nu waar verantwoordelijk
voor is. En waar de burger moet aankloppen als hij
iets nodig heeft of ergens over wil klagen.29 Kortom:
het gebrek aan duidelijke en toegankelijke informatie
is nog een groot probleem na de decentralisaties.

Gemeenten hebben een bepaalde mate van vrijheid
gekregen om invulling te geven aan hun taken in het
sociale domein. Maar die beleidsvrijheid is wel
begrensd. Niet alleen door nationale wetgeving, maar
ook door internationale mensenrechten. Voor de burger
betekent die gebondenheid aan mensenrechten een
extra waarborg.

28	 Y. de Koster, ‘Kwart zorggebruikers mijdt dure zorg’, in:
Binnenlands Bestuur.

29	 Zie onder andere Nationale ombudsman, Terug aan tafel,
samen de klacht oplossen. Onderzoek naar klachtbehandeling in
het sociaal domein na de decentralisaties, 2017/035, Den Haag:
Nationale ombudsman 2017.

2.3	 Wie heeft de verantwoordelijkheid?
De eerstverantwoordelijke om mensenrechten te
beschermen en bevorderen in Nederland is de overheid.
Het is namelijk de staat die partij is bij de verdragen
waarin de mensenrechten zijn vastgelegd. Die verdragen
garanderen rechten aan burgers en leggen verplichtingen
op aan de overheid.

De gemeente is onderdeel van de overheid en maakt
beleid of geeft uitvoering aan beleid dat mensen
rechten raakt. De gemeente draagt een eigen verant-
woordelijkheid voor mensenrechten. Verder hebben
bedrijven een eigen verantwoordelijkheid om mensen-
rechten te respecteren. Kortom, verschillende partijen
dragen verantwoordelijkheden om mensenrechten
te beschermen en te bevorderen, maar de nationale
overheid blijft eindverantwoordelijk.

Van nationaal naar lokaal
In het sociale domein heeft de rijksoverheid in de afge-
lopen jaren taken gedelegeerd naar gemeenten: zorg,
werk en inkomen en jeugdhulp. Deze decentralisatie
van bevoegdheden heeft voordelen. De gemeenten
kunnen beter maatwerk leveren. Zij kennen hun burgers
beter dan de centrale overheid. Hierdoor zou de
ondersteuning beter toegesneden moeten zijn op de
specifieke situatie van de persoon in kwestie. Zo kunnen
mensen met een beperking en werkgevers terecht bij
de gemeenten en bij het UWV voor werkvoorzieningen
en arbeidsondersteuning. Denk aan een schrijf- en
gebarentolk, orthopedische werkschoenen of een
aangepaste auto. Maatwerk is nodig om iedereen
effectief te ondersteunen.

Maar de bovengenoemde voordelen gelden niet voor
iedereen. Voor sommige mensen zijn de gevolgen van

30

http://www.binnenlandsbestuur.nl/sociaal/nieuws/kwart-zorggebruikers-mijdt-dure-zorg.9518647.lynkx

De beperkte samenwerking tussen de ministeries
en tussen de rijksoverheid en het plaatselijke bestuur,
komt de eilanden niet ten goede. Zo zijn er veel ad-hoc-
projecten die niet leiden tot structurele oplossingen,
terwijl daaraan wel behoefte is. Ook ontbreekt het
aan een pragmatische aanpak door de verkokering
van verantwoordelijkheden van de verschillende
ministeries.

Er zijn al vele rapporten geschreven over de
verbeteringen die nodig zijn in Caribisch Nederland.
Een groot aantal mensen op de ministeries is bezig
met de eilanden. Maar een integrale aanpak ontbreekt.
Dit leidt ertoe dat de bewoners zich vergeten voelen.
Terwijl zij dezelfde mensenrechten hebben als
inwoners van Europees Nederland.

Niet alleen de overheid
Het is niet alleen de overheid die met mensenrechten
te maken heeft. In toenemende mate accepteren
bedrijven een verantwoordelijkheid als het gaat om
de mensenrechten.32 En dat is nodig, want bedrijven
kunnen een grote rol spelen, zowel in positieve als
negatieve zin. Zo blijkt dat sommige bedrijven nog
altijd discrimineren door mensen met een niet-
Nederlands klinkende achternaam of vrouwen met
een hoofddoek niet aan te nemen.33

32	 Ministerie van Buitenlandse Zaken, Nationaal Actieplan
bedrijfsleven en mensenrechten, 2014.

33	 Zie ook het hoofdstuk ‘De vrijheid van godsdienst’.

Caribisch Nederland: maatwerk als kostenbesparing
Caribisch Nederland, dat wil zeggen Bonaire, Sint
Eustatius en Saba, verschilt van Europees Nederland.
Het is er veel kleinschaliger, de afstanden tussen de
eilanden zijn groot en moeilijk te overbruggen, en het
klimaat is anders dan in Nederland. Er is daarom
maatwerk nodig voor beleid op en voor de eilanden.
In de praktijk blijkt dat de regering de rechtvaardiging
voor de verschillen tussen Caribisch en Europees
Nederland om bepaalde maatregelen niet in te voeren
onvoldoende motiveert, zoals het bieden van sociale
voorzieningen.30 Het sociaal minimum is bijvoorbeeld
niet vastgesteld op basis van de kosten voor levens
onderhoud terwijl dat in Europees Nederland wel
het geval is.31 De verschillen tussen Caribisch en
Europees Nederland vragen om maatwerk en dat is
nu onvoldoende het geval.

Alle betrokken overheidsinstanties moeten hun
verantwoordelijkheid voor Caribisch Nederland beter
invullen. Het ontbreekt aan een duidelijke visie voor
de eilanden. Hierdoor heeft ieder ministerie zijn eigen
aanpak. Zo zien we dat er veel aandacht is voor onder-
wijs en gezondheidszorg, maar dat diezelfde betrokken-
heid ontbreekt op andere terreinen.

30	 College voor de Rechten van de Mens, Naar een mensen
rechtelijk aanvaardbaar voorzieningenniveau voor Caribisch
Nederland. Reactie op het rapport ‘Vijf jaar verbonden. Bonaire,
Sint Eustatius, Saba en Europees Nederland, Utrecht: College
voor de Rechten van de Mens 2016.

31	 Nibud, Minimumvoorbeeldbegrotingen voor Bonaire, 2014.

31

2.4	 Waar kun je terecht als het misgaat?
Het recht beschermt burgers tegen inbreuken op
rechten. Daarmee vormt de rechtsbescherming een
belangrijk vangnet. Helaas zien we de afgelopen jaren
dat de rechtsbescherming soms te wensen overlaat.
Door ingewikkelde procedures bijvoorbeeld. Of ondui-
delijkheid over wie er nu eigenlijk verantwoordelijk is.
Maar het komt ook voor dat de betrokkene geen
vertrouwen heeft in het systeem waarin hij moet klagen.

Vertrouwen in de rechtsgang
Dat gebrek aan vertrouwen in de rechtsgang is een
ondermijning van het rechtssysteem. Want waarom
zou iemand klagen als hij geen vertrouwen heeft in
de onafhankelijkheid van de beslisser, of in een goede
afloop van de procedure? Niet-klagen heeft weer als
gevolg dat de betrokkene zijn recht niet opeist – wat
het gebrek aan vertrouwen kan voeden. Een ander
gevolg is dat er geen goed beeld ontstaat van de
werkelijke omvang van het probleem. Vaak wordt die
omvang immers gemeten door te kijken naar het
aantal klachten.

Dit is goed te zien als het gaat om klachten over
discriminatie. Het aantal geregistreerde discriminatie-
incidenten bij de politie neemt af. 36

36	 I. Mink en S. van Bon, Discriminatiecijfers in 2016. Een rapport
over registraties van discriminatie-incidenten door de politie, en
meldingen bij antidiscriminatievoorzieningen en andere organisaties
in Nederland, Rotterdam/Den Haag 2017.

43 procent van de vrouwen die zwanger zijn of net
moeder zijn geworden, meldt een ervaring die mogelijk
duidt op discriminatie in verband met hun zwanger-
schap of moederschap.34 De verantwoordelijkheid voor
het respecteren van mensenrechten ligt zowel bij de
overheid als bij het bedrijfsleven.35

En dan mensen zelf. Want ook wij hebben een
verantwoordelijkheid naar elkaar. We leven immers
met elkaar in een samenleving waarbij niet alleen onze
eigen mensenrechten, maar ook die van de ander gelden.
Om die rechten ten volle te benutten, moeten we weten
wat die rechten zijn. Het is daarom belangrijk dat
iedereen in Nederland al vanaf jonge leeftijd les krijgt
over mensenrechten. Zodat hij zijn eigen rechten leert
herkennen en die van een ander kan respecteren.

34	 College voor de Rechten van de Mens, Is het nu beter bevallen?
Vervolgonderzoek naar discriminatie op het werk van zwangere
vrouwen en moeders met jonge kinderen, Utrecht: College voor
de Rechten van de Mens 2016.

35	 J. Ruggie, Guiding Principles on Business and Human Rights:
Implementing the United Nations ‘Protect, Respect and Remedy’
Framework, New York/Genève 2011.

32

Maar bij wie moet je zijn als je klachten hebt? Dat
probleem wordt alleen maar groter als de betrokkene
meer voorzieningen krijgt en dus met veel verschil-
lende partijen te maken heeft.40

Om de rechtsgang toegankelijker te maken, is rechts-
bijstand van groot belang. Vaak zijn juridische
procedures immers zo ingewikkeld, dat het voor de
gemiddelde burger niet begrijpelijk is. Om ervoor te
zorgen dat iedereen rechtsbescherming geniet,
onafhankelijk van zijn of haar inkomen, bestaat er in
Nederland gesubsidieerde rechtsbijstand. Onder voor-
waarden betaalt de staat die rechtsbijstand. Maar juist
op dat systeem wil de regering bezuinigen.41 Er komt
minder geld voor gesubsidieerde rechtsbijstand. De
toegankelijkheid van goede rechtsbijstand voor ieder-
een, en daarmee toegang tot het recht voor iedereen,
staat hierdoor onder druk.

Heb je er wel wat aan?
Op verschillende terreinen is de rechtsbescherming op
papier wel goed geregeld, maar lost dat het probleem
nog niet op. Denk bijvoorbeeld aan de bestuursrechter
die achteraf kan toetsen of een demonstratie terecht
was verboden of niet. Zo’n beslissing komt achteraf.

40	 Nationale ombudsman, Terug aan tafel, samen de klacht oplossen.
Onderzoek naar klachtbehandeling in het sociaal domein na de
decentralisaties, 2017/035, Den Haag: Nationale ombudsman
2 maart 2017.

41	 Zie ook het hoofdstuk ‘Toegang tot het recht en vrijheids
beneming’.

Toch blijkt uit verschillende onderzoeken dat er niet
minder ervaren discriminatie is.37 De meldingsbereid-
heid kan om verschillende redenen afnemen. Zo kan er
minder behoefte zijn aan steun van officiële instanties.38
Maar regelmatig zeggen mensen die hun klacht niet
melden dat ze denken dat melden geen zin heeft.39
Daar ontbreekt het dus aan vertrouwen in het systeem.

Toegankelijkheid van de procedure
Een voorwaarde voor goede rechtsbescherming is dat
je er ook daadwerkelijk gebruik van kunt maken. Dat
betekent bijvoorbeeld dat duidelijk moet zijn dát je een
procedure kunt beginnen en hoe of bij wie dat moet.
Dit blijkt soms niet het geval. Bijvoorbeeld bij maat-
schappelijke ondersteuning. De gemeente beslist
of iemand aanspraak kan maken op een maatwerk
voorziening. Die maatwerkvoorziening kan worden
geleverd door een private zorginstelling.

37	 SCP, Survey Integratie Minderheden 2006, 2011 en 2015.
Zie ook: I. Andriessen, Discriminatie herkennen, benoemen
en melden, Den Haag: SCP 2017 en EU Fundamental Rights
Agency, European Union Minorities and Discrimination Survey
(EU-MIDIS II), Luxemburg: Publications Office of the
European Union 2017.

38	 W. Dinsbach, e.a., Kerncijfers 2015. Landelijk overzicht van
klachten en meldingen over discriminatie, geregistreerd bij anti
discriminatievoorzieningen, Leeuwarden/Amsterdam:
Landelijke verenigingen Tegen Discriminatie 2016, p. 4.

39	 I. Andriessen, H. Fernee en K. Wittebrood, Ervaren discriminatie
in Nederland, Den Haag: SCP 2014 en A.E. Gielen e.a., Ongelijk-
waardigheid. Resultaten van een verkennend onderzoek in de regio
Utrecht, Utrecht: A.G. Advies & Verwey-Jonker Instituut 2012.

33

De komende jaren is er dus nog veel te winnen.
Nu zien we te vaak dat de overheid bij de bescherming
van mensenrechten liever niet verder gaat dan wat
minimaal verplicht is. Door mensenrechten als uitgangs-
punt te nemen, in plaats van als minimumgrens, is een
meer integrale aanpak van maatschappelijke kwesties
mogelijk. Vrijheid, non-discriminatie en gelijkheid en
menselijke waardigheid vormen hierbij de kern.
Om menselijke waardigheid te beschermen, moeten
de basisbehoeften van de mens worden gerealiseerd.
Denk bijvoorbeeld aan voedsel, inkomen en gezond-
heidszorg, maar ook aan vrijheid. Het garanderen van
een optimale individuele vrijheid betekent vooral dat
er waarborgen moeten zijn om ongerechtvaardigde
inbreuken op de verschillende vrijheidsrechten tegen
te gaan. Het recht op non-discriminatie en gelijke
behandeling vergen dat mensen niet bevoordeeld of
achtergesteld worden op grond van persoonskenmerken.
Deze principes moeten leidend zijn bij beleid, wet
geving, evaluaties én in de praktijk.

Zo’n integrale aanpak, gebaseerd op mensenrechten,
leidt uiteindelijk tot een betere bescherming en
bevordering van mensenrechten in de praktijk.
Voor iedereen.

Dat betekent dat de demonstratie niet kon doorgaan
op het moment en de locatie waarvoor hij bedacht was
en waar of waarop hij waarschijnlijk de meeste impact
had gehad. Dat moment is al voorbij en komt –
ondanks een positieve uitspraak van de rechter – niet
meer terug.

2.5	 Mensenrechten de komende vijf jaar
als uitgangspunt
De maatschappelijke, politieke en economische context
is in beweging. Maar mensenrechten blijven constant
en zijn er onder alle omstandigheden. Onafhankelijk
van de waan van de dag, gelden mensenrechten altijd
voor iedereen.

Terugkijkend op de afgelopen vijf jaar zien we
verschillende trends die mensenrechten in Nederland
beïnvloeden. Aan de ene kant een terugtredende over-
heid, die meer zelfredzaamheid en zelfstandigheid van
zijn burgers verlangt. Daarmee samenhangend zien
we dat sommige mensen buiten de boot (dreigen te)
vallen. En aan de andere kant een overheid die steeds
meer doet als het gaat om de bescherming van de
veiligheid. Het optreden van deze actieve overheid gaat
soms ten koste van andere mensenrechten, zoals het
recht op privacy. In het licht van deze ontwikkelingen
is het zorgelijk dat het noodzakelijke vangnet om
mensenrechten te beschermen, namelijk de rechts
bescherming, in toenemende mate onder druk komt
te staan.

34

35

3 Huisvesting

Het tekort aan betaalbare en passende woningen neemt niet af.

Hieronder lijden onder andere jongeren, vrouwen, mensen met

een beperking, mensen in armoede en mensen die uitstromen

uit een (jeugd)opvang. Het aantal mensen dat dakloos is groeit.

Een mensenrechtelijke benadering van huisvesting helpt het

recht op huisvesting voor iedereen te verwezenlijken.

3.2	 Ontwikkeling: huizenmarkt
is aangetrokken
Het positieve nieuws is dat de huizenmarkt verder
is aangetrokken. Er wordt weer volop gebouwd en
investeringen in de bouw trekken verder aan. Ook is er
over de hele linie matiging in de huurverhoging in de
sociale huursector. Dit laatste is met name positief,
omdat hoge huren een risico op armoede inhouden.
Bovendien leidde het hogere aantal vluchtelingen en
de onrust die daarmee gepaard ging tot creatieve
oplossingen voor huisvesting. Kabinet Rutte III heeft
beschikbaarheid van huisvesting in het middensegment
van de huur (de vrije sector tussen 710 en 1100 euro)
tot prioriteit gemaakt en aangegeven dat er passend
moet worden gebouwd.43

3.3	 Beschikbaarheid, betaalbaarheid
en kwaliteit vloeien voort uit recht
op huisvesting
Uit het recht op behoorlijke huisvesting volgen
verplichtingen voor de overheid. Deze gaan over
beschikbaarheid, aanvaardbaarheid, kwaliteit en
toegankelijkheid van huisvesting. Beschikbaarheid
betekent dat woningen de faciliteiten, diensten,
materialen en infrastructuur hebben om gezond, veilig
en comfortabel te kunnen wonen. Aanvaardbaarheid
betekent dat rekening moet worden gehouden met
culturele identiteit. Kwaliteit gaat om de fysieke
veiligheid en gezondheid van mensen. Een huis moet
beschermen tegen vocht, koude, warmte, regen en wind.
Er moet toegang zijn tot werkgelegenheid, gezondheids-
diensten, scholen en andere sociale faciliteiten.

43	 Regeerakkoord ‘Vertrouwen in de Toekomst’, 10 oktober 2017.

3.1	 Inleiding
Onderdelen van de huizenmarkt vertonen positieve
tekenen sinds het economisch beter gaat. Echter, ‘in
een woningmarkt kun je niet wonen. Met de markt
gaat het goed, maar hoe gaat het met het wonen?’42
Die vraag komt in dit hoofdstuk aan bod aan de hand
van een analyse vanuit het recht op huisvesting. Kort
samengevat: het gaat niet goed met de verwezenlijking
van het recht op huisvesting. Daar zal waarschijnlijk
onvoldoende in verbeteren, ondanks het economische
herstel en de huidige maatregelen.

Onder andere mensen die in armoede leven, jongeren
(met name die uit de jeugdzorg komen), alleenstaande
moeders, mensen die uit de maatschappelijke opvang
komen en ex-gedetineerden bevinden zich in een
kwetsbare situatie. Het is dan ook geen verrassing dat
deze groepen mensen terug te vinden zijn onder de
steeds groter wordende groep thuis- en daklozen.

Dit hoofdstuk laat zien welke verplichtingen voor de
overheid voortkomen uit het recht op huisvesting en hoe
zij deze vervult. Daarna gaan we in op het duidelijkste
symptoom van het niet naleven van verplichtingen,
namelijk dakloosheid. Dakloosheid is toegenomen
sinds 2009. Deze negatieve trend lijkt door te zetten.
Zeker voor specifieke groepen in een kwetsbare positie.

42	 M. de Rijk, ‘Te duur om nog sociaal te zijn’, Groene
Amsterdammer, 8 maart 2017.

39

De heropleving van de huizenmarkt heeft geleid tot
zeer hoge huizenprijzen, met name in (grote) steden.
Gecombineerd met strikte hypotheekregels betekent
dit dat zowel het huren als het kopen van een huis
voor veel mensen niet mogelijk is. De wachtlijsten in
de sociale huursector zijn nog steeds lang. Huren in
de vrije sector is voor groepen die buiten de sociale
huursector vallen bijna niet mogelijk. Huren in het
middensegment is voor veel groepen ook niet betaal-
baar. Het is daarom de vraag of de concentratie op het
vergroten van het aanbod in het middensegment wel
alle problemen oplost.

Kwaliteit van huisvesting is ook een specifiek punt van
aandacht. Deze moet onder andere verbeteren door
huizen te verduurzamen. Dit zou een positief effect
moeten hebben op betaalbaarheid. Investeren in het
verbeteren van de kwaliteit van huisvesting van de
mensen met het laagste inkomen zou prioriteit moeten
krijgen. Daarbij moet de overheid ervoor zorgen dat
de kosten hiervoor niet voor een te groot deel terecht
komen bij lagere inkomens, zodat ook voor hen
verduurzaming een reële optie is.

Bij toegankelijkheid gaat het om fysieke en financiële
toegankelijkheid. Zo is huisvesting niet behoorlijk als
die niet rekening houdt met specifieke behoeften van
kwetsbare groepen zoals ouderen, kinderen en mensen
met een beperking. Financiële toegankelijkheid in
de vorm van betaalbaarheid is nauw verbonden met
beschikbaarheid van huisvesting. Met name voor
groepen die zich in een kwetsbare positie bevinden.

3.4	 Ontwikkeling: problemen met
beschikbaarheid, betaalbaarheid en
kwaliteit van huisvesting
De ontwikkelingen op de huizenmarkt nemen niet weg
dat er op de korte, maar ook de lange termijn, voor
een groot aantal groepen nog veel problemen zijn met
beschikbaarheid, kwaliteit en betaalbaarheid van huis-
vesting. Bijvoorbeeld voor jongeren/starters, dertigers
en andere middeninkomensgroepen, ex-gedetineerden,
mensen die uit de opvang komen, gezinnen in de stad,
ouderen en mensen met een beperking, en stellen die
scheiden. Er is simpelweg niet voldoende huisvesting
voor deze groepen. Zelfs als alle bouwplannen worden
gerealiseerd, is er een structureel tekort.44 Er zijn
signalen dat de bouw niet ten goede komt aan lagere
inkomensgroepen. Ook zijn er tekenen dat de plannen
vertraging oplopen, met name bij huisvesting voor lagere
inkomens. Verder heeft het kabinet een bezuiniging
aangekondigd op de huurtoeslag in de sociale huur-
sector en compenseert de minder sterke verhoging
van huurprijzen in de sociale huursector nauwelijks
voor de relatief grote stijgingen sinds 2012.

44	 Staat van de Woningmarkt: Jaarrapportage 2017,
Den Haag: ministerie van BZK 2017.

40

41

Het aantal cliënten in de 24 uurs opvang is gestegen
van circa 58.000 tot 60.000.47 Deze mensen behoren
tot de categorie ‘thuislozen’. Er zijn geen cijfers
over het aantal mensen in onveilige of ontoereikende
huisvesting.

Definitie dakloosheid
Een betere manier om naar dakloosheid te kijken is
door categorieën van dakloosheid en uitsluiting van
huisvesting te onderscheiden in: dakloos, thuisloos,
onveilig, ontoereikend. ‘Onveilig’ is bijvoorbeeld fysiek
onveilig vanwege bedreigingen en geweld in huis of
illegale contracten. Mensen hebben weliswaar een dak
boven hun hoofd en zitten niet in de opvang, maar ze
kunnen wel van de een op de andere dag op straat
worden gezet. ‘Ontoereikend’ is huisvesting die onveilig
(fysiek) is om in te wonen of overvol.48 Ook de overheid
zou op deze manier naar dakloosheid moet kijken. Het
zou een completer beeld geven van het aantal dakloze
mensen, en van het aantal mensen dat risico loopt
dakloos te worden of ernstige problemen ondervindt
in de uitoefening van het recht op huisvesting. Het zou
bovendien helpen in het formuleren van meer samen-
hangend beleid en wetgeving gericht op het voorkomen
van dakloosheid.

47	 Federatie Opvang, Cijfers maatschappelijke opvang 2016,
december 2017.

48	 FEANTSA, ‘European typology of homelessness and housing
exclusion’, Brussel: FEANTSA 2005.

3.5	 Ontwikkeling: dakloosheid is een
ernstig probleem
Een zeer belangrijke indicator voor het recht op huis-
vesting en het recht op een behoorlijke levensstandaard
in het algemeen, is het aantal mensen dat dak- of
thuisloos is, of een verhoogd risico heeft dat te worden.
De speciale rapporteur inzake het recht op huisvesting
noemt dakloosheid ‘mogelijk het meest zichtbare
en ernstigste symptoom van tekortkomingen in de
bescherming van het recht op behoorlijke huisvesting’.45
Hieronder komen algemene aspecten van dakloosheid
aan bod. Verder is er aandacht voor de specifieke
problemen van een aantal groepen.

Dakloosheid in Nederland
In Nederland verzamelt het CBS data over dakloosheid.
Het hanteert hierbij een beperkte definitie van dakloos-
heid. Dakloze mensen zijn mensen zonder vaste
verblijfplaats die slapen in: de open lucht, overdekte
openbare ruimten, portieken, fietsenstallingen, stations,
winkelcentra of een auto; binnen in passantenverblijven
van de maatschappelijke opvang en eendaagse nood
opvang; op niet-structurele basis bij vrienden, kennissen
of familie. De meest recente cijfers dateren van 2016.
Hieruit blijkt dat het aantal dakloze mensen in zes jaar
tijd (van 2009 tot 2015) met 74 procent is gestegen van
18.000 naar 31.000.46 Cijfers van de Federatie Opvang
laten zien dat het aantal crisis- en nachtopvangplekken
in 2016 is vergroot ten opzichte van 2015.

45	 Report of the Special Rapporteur on adequate housing as a
component of the right to an adequate standard of living, Miloon
Kothari, VN Doc E/CN.4/2005/48.

46	� CBS, ‘Aantal daklozen in zes jaar met driekwart toegenomen’.

42

https://www.cbs.nl/nl-nl/nieuws/2016/09/aantal-daklozen-in-zes-jaar-met-driekwart-toegenomen

Ook zijn zij verplicht discriminatie, stigmatisering en
negatieve vooroordelen over daklozen tegen te gaan.
Staten mogen het nakomen van deze verplichtingen
niet uitstellen.53

Algemene problemen dakloosheid in Nederland
De daklozenopvang zit overvol. Mede daardoor laat
de opvang mensen niet meer toe, komen mensen
(met name vrouwen) in afhankelijkheidsrelaties terecht
en zitten dakloze mensen te lang in de maatschappelijke
opvang. Het is zeer goed mogelijk dat dit komt door
het groeiende aantal mensen dat een beroep moet
doen op de opvang. Daar zijn veel signalen over
(zie hieronder). Het is echter zeker dat de doorstroom
van opvang naar zelfstandig wonen stokt. De beperkte
beschikbaarheid van geschikte huisvesting is daar een
belangrijke reden voor. Tekortkomingen in de afhandeling
van schulden en zorg voor dakloze mensen (onder
andere in de opvang) zijn ook grote problemen.54
Daarnaast speelt een aantal andere kwesties.

Regiobinding
Gemeenten zijn op basis van de Wmo verantwoordelijk
voor de opvang van dakloze mensen. Een terugkerend
probleem is dat gemeenten eisen dat dakloze mensen
die een beroep doen op opvang aantonen dat zij binding
hebben met de regio. Hun belangrijkste motivatie
daarvoor is dat dit de kansen op re-integratie vergroot.

53	 SR 2015.

54	 Dit hoofdstuk maakt gebruik van diverse rapporten uit 2017 en
2018 afkomstig van onder meer Federatie Opvang, Leger des
Heils, Rekenkamer Amsterdam, Rekenkamer Den Haag en
C. van Everdingen over de daklozenpopulatie in Den Haag.

Impact van dakloosheid
Dakloosheid is een extreme vorm van armoede en
sociale uitsluiting. Dakloze mensen hebben vaak het
gevoel dat ze er niet meer toe doen en geen rechten
meer hebben. De manier waarop onder andere ambte-
naren omgaan met dakloze mensen draagt hieraan bij.49
Dakloze mensen hebben een veel lagere levens
verwachting door hun slechtere gezondheid en hebben
niet altijd toegang tot sociale zekerheid. Ook hebben zij
geen privacy en een continu gevoel van onveiligheid.
In feite staan al hun mensenrechten onder druk.50
Dakloosheid is daarom een schending van
mensenrechten.51

Verplichtingen voor de overheid
Elke dakloze persoon heeft recht op opvang. Volgens
het Europees comité inzake sociale rechten valt dit
onder het recht op huisvesting.52 Om een einde te
maken aan dakloosheid, moeten staten strategieën
om dakloosheid tegen te gaan aannemen en uitvoeren.
Huisuitzettingen mogen nooit tot dakloosheid leiden
en staten moeten ervoor zorgen dat er beleid is om
dakloosheid te beëindigen.

49	 M. Planije, A. de Lange, en H. Kroon, Praktijktest toegankelijkheid
maatschappelijke opvang 2017, Utrecht: Trimbos-Instituut 2017.

50	 Report of the Special Rapporteur on adequate housing as a
component of the right to an adequate standard of living,
and on the right to non-discrimination in this context, VN Doc.
A/HRC/31/54, 2015, par.48 en 49 (hierna: SR 2015).

51	 Report of the Special Rapporteur on adequate housing as a
component of the right to an adequate standard of living, and on
the right to non-discrimination in this context, A/HRC/37/53,
15 januari 2018 (hierna: SR 2018).

52	 ECSR 10 November 2014, Complaint 86/2012 (FEANTSA/
The Netherlands), r.o. 185.

43

Tijdens de procedure hebben zij te maken met
verschillende ambtenaren en informatie is vaak
onduidelijk.58 De rechtspositie van dakloze mensen
blijft een belangrijk probleem. Gemeenten leggen
besluiten waarin zij toegang weigeren niet altijd
schriftelijk vast. Ook weigeren opvanglocaties zelf
toegang tot de opvang zonder dat schriftelijk vast
te leggen. Dan is het onduidelijk of en hoe daar
bezwaar tegen kan worden gemaakt.59

De ‘zelfredzame’ dakloze
‘Zelfredzame’ daklozen zijn mensen die door een
ingrijpende gebeurtenis in een negatieve spiraal
terecht zijn gekomen waardoor ze uiteindelijk hun
huis uit moeten. Denk aan een faillissement, ontslag
of scheiding. Ze kunnen om diverse redenen geen
nieuwe huisvesting vinden. Deze dakloze mensen
hebben geen verslaving of anderszins psychische en
verstandelijke problemen.60 Gemeenten gaan ervan uit
dat zij zichzelf kunnen redden. Daarom krijgen
ze geen toegang tot de opvang, verblijven ze bij een
steeds kleiner wordende groep van vrienden en familie,
slapen ze op straat of in de auto. Het grote tekort aan
opvangplekken zou de reden kunnen zijn waarom
deze groep als zelfredzaam wordt bestempeld.61

58	 Inspectie SZW, Werk en inkomen als partner in integrale
dienstverlening: een moeizame relatie. Een onderzoek naar de
gemeentelijke dienstverlening aan gezinnen met multiproblematiek
en dak- en thuislozen, Den Haag; Inspectie SZW 2018.

59	 Rekenkamer Amsterdam, Wachten op opvang: maatschappelijke
opvang en beschermd wonen onderzocht, 14 december 2017.

60	 J. Westert en C. de Groot, ‘De zelfredzame dakloze: over
het eigen-kracht-criterium bij beslissingen over toegang tot
maatschappelijke opvang’, NJB, 2017, pp. 3200-3207.

61	 Rekenkamer Amsterdam 2017.

Als die binding er niet is, moet de gemeente zorgen
voor een ‘warme overdracht’ naar de gemeente waar
wel binding mee is en in de tussentijd opvang bieden.
In de praktijk weigeren opvangcentra die dakloze
mensen gewoon: “Zij krijgen geen opvang, geen
inschrijving in de Basisregistratie en blijven daardoor
verstoken van hulp. De uitzichtloosheid van hun situatie
kan leiden tot verslechtering van hun (geestelijke)
gezondheid en tot onveiligheid op straat.”55 Recent
onderzoek toont aan dat dit een groot probleem is.56
De staatssecretaris van VWS erkent het probleem en
heeft gemeenten op de regels gewezen.

Briefadres
De norm is dat iedereen die legaal in Nederland verblijft
recht heeft op een bijstandsuitkering. Om die te krijgen
is een briefadres vereist. Voor iemand zonder briefadres
moet de centrumgemeente waarin iemand zich bevindt
deze uitkering verstrekken. De praktijk is echter dat
gemeenten een briefadres vereisen. Veel gemeenten
werken er niet aan mee om dat aan dakloze mensen te
verstrekken. Ondanks aanmaningen van de minister van
BZK en een oproep van de Nationale ombudsman. 57

Procedures en rechtspositie
Ook de procedure om toegang te krijgen tot de
opvang is ingewikkeld. Dakloze mensen moeten veel
verschillende procedures doorlopen en documenten
invullen.

55	 Federatie Opvang, ‘Teveel mensen onnodig op straat –
plannen van Blokhuis’, 22 december 2017.

56	 Trimbos-Instituut 2017.

57	 Ministerie van BZK, ‘Circulaire BRP en briefadres’, oktober 2016.

44

http://www.opvang.nl/site/item/teveel-mensen-onnodig-op-straat
http://www.opvang.nl/site/item/teveel-mensen-onnodig-op-straat

Problemen bij de vrouwenopvang
Een deel van de vrouwen is dakloos omdat ze een
situatie van huiselijk geweld zijn ontvlucht. In 2017
vielen twee problemen bij de opvang van deze vrouwen
op. Ten eerste worden vrouwen de dupe van trage en
ingewikkelde procedures bij aanmelding, tijdens en na
de opvang. Het regelen van eigen inkomen is complex
en duurt erg lang. Verder nemen schulden toe tijdens het
verblijf in de opvang. Ook duurt het lang voordat hulp-
verlening aan kinderen op gang komt. Dit bemoeilijkt
de uitstroom.64 Ten tweede zijn er problemen met
wachtlijsten en moeilijkheden om vrouwen te kunnen
plaatsen, terwijl de doorstroom stokt. Dit komt
vermoedelijk doordat vrouwen zich niet meer melden
vanwege de tekorten in de opvang.65 De angst voor
dakloosheid kan ertoe leiden dat vrouwen nood
gedwongen bij hun mishandelende partner blijven.

Spoedzoekers
Er is ook een andere groep vrouwen die het risico
loopt op straat of in de opvang te belanden. Dit zijn
vrouwen die na een scheiding geen nieuwe betaalbare
huisvesting kunnen vinden. Deze vrouwen worden
‘spoedzoekers’ genoemd. Ze hebben dringend nieuwe
huisvesting nodig, maar krijgen geen urgentieverklaring
omdat er geen sprake is van een levensbedreigende
situatie of een acuut probleem. Dit is ook een probleem
voor gescheiden mannen, maar de problemen die dit
oplevert voor vrouwen zijn anders. Ten eerste hebben
vrouwen vaker dan mannen onvoldoende inkomen voor
alternatieve huisvesting.

64	 A. Tuzgöl-Broekhoven, e.a., Vrouwen in de knel: onderzoek naar
knelpunten in de vrouwenopvang, Den Haag: Nationale ombuds-
man, 2017.

65	 Federatie Opvang, ‘Vrouwenopvang overvol’, 13 december 2017.

Om na te gaan of een dakloze ‘zelfredzaam’ is, vult de
gemeente vaak een zogeheten zelfredzaamheidsmatrix
in als een dakloze man of vrouw opvang aanvraagt
(en niet direct wordt weggestuurd). De rechtbank
Amsterdam en de CRvB hebben in 2017 aangegeven dat
alleen het invullen van de matrix niet voldoet aan de
onderzoeksplicht die in de Wmo staat.62 De gemeente
moet meer inzicht geven in ‘de weging van de zwaarte
van problemen op verschillende leefgebieden van de
zelfredzaamheidsmatrix.’63

Wanneer iemand langere tijd dakloos is, nemen de
problemen toe en lijkt een oplossing steeds verder
weg. Het is daarom dringend dat ook deze mensen
zo snel mogelijk opvang en huisvesting krijgen.

Vrouwen

Impact dakloosheid op vrouwen
Dakloosheid brengt vrouwen in een extra kwetsbare
positie. Dakloosheid heeft bij vrouwen een grotere
impact op hun gezondheid. Bovendien is dakloosheid
(of het risico daarop) nog onveiliger voor vrouwen dan
voor mannen. Ze komen daardoor vaker in afhankelijk-
heidsrelaties terecht. Bijvoorbeeld met mannen die
hen slaapplekken, eten, drinken en (mogelijk) drugs
aanbieden.

62	 Rb. Amsterdam 14 juli 2017, ECLI:NL:RBAMS:2017:4982,
r.o. 4.3. Zie ook Rb. Amsterdam 9 augustus 2017, ECLI:NL:
RBAMS:2017:5857, r.o. 5.2 onder verwijzing naar Rb.
Amsterdam 2 juni 2017, r.o. 5.3 AMS 16/5429.

63	 Westert en de Groot 2017.

45

http://www.opvang.nl/site/item/vrouwenopvang-overvol

Jongeren raken dakloos om meerdere redenen.
Bijvoorbeeld omdat ze als ze in de jeugdzorg zitten en
18 worden, afzien van verdere behandeling terwijl ze
die wel nodig hebben. Hun problemen, bijvoorbeeld
met familie, kunnen ertoe leiden dat ze op straat terecht
komen. Ouders die een bijstandsuitkering ontvangen,
kunnen op basis van de kostendelersnorm worden
gekort op de uitkering op het moment dat hun kind ook
een uitkering krijgt en bij hen blijft wonen. Ook spelen
bij veel jongeren problemen met schulden en een laag
inkomen. Dat maakt het voor hen heel moeilijk betaal-
bare en passende huisvesting te krijgen.

Voor dakloze jongeren zijn speciale opvangplekken.
Door toename van het aantal jongere daklozen en
problemen met de uitstroom raken deze echter overvol.
Daardoor worden jongeren ook doorverwezen naar de
reguliere opvang. Hierdoor ontstaan onveilige situaties
en kunnen hun problemen groter worden.

3.6	 Conclusie
Het recht op behoorlijke huisvesting betekent dat
mensen het recht hebben om ergens veilig, vreedzaam
en waardig te kunnen leven. Het brengt verplichtingen
mee voor de overheid, in het bijzonder om te zorgen voor
de beschikbaarheid, aanvaardbaarheid, toegankelijkheid
en goede kwaliteit van huisvesting.

De praktijk laat een zorgwekkend beeld zien. Dit gaat
deels in tegen het beeld van de woningmarkt dat de
regering neerzet. Zij wijst nadrukkelijk op het herstel
van de woningmarkt en positieve indicatoren. Maar
rapporten en andere berichten van partijen uit het veld
maken duidelijk dat huisvesting voor grote groepen
mensen een probleem is of wordt.

Ten tweede zijn vrouwen vaak de eerste zorgdrager
voor kinderen. Juist die verantwoordelijkheid in
combinatie met de zorgen over inkomen zorgt voor
extra stress. Dit komt de zoektocht naar huisvesting
niet ten goede. Bovendien zorgt het voor meer zorgen
in het gehele huishouden. Dus ook voor de kinderen.

Zonder urgentieverklaring komen deze vrouwen op
wachtlijsten voor sociale huurwoningen terecht. In de
tussenliggende periode verplaatsen ze zich, mogelijk
met kinderen, binnen het eigen netwerk. Of zitten ze
tijdelijk in vakantiewoningen of op campings. Beide
gevallen vallen onder de bredere definitie van dakloos-
heid, omdat dit kwalitatief sub-standaard woningen
zijn en een stabiele situatie over een langere periode
niet zeker is. De situatie is nog ernstiger als vrouwen
de zorg voor kinderen hebben. Het is dan ook cruciaal
dat er voor deze groep vrouwen geschikte huisvesting
komt zodat zij en mogelijk hun kinderen niet dakloos
raken.66

Jongeren
Jonge daklozen van 18 tot 30 jaar beslaan inmiddels
ongeveer 40 procent van het totaal aantal daklozen.67
Het Leger des Heils geeft aan dat in totaal 9.000
jongeren van 18 tot 26 jaar de nacht doorbrengen op
straat.68 Dit aantal lijkt alsmaar te stijgen.69

66	 Van Montfoort, Ben ik in Beeld, Kinderpostzegels, februari 2017.

67	 ‘Dakloos: vaker jong en niet-westers’, CBS, 23 december 2016.

68	 Leger des Heils, Doorstroom opvang belemmerd door financiële
knelpunten, Almere: Leger des Heils, 2017.

69	 Antwoord op Kamervragen van Van Dijk en Kooiman aan de
Staatssecretaris van SZW d.d. 14 september 2017.

46

Een mensenrechtelijke benadering van huisvesting
zal leiden tot maatregelen die wel helpen dit recht
voor deze groepen te verwezenlijken. Dat zal ook een
essentieel uitgangspunt moeten zijn voor het meest
zichtbare symptoom van gebrekkige verwezenlijking
van het recht. Namelijk de groeiende dakloosheid
in Nederland.

AANBEVELINGEN

Werk bij het formuleren, monitoren en
evalueren van beleid en wetgeving op het
gebied huisvesting expliciet vanuit een
mensenrechtelijk kader. Hanteer daarbij het
jaarlijks rapport 2017 (gepubliceerd in 2018)
van de speciale rapporteur.

Erken uitdrukkelijk dat dakloosheid een
schending is van mensenrechten en geef de
uitbanning ervan hoge prioriteit. Laat zien
dat dit gebeurt in het kader van het naleven
van mensenrechtelijke verplichtingen en de
politieke afspraken op basis van de Duurzame
Ontwikkelingsdoelen van de VN en de
Urban Agenda voor de EU.

Bied kaders en spoor gemeenten aan om
beleid ter voorkoming van dakloosheid
vanuit een mensenrechtelijk kader beleid
te ontwikkelen.

Vanuit een mensenrechtenperspectief wordt ook
pijnlijk duidelijk dat bouwen alleen niet alle
problemen zal oplossen. Zeker niet voor de meest
kwetsbare groepen.

Omdat het hier gaat om een fundamenteel recht,
is meer urgentie, verantwoordelijkheid en inzet nodig
vanuit de overheid. Het vereist dat de overheid beleid
gaat maken op basis van het recht op huisvesting.
Daarbij zou zij gehoor moeten geven aan de oproep
van de speciale rapporteur inzake het recht op
huisvesting. Zij dringt aan op een omslag in denken
over huisvesting: van huisvesting als handelswaar naar
huisvesting als mensenrecht.70 De overheid moet dat
vertalen in een mensenrechtelijke benadering van de
aanpak van de huisvestingsproblematiek. Het meest
recente rapport van de speciale rapporteur geeft
hiervoor waarden, beginselen en voorbeelden van
goed beleid.71

De kracht van een mensenrechtenbenadering op huis-
vesting zit onder andere in het zichtbaar maken van het
verschil tussen huisvesting beschouwen als handels-
waar en als mensenrecht. Dat vraagt in de eerste plaats
om een expliciete erkenning dat huisvesting een mensen-
recht is. Verder houdt een mensenrechtenbenadering
in dat daklozen zelf kunnen participeren en dat er
aandacht is voor de behoeften van bepaalde groepen,
met name vrouwen (onder andere met kinderen)
en jongeren.

70	 Report of the Special Rapporteur on adequate housing as a
component of the right to an adequate standard of living, and
on the right to non-discrimination in this context, A/HRC/34/51,
18 januari 2017.

71	 SR 2018.

47

Caroline de Groot

‘�We zijn het
afvoerputje
van de
hulpverlening’

INTERVIEW

Caroline de Groot (59) is oprichter van
Bureau Straatjurist in Amsterdam, een
juridisch steunpunt voor dak- en thuis-
lozen die tussen wal en schip vallen.
De Groot begon in 2011 met een paar
flyers. Inmiddels helpt Bureau
Straatjurist ruim vijfhonderd dak- en
thuislozen per jaar: “We kunnen het
werk nauwelijks aan.”

Waar lopen de daklozen die u ziet tegenaan?
“Daklozen zitten vaak in een vicieuze cirkel waarin ze
continu van het kastje naar de muur worden gestuurd.
Als je geen briefadres hebt ontvang je geen uitkering,
geen ziektekostenverzekering, mag je niet stemmen,
je niet inschrijven op Woningnet en ga zo maar door.
Eigenlijk besta je niet. Voor een grote groep daklozen
is het moeilijk of onmogelijk om een briefadres te
krijgen. Dat is dan ook het belangrijkste verzoek dat wij
hier krijgen: ‘Help mij aan een briefadres’. Vanaf dag één
van Bureau Straatjurist vechten we hiervoor. Er zijn veel
instanties om mensen met dit soort vragen te helpen.
Maar ik zie dat daklozen vaak worden weggestuurd of
verkeerd geïnformeerd. Bureau Straatjurist is daardoor
een soort afvoerputje van de hulpverlening.”

Over welke groep daklozen maakt u zich
extra zorgen?
“Over de zogenaamde ‘zelfredzame daklozen’. Voor
deze groep bestaan er nauwelijks voorzieningen. Een
voorbeeld? Een man die net gescheiden is, die werk
heeft en van adres naar adres zwerft. Hij heeft een
briefadres nodig, maar bij het stadhuis krijgt hij geen
gehoor. Zo’n man komt bij ons terecht. We kunnen
hem amper helpen omdat er voor deze man- buiten
de winteropvang- amper recht op opvang bestaat.”
“Wij doen eigenlijk ook maatschappelijk werk: als iemand
drie keer is weggestuurd, stuur je hem niet voor een
vierde keer weg. Vrouwen, mannen met een uitkering
en hele gezinnen komen bij ons met dit probleem.
Wat betreft de zogenaamde zelfredzame daklozen zitten
we echt met de handen in het haar. Voor een sociale
huurwoning in Amsterdam bestaat er een wachttijd
van vijftien jaar. En de daklozenopvang is bedoeld voor
mensen die psychiatrisch ziek zijn of verslaafd; alleen
waar moeten de mensen zonder thuis dan heen?”

Wanneer word je gezien als zelfredzaam?
“De GGD bepaalt of iemand zelfredzaam is met behulp
van een ‘Zelfredzaamheid-Matrix’. Die matrix is op
zichzelf niet zo gek: het brengt allerlei levensgebieden in
kaart. In de praktijk wordt het instrument vooral ingezet
om te bepalen of iemand wel of geen opvang krijgt.”

“Je kunt je daarnaast afvragen of mensen met grote
problemen zo makkelijk – met niet-artsen – hun medische
gegevens delen. Wij zien iemand vaak langere tijd, en
regelmatig komt het voor dat iemand die is aangemerkt
als ‘zelfredzaam’, toch een psychisch probleem blijkt

te hebben. Daarbij zie je mensen afglijden: je ziet
mensen vermageren, of verslaafd raken aan drugs
of alcohol. Zo iemand is na een paar jaar niet meer
zelfredzaam.”

Is er genoeg aandacht voor het
daklozenprobleem?
“Rond de kerst verschijnt er ieder jaar wel een artikel
over hoe slecht het gesteld is met de situatie van de dak-
en thuislozen in Nederland. Even is er wat aandacht in
de sfeer van: ‘Oh, wat zielig voor die mensen’, daarna
gaat iedereen weer over tot de orde van de dag. In de
zes jaar dat ik dit werk doe, is er eigenlijk weinig ten
goede veranderd, het is zelfs verslechterd. Er worden
constant allerlei rechten geschonden: het recht op
huisvesting, het recht op sociale en geneeskundige
bijstand, het recht op opvang en het recht op een
eerlijk proces.”

Waar haalt u de energie vandaan
om dit werk te blijven doen?
“Ik heb met mezelf afgesproken dat ik ander werk ga
zoeken als ik geen empathie meer ervaar. Je moet heel
wat geduld hebben en inlevingsvermogen. Aan dat
inlevingsvermogen ontbreekt het veel ambtenaren vaak.
Wij hoorden bijvoorbeeld van een vrouw, die was aan-
gemerkt als ‘zelfredzame dakloze’, dat een ambtenaar
haar had geadviseerd om wat meer aan sport te doen.
Dan moet je toch lachen? Wat een stupiditeit.
Het getuigt van een compleet gebrek aan inlevings
vermogen om zoiets voor te stellen: het is alleen al
een sport om iedere nacht een slaapplaats te vinden.”

4 Het recht op goed
onderwijs op basis
van gelijke kansen

De kansen voor kinderen in het onderwijs zijn nog altijd ongelijk.

Verschillende groepen kinderen gaan kortere of langere tijd niet

naar school of hebben geen toegang tot dat onderwijs waar zij

zich optimaal kunnen ontwikkelen. Het onderwijsveld neemt

initiatieven voor onderwijsvernieuwing. Werken vanuit mensen-

rechten naar goed onderwijs voor alle kinderen kan en moet

hiervan een belangrijk onderdeel zijn.

Dat gebeurt vanuit het recht op goed inclusief onderwijs
voor ieder kind.

4.2	 Ontwikkeling: recht op onderwijs
niet voor alle kinderen verwezenlijkt
Het Nederlandse onderwijsstelsel legt vooral de
nadruk op leer- en kwalificatieplicht. Kinderen vanaf
5 jaar moeten naar school totdat zij een startkwalificatie
hebben gehaald. Ouders die hun kind niet naar school
sturen, kunnen hiervoor zelfs strafrechtelijk worden
vervolgd. Het (funderend) onderwijs is in principe
gratis en over het algemeen van goede kwaliteit.72
Toch hebben ook in Nederland niet alle kinderen
toegang tot goed onderwijs op hun niveau op basis van
gelijke kansen. Voor verschillende groepen kinderen
zijn er knelpunten. In de volgende paragrafen gaan
we nader in op welke groepen dat zijn en voor welke
uitdagingen zij staan.

Kinderen die niet naar school gaan: ‘thuiszitters’
De meeste kinderen in Nederland gaan vanaf hun
vierde levensjaar naar school. Zij volgen onderwijs tot
ze een diploma van het beroeps- of hoger onderwijs
hebben behaald. Slechts enkele ouders kiezen er
bewust voor om hun kind thuisonderwijs te geven.
Een groot aantal kinderen echter – rond de 10.000
– gaat buiten hun wil om niet naar school. Zij worden
vaak de ‘thuiszitters’ genoemd.73 Sommige van hen
staan helemaal niet op een school ingeschreven.

72	 OECD, Netherlands 2016, Foundations for the future, reviews of
national policies for education, Parijs: OECD Publishing 2016.

73	 Kamerstukken II 2015/16, 26 695, 108 (Kamerbrief)
G4 Thuiszittersaanpak, 3 februari 2017.

4.1	 Inleiding
Elk kind heeft recht op goed onderwijs op basis van
gelijke kansen. Toch blijkt uit studies, onderzoeken en
rapporten van de afgelopen vijf jaar dat dit in Nederland
niet voor alle kinderen gegarandeerd is. Sommige
kinderen gaan (langere tijd) helemaal niet naar school,
andere kinderen lopen een groter risico om de school
vroegtijdig en zonder startkwalificatie te verlaten. Weer
andere kinderen gaan wel naar school, maar krijgen
niet de juiste ondersteuning op school om zich optimaal
te kunnen ontwikkelen of de kans onderwijs op hun
leerniveau en op basis van hun interesses te volgen.

Tegelijkertijd zijn er discussies over het huidige onder-
wijssysteem, zowel binnen het onderwijs als in de media
en politiek. Is de inhoud nog wel relevant in een tijdperk
van informatisering en globalisering? Leren kinderen
wel de juiste vaardigheden voor een toekomst waarin
robotisering voor verregaande veranderingen op de
arbeidsmarkt zal zorgen? Moet er niet veel meer aan-
dacht komen voor creativiteit en socialisatie? En waarom
kunnen kinderen eigenlijk niet op verschillende school
niveaus eindexamen doen en kunnen ze alleen hun
diploma halen op het niveau van hun slechtste vakken?
Termen als ‘21e-eeuwse vaardigheden’, ‘het nieuwe
leren’, ‘flipping the classroom’, ‘interne differentiatie’,
‘gepersonaliseerd leren’, ‘maatwerkdiploma’s’ en
‘burgerschapsvorming’ zijn een begrip geworden. En
met de inwerkingtreding van het VN-verdrag handicap
wordt de vraag gesteld: hoe inclusief is ons ‘passende
onderwijs’ eigenlijk?

In dit hoofdstuk kijken we of deze twee trends – van
(groeiende) ongelijkheid en een roep om onderwijs
vernieuwing – elkaar positief kunnen versterken.

53

https://www.ingrado.nl/assets/uploads/G4_thuiszittersaanpak_3_februari_2017_-_DEF.pdf

optimaal te ontwikkelen. Scholen worden door de
Onderwijsinspectie afgerekend op gemiddelde leer
opbrengsten, doorstroom- en slagingspercentages.
Zij hebben daarom liever leerlingen die geen extra
aandacht of tijd nodig hebben. Leraren in het regulier
onderwijs zijn gewend aan homogene (gemiddelde)
klassen. Ze zijn daardoor minder in staat te differen
tiëren naar het niveau en de behoefte van individuele
leerlingen.78

Kinderen met een ondersteuningsbehoefte
De meeste kinderen met een ondersteuningsbehoefte
gaan wel naar school. Als het kan naar een reguliere
school, anders naar een school voor speciaal onderwijs,
zo luidt het uitgangspunt van de Wet passend onderwijs.
Daarmee is volgens de Nederlandse overheid de
toegang tot onderwijs voor deze kinderen verzekerd.
Het College zet echter vraagtekens bij deze conclusie.79
Deze kinderen gaan inderdaad naar school. Maar hoe
zit het met de kansengelijkheid en de kwaliteit van het
onderwijs voor deze kinderen? Met andere woorden:
hebben deze kinderen wel toegang tot goed onderwijs?
De Onderwijsinspectie concludeert dat de basiskwaliteit
van speciale scholen aandacht blijft vragen. Bovendien
kunnen leerlingen in het speciaal onderwijs niet altijd
het diploma halen op een niveau dat ze cognitief
gezien zouden aankunnen. Zo is er vaak geen onderwijs
hoger dan op havoniveau. Ook als kinderen met een
ondersteuningsbehoefte tot het reguliere onderwijs

78	 De Kinderombudsman, Van leerplicht naar leerrecht. Adviesrapport
over waarborging van het recht op onderwijs naar aanleiding van
het onderzoek naar thuiszitters, Den Haag: De Kinderombuds-
man 2013.

79	 Zie voor meer informatie College voor de Rechten van de Mens,
VN-verdrag handicap in Nederland 2017, Utrecht: College voor
de Rechten van de Mens, 2017.

Anderen staan wel op een school ingeschreven maar
zitten minimaal 4 weken thuis. En dan zijn er nog de
kinderen die vrijgesteld worden van de leerplicht op
lichamelijke of psychische gronden. Dit aantal groeide
van 3107 in 2010/2011 naar 5537 in 2015/2016.74
De situatie van de kinderen die onder de noemer ‘thuis-
zitters’ vallen, varieert zeer. Maar over het algemeen
zijn dit kinderen die vanwege hun specifieke onderwijs-
behoeften op medisch, sociaal, intellectueel of
emotioneel gebied niet naar school (kunnen/mogen)
gaan.75

Een belangrijk doel van de Wet passend onderwijs (2014)
is het terugdringen van het aantal ‘thuiszitters’.76
Maar er is nog te weinig voortgang geboekt. Bij beslis-
singen omtrent toelating, verwijdering of plaatsing
op een school staat het belang van het kind niet
altijd centraal en ontbreken de randvoorwaarden om
individueel maatwerk te bieden. Bovendien vallen
kinderen die vrijgesteld zijn van de leerplicht niet
onder deze wet.77

Een aantal structurele oorzaken draagt bij aan het
voortbestaan van het probleem. Met de leerplicht als
uitgangspunt is het onderwijsstelsel ingericht op de
gemiddelde leerling. Het grootste knelpunt voor
‘thuiszitters’ is dan ook een gebrek aan flexibiliteit en
individueel maatwerk. Leerplichtambtenaren focussen
vooral op het feit of een kind al dan niet naar school
gaat en minder op wat het kind nodig heeft om zich

74	 ‘5.500 kinderen met rugzakje gaan niet naar school’, Interview
met Marc Dullaert in het Algemeen Dagblad van 28 maart 2017.

75	 Ingrado, Bevindingen dossieronderzoek thuiszitters 2010.

76	 Kamerstukken II 2011/12, 33106, 3.

77	 Kamerstukken II 2016/17, 31497, 221 (Kamerbrief);
Kamerstukken II 2016/17, 31497, 242.

54

https://www.mensenrechten.nl/publicaties/detail/38166
https://www.ad.nl/nieuws/5-500-kinderen-met-rugzakje-gaan-niet-naar-school~a1c402d4/
https://www.ingrado.nl/assets/uploads/Thuiszittersonderzoek 2010.pdf

Zij gaan vooral naar het vmbo en het praktijkonderwijs.

Verder vallen meisjes vaak om culturele redenen uit. 84
Kinderen zelf geven aan dat ze vaak het gevoel hebben
dat ze moeten kiezen tussen twee culturen. Zij merken
dat de school en leerkrachten, maar ook andere kinderen,
hun thuiscultuur niet accepteren.85 Op school en in het
lesmateriaal is bijna nooit aandacht voor de Roma-
cultuur.86 Ook zijn er indicaties dat sommige scholen,
leerkrachten en gemeenten er al bij voorbaat van uit-
gaan dat zij op een gegeven moment niet meer naar
school zullen komen.87

Kinderen van laagopgeleide ouders
Kinderen van lager opgeleide ouders of kinderen uit
kansarme gebieden krijgen vaker lagere schooladviezen
voor het voortgezet onderwijs en ‘kiezen’ minder vaak
voor hogere opleidingen. Zelfs bij gelijke school
resultaten.88 Instanties, zoals de Onderwijsinspectie,
vestigden hier de laatste jaren de aandacht op.89
Toch blijven de verschillen bestaan.

84	 Y. Seidler, et al., Monitor Sociale Inclusie: vervolgmeting 1,
Rotterdam: Risbo BV / Erasmus Universiteit Rotterdam 2015.

85	 Hopman 2016.

86	 Trimbos-Instituut 2012.

87	 Movisie, Monitor Inclusie: nulmeting. Ervaringen en opvattingen
van Roma, Sinti en professionals over de sociale inclusie van Roma
en Sinti op de domeinen onderwijs, arbeid, wonen, gezondheid en
veiligheid, Utrecht: Movisie 2013.

88	 Inspectie van het Onderwijs, De Staat van het Onderwijs
2014/2015. Utrecht: Inspectie van het Onderwijs, 2016; OECD,
Equity and Quality in Education: Supporting Disadvantaged
Students and Schools, Parijs: OECD Publishing 2012.

89	 Inspectie van het Onderwijs, De Staat van het Onderwijs
2016/2017, Utrecht: Inspectie van het Onderwijs 2018.

zijn toegelaten, krijgen zij niet altijd de ondersteuning
die ze nodig hebben.80 Het gaat dan veelal om kinderen
met een beperking. Leraren weten vaak niet goed hoe
ze moeten omgaan met deze kinderen en voelen zich
‘handelingsverlegen’.

Kinderen van woonwagenbewoners, Sinti en Roma
Op het eerste gezicht lijkt toegang tot het basisonderwijs
goed te zijn voor kinderen van woonwagenbewoners,
Sinti en Roma. Zij bevinden zich echter in een kwets-
bare situatie als het gaat om toegang tot goed onderwijs
op basis van gelijke kansen.81 Vrijwel alle kinderen
gaan naar school, ook al is het verzuimpercentage
onder deze kinderen hoger. In vergelijking met andere
leerlingen gaan veel kinderen in de basisschoolperiode
echter steeds slechter presteren op het gebied van taal
en rekenen, terwijl hun beginsituatie niet of nauwelijks
verschilde. Daarnaast ontstaan problemen met gedrag
en populariteit.82 Er zijn sterke indicaties dat vooral
Roma- en Sintikinderen om die reden een hoger risico
lopen om naar het speciaal onderwijs te worden
verwezen.83 In het voortgezet onderwijs blijkt dat
weinig Roma of Sinti naar het havo of vwo gaan.

80	 Inspectie van het Onderwijs, De Staat van het Onderwijs
2016/2017, Utrecht: Inspectie van Onderwijs 2018.

81	 Opgemerkt wordt dat zowel tussen deze groepen als binnen
deze groepen grote verschillen zijn.

82	 R. Timmermans, Onderwijs aan kinderen van woonwagen
bewoners, Roma en Sinti. Monitor Primair Onderwijs 2014-2015,
Den Bosch: KPC-groep, 2016.

83	 C. Van der Veen et al., Roma en schoolverzuim. De situatie
(waar, waarom en wat te doen) van schoolverzuim en -uitval bij
Romameisjes in het voortgezet onderwijs in Nederland. Utrecht:
Trimbos-Instituut 2012; M.J. Hopman, (W)elk kind heeft recht op
onderwijs? Een onderzoek naar de betekenis van recht op onderwijs
voor kinderen in Nederland, specifiek gericht op thuisonderwijs,
thuiszitters en Roma kinderen, Tilburg: Tilburg University 2016.

55

kinderen met een niet-westerse migratieachtergrond.94
In het basisonderwijs halen kinderen die bij aanvang
van hun schoolloopbaan een taalachterstand hebben
deze niet altijd voldoende in. Op de basisschool is
deze taalachterstand onder kinderen met een Turkse
of Marokkaanse achtergrond groter dan bij kinderen
zonder migratieachtergrond. Kinderen met een
niet-westerse migratieachtergrond scoren ondanks
een inhaalslag van elke volgende generatie gemiddeld
ook nog steeds lager op de centrale eindtoets van het
basisonderwijs. De vaak lagere sociaaleconomische
positie van de ouders van deze leerlingen verklaart
maar een deel van hun grotere achterstand in
eindtoets-scores.95

In het voortgezet onderwijs gaat die ongelijkheid
verder. Leerlingen met een niet-westerse achtergrond
gaan voornamelijk naar het vmbo, terwijl leerlingen
zonder migratieachtergrond vaker naar het havo/vwo
gaan. En binnen het vmbo nemen ze vaker deel op
lagere niveaus. In alle onderwijssoorten van het voort-
gezet onderwijs slagen leerlingen zonder migratieachter-
grond vaker voor hun examen dan leerlingen met een
niet-westerse achtergrond. Bovendien verlaten personen
met een niet-westerse achtergrond school vaker zonder
startkwalificatie, alhoewel dit percentage afneemt.
Personen met een Turkse of Marokkaanse achtergrond
gaan minder vaak naar het hoger onderwijs dan personen
zonder migratie-achtergrond of met een andere niet-
westerse achtergrond.

94	 Ook hier moet opgemerkt worden dat er tussen en binnen
de achtergrondgroepen verschillen bestaan.

95	 CBS, Jaarrapport integratie 2016, Den Haag: CBS 2016.

Voor een deel komen deze verschillen doordat hoog-
opgeleide en rijkere ouders de ontwikkelingen van
hun kinderen vaker nauwgezet volgen en investeren
in bijlessen en examentrainingen. Maar voor een deel
komen de problemen ook doordat leerkrachten vaak
(onbewust) hogere verwachtingen hebben van kinderen
van ouders met een hoge opleiding en lagere
verwachtingen van kinderen uit achterstandsgezinnen.
Daardoor geven ze die laatsten lagere schooladviezen.90
Vooral leerlingen uit lagere sociale milieus die heel
hoog presteren, krijgen te lage adviezen. Zo krijgt
25 procent van de leerlingen uit deze groep die de op
één na hoogste score op de centrale eindtoets haalden,
niet het vertrouwen van de leraar dat hij of zij het
vwo aankan. 91

Verder zitten kinderen van lager opgeleide ouders in
toenemende mate op minder goede scholen, terwijl
kinderen van hoger opgeleide ouders vaak naar betere
scholen gaan.92 Ook het feit dat jongens en meisjes uit
lagere inkomensklassen vaker in het speciaal onder-
wijs terechtkomen,93 is een punt van zorg vanuit het
oogpunt van gelijke kansen.

Kinderen met een niet-westerse migratieachtergrond
Kinderen met een migratieachtergrond lijken nog
steeds niet dezelfde kansen te hebben als kinderen
zonder migratieachtergrond. Het gaat dan vooral om

90	 Inspectie van het Onderwijs 2016.

91	 Inspectie van het Onderwijs, De Staat van het Onderwijs
2015/2016, Utrecht: Inspectie van het Onderwijs 2017.

92	 Inspectie van het Onderwijs 2016.

93	 SCP, Voorzieningen verdeeld. Profijt van de overheid,
Den Haag: SCP 2017.

56

4.3	 Relevante beleidsmaatregelen
en initiatieven
Op verschillende manieren probeert de overheid de
problemen aan te pakken. De Wet passend onderwijs
heeft bijvoorbeeld als doel het aantal ‘thuiszitters’
terug te dringen en kinderen zoveel mogelijk een plek
in het reguliere onderwijs te bieden. Verdere stappen
zijn gezet met het nationale Thuiszitterspact uit 2016,
en de daarvan afgeleide G4-thuiszittersaanpak
(Amsterdam, Rotterdam, Den Haag en Utrecht) uit
2017. De Tweede Kamer dringt aan op een wettelijke
‘doorzettingsmacht’. Dat houdt in dat de gemeente
en het samenwerkingsverband van schoolbesturen
afspreken wie zal bepalen welke school of instelling
verplicht is voor een kind passend onderwijs te bieden
in gevallen waarin men niet tot een besluit kan komen.
Dat moet ervoor zorgen dat ieder kind een plek in het
onderwijs met de juiste ondersteuning kan krijgen.
De Tweede Kamer dringt verder aan op duidelijkheid
over de basisondersteuning die alle scholen aan
leerlingen met een ondersteuningsbehoefte moeten
kunnen bieden.

Ook zijn er initiatieven genomen ter verbetering van
kansengelijkheid. Voorbeelden zijn het vereenvoudigen
van doorstroming van vmbo naar havo naar vwo, brede
brugklassen en de verplichte heroverweging van het
schooladvies bij een hogere score van de centrale
eindtoets. In 2016 lanceerde het ministerie van OCW
de Gelijke Kansen Alliantie. Deze bundelt projecten
in een netwerk van lokale, regionale en nationale
initiatieven.98

98	 https://www.gelijke-kansen.nl/over-gka/

Bij het afstuderen zijn studenten met een niet-westerse
migratieachtergrond over het algemeen wel ouder dan
studenten zonder migratieachtergrond.96

Kinderen zonder verblijfsstatus en kinderen
die gevlucht zijn
Ook kinderen zonder verblijfsstatus en kinderen die
gevlucht zijn, hebben recht op goed onderwijs op basis
van gelijke kansen. De Onderwijsraad constateerde
echter in 2017 dat het onderwijs in Nederland onvol-
doende is voorbereid op de komst van vluchtelingen.
Zowel toegang tot onderwijs als kwaliteit van het aanbod
laat te wensen over. Dit geldt voor alle fasen in de
leerloopbaan, van vroege en voorschoolse educatie tot
aan het hoger onderwijs. De Onderwijsraad wijst op
een aantal knelpunten, waaronder gebrek aan expertise
op het gebied van tweedetaalverwerving, en gebrek aan
kennis van internationale competenties en trauma’s.
Ook lijkt er een tekort aan goed lesmateriaal te zijn.
Verder moeten kinderen vaak opnieuw beginnen door
de vele verhuizingen tijdens de asielprocedure. Dit is
zowel voor de kinderen zelf als voor de scholen frus-
trerend. In sommige gevallen gaan kinderen helemaal
niet meer naar school. Er blijkt nog vaak weerstand te
zijn bij scholen en ouders om kinderen van asielzoekers
een plaats te bieden. Middelbare scholen en scholen
in het mbo plaatsen deze kinderen vaak onder hun
niveau vanwege hun taalvaardigheidsniveau.97

96	 CBS, Jaarrapport integratie 2016.

97	 Onderwijsraad, Advies vluchtelingen en onderwijs. Naar een
efficiëntere organisatie, betere toegankelijkheid en hogere kwaliteit,
Den Haag: Onderwijsraad 2017.

57

https://www.gelijke-kansen.nl/over-gka/

leerling te groot is qua ondersteuningsbehoefte of
cultuur, dan valt de leerling al snel buiten de boot.
Een benadering van onderwijs vanuit mensenrechten-
perspectief is nodig om de toegang tot goed onderwijs
voor alle kinderen te garanderen. Dat betekent uitgaan
van het fundamentele recht op goed inclusief onderwijs
van het individuele kind. Vanuit dit mensenrecht
bezien is het de taak van de overheid ervoor te zorgen
dat alle kinderen de kans krijgen om zich optimaal te
ontwikkelen, op basis van gelijke kansen. Dat betekent
dat nadrukkelijk rekening gehouden moet worden
met de kinderen die zich in de meest kwetsbare
positie bevinden.

Het recht op goed onderwijs op basis van gelijke kansen
betekent in de eerste plaats dat ieder kind toegang
moet hebben tot gratis primair en verschillende vormen
van voortgezet onderwijs. Maar ook – naar gelang zijn
of haar capaciteiten – tot hoger onderwijs. Voor hun
school-, studie- en beroepskeuze hebben kinderen
goede informatie en begeleiding nodig. Bovendien
moeten ze worden gestimuleerd om regelmatig naar
school te gaan en ten minste een startkwalificatie te
halen. Verder moet het onderwijs ook van voldoende
kwaliteit zijn. Dat wil zeggen, gericht op de zo volledig
mogelijke ontplooiing van de persoonlijkheid, talenten
en geestelijke en lichamelijke vermogens van het kind.
Maar ook rekening houdend met de culturele identiteit,
taal en waarden van de leerling, de nationale waarden
van het land waarin het kind woont, en andere
beschavingen dan de zijne. In het VN-verdrag
handicap is het uitgangspunt dat goed onderwijs
op basis van gelijke kansen enkel mogelijk is binnen
een inclusief onderwijssysteem dat aan de leer- en
ondersteuningsbehoeften van alle leerlingen tegemoet
kan komen. Ook van leerlingen met een beperking.

Met betrekking tot schoolverzuim van Roma en Sinti
zet het beleid echter nog vooral in op handhaving van
de leerplicht.99

4.4	 Conclusie
Gebrek aan flexibiliteit, culturele sensitiviteit, het kunnen
omgaan met verschillen in een klas en op school,
en individueel maatwerk lijken de knelpunten van alle
groepen kinderen in een kwetsbare positie samen te
vatten. Laten dit nu juist essentiële elementen zijn voor
de verwezenlijking van inclusief goed onderwijs zoals
vastgelegd en uitgewerkt in het VN-Kinderrechtenverdrag
en het VN-verdrag handicap. Tegelijkertijd zijn er
discussies en initiatieven over onderwijsvernieuwing.100
Deze bieden mogelijkheden voor inclusiever onderwijs.
Ook al zijn zij niet in de eerste plaats op kinderen in
kwetsbare situaties gericht.

Het onderwijsstelsel krijgt momenteel vooral vorm van-
uit de onderwijsaanbieders, die een vergaande autonomie
hebben in het organiseren van onderwijs.101 Het onderwijs
is in het algemeen gericht op de gemiddelde leerling,
waarbij kwaliteit wordt beoordeeld naar de hoogte van
gemiddelde leeropbrengsten. Zolang een leerling zich
kan aanpassen aan het systeem (de school), is er geen
probleem. Maar als het verschil met de gemiddelde

99	 Trimbos-Instituut 2012.

100	 Zie websites PO-Raad, VO-Raad, Kinderombudsman;
Onderwijsraad (2017), De leerling centraal?; P.W.A. Huisman,
en P.J.J. Zoontjens, Leerrechten als structurele grondslag voor
wetgeving. Eindadvies, Rotterdam/Tilburg: Nederlands Centrum
voor Onderwijsrecht 2016.

101	 Huisman en Zoontjens 2016.

58

AANBEVELINGEN

Baseer onderwijswetgeving en -beleid op het
leerrecht van ieder kind in overeenstemming
met het recht op onderwijs in plaats van op
de leerplicht.

Houd bij de herziening van het curriculum
rekening met de diversiteit in leerlingen
populatie. Besteed aandacht aan verschillen
in culturele identiteit, taal en waarden van
alle leerlingen, nationale waarden in Nederland,
eerbied voor andere beschavingen en
ondersteuningsbehoeften van individuele
leerlingen.

Integreer kennis van verschillende onder-
steuningsbehoeften, interne differentiatie-
vaardigheden en (inter)culturele sensitiviteit
in de professionalisering van leraren in alle
vormen van onderwijs. Besteed daarbij
aandacht aan vooroordelen, aannames en
stereotypering in het onderwijs.

59

60

61

Paul Zoontjens

‘�Er bestaat
een groot
verlangen
naar inclusief
onderwijs’

INTERVIEW

Paul Zoontjens is hoogleraar onderwijs-
recht aan de Universiteit van Tilburg.
In 2016 schreef hij samen met Pieter
Huisman het rapport ‘Leerrechten als
structurele grondslag voor wetgeving’.
We stellen hem vijf vragen over
leerrechten als basis voor een nieuw
onderwijssysteem.

Wat zijn leerrechten precies?
“Leerrechten stellen het belang van het kind voorop.
Dat klinkt logisch, maar je ziet dat ons huidige systeem
– gebaseerd op een wet uit 1806 – helemaal is gericht op
ondersteuning van de scholen. Er staat nauwelijks iets
over de rechten van ouders en kinderen. Een systeem
gestoeld op leerrechten zal het onderwijs gevoeliger
maken voor de eisen die er in de samenleving leven.”

Waarom is het volgens u zo belangrijk
dat er een systeemverandering komt?
“Scholen zouden een veel gevarieerder aanbod moeten
bieden dan nu het geval is. Mijn studenten zeggen al:
‘Ik zou mijn kinderen nooit naar het speciaal onderwijs
sturen. Kinderen horen bij elkaar te zitten.’ Het verlangen
naar inclusief onderwijs is een gevoel dat bij veel
ouders speelt, en volgens mij is dat volkomen terecht.
Het is belangrijk dat we veel meer rekening houden
met de verschillen tussen kinderen.”

“Als het onderwijs zich niet aanpast aan de tijd kunnen
wij wel eens een groot probleem krijgen. Je ziet het
nu al: ouders starten eigen scholen, of ze sturen hun
kinderen naar particuliere scholen. Er zijn veel thuis
zitters en uitvallers. En niet onbelangrijk: jongeren
kiezen er niet meer zo snel voor om in het onderwijs
te gaan werken. En als ze er wel aan beginnen, raken
ze vaak zo gefrustreerd dat ze iets anders gaan doen.”

Zijn er al aanwijzingen dat er veranderingen
gaande zijn?
“De Wet passend onderwijs is daar het beste voorbeeld
van. Die dwingt scholen om leerlingen die afwijken, een
alternatief onderwijsprogramma te bieden. Je ziet dat
de invoering van de wet werkt als een vliegwiel. Het zijn
namelijk niet alleen de kinderen met een handicap of
een stoornis die extra ondersteuning vragen. Binnen
het passend onderwijs passen bijvoorbeeld ook de
Roma- en Sinti-kinderen, of de kinderen met een taal-
achterstand. Dat besef dringt in Nederland alleen
nog maar mondjesmaat door. Als je bijvoorbeeld naar
Engeland kijkt, zie je dat daar veel meer oog is voor
‘children with special educational needs’. Daar vallen
ook tienermoeders onder, en kinderen van bepaalde
etnische groepen. In Nederland ligt de focus nog
vooral op kinderen met een handicap.”

Hoe gaat dat ‘nieuwe’ onderwijs eruit zien?
“Hoe gevarieerder het onderwijs, hoe meer verschillen
er binnen een klas kunnen bestaan. Sterker nog: je hebt
dan niet meer één klas, maar verschillende groepjes.
De één is visueel ingesteld, de ander auditief en weer
een ander heeft een taalprobleem. Met al die verschillen
moet je rekening houden. Dat vereist nog meer

acrobatiek van leraren en schoolleiders dan nu al het
geval is. Dit heeft alles met leerrechten te maken:
alle kinderen, ongeacht hun achtergrond of handicap,
zullen samen naar school gaan. Dat is pas echt
inclusief onderwijs.”

Wat moet er gebeuren voor er
zo’n omslag kan komen?
“Het onderwijs kan zo’n grote verandering op dit
moment niet aan. Ik schat in dat het zeker nog twintig
jaar gaat duren voor we er zijn, en dan ben ik waar-
schijnlijk nog optimistisch. Met name in het basis
onderwijs wordt er enorm veel verwacht van leraren.
Op hun beurt zeggen de leraren nu: ‘Het is genoeg
geweest, wij willen eerst een salarisverhoging en meer
handen in de klas.’ Ze hebben groot gelijk. Toch is
een verandering van het systeem noodzakelijk en
onvermijdelijk.”

“De leraar zal in de toekomst steeds meer een coach
worden, dat vraagt een andere opzet van het curriculum.
We moeten op zoek naar een nieuw type leraar. Er zijn
in de nieuwe opzet zeker voordelen voor leraren en het
onderwijs te noemen: leraren krijgen veel geïnteres-
seerdere leerlingen. Zij zullen vrolijker naar het werk
gaan, en ze komen vrolijker thuis. Ze moeten alleen
wel de tools hebben om dit aan te kunnen.”

5 Zorg en
ondersteuning voor
volwassenen

Mensenrechten van zelfstandig wonende ouderen kunnen in

de knel komen als de overheid haar verplichtingen onvoldoende

naleeft. Het recht van cliënten van verpleeghuizen op een

menswaardige behandeling moet centraal staan bij het maken

en uitvoeren van beleid.

De naleving van het Kwaliteitskader Verpleeghuiszorg bevordert

de mensenrechten van cliënten van verpleeghuizen. Als zo’n

kader er ook voor zorg thuis komt, bevordert dat dat mensen

langer thuis blijven wonen met respect voor hun mensenrechten.

Vanuit mensenrechtelijk oogpunt is dat een goede zaak.
Zelfregie bij het vormgeven van de benodigde onder-
steuning kan het gevoel van eigenwaarde bevorderen.
Maar niet iedereen heeft het vermogen om zelf voor-
zieningen te treffen die het mogelijk maken zelfstandig
te wonen en deel te nemen aan het normale maat-
schappelijke verkeer.105

Mensen die in een verpleeghuis wonen, hebben het
recht op een menswaardige behandeling. Dat recht
kan onder druk komen te staan door recente ontwikke-
lingen. Verpleeghuispersoneel heeft te maken met
zwaardere zorgvragen. Daarnaast is sprake van perso-
neelstekorten. Hierdoor gaat veel tijd van professionals
op aan het traditionele ‘zorgen’ en blijft er minder tijd
over voor persoonlijke aandacht en ondersteuning bij
de daginvulling. Dit kan het recht op bescherming van
de persoonlijke levenssfeer raken. Zeker als professio-
nals hierdoor minder goed zicht krijgen op de wil en
de voorkeuren van de bewoner.

Dit hoofdstuk gaat in op gevolgen van de hervormingen
in de langdurige zorg. Het bespreekt deze in het licht
van de mensenrechten van mensen die thuis wonen en
zorg en ondersteuning nodig hebben, en van cliënten
van verpleeghuizen.

5.2	 Ontwikkeling: ondersteuning
bij zorg thuis kan beter
Onderzoek toont aan dat gemeenten er slechts ten
dele in slagen hun burgers te ondersteunen. Een kwart
van de personen die zich tot de gemeente richten voor
maatschappelijke ondersteuning participeert niet in

105	 WRR, Weten is nog geen doen - een realistisch perspectief
op redzaamheid, Den Haag: WRR, 2017.

5.1	 Inleiding
Voor mensen die langdurig zorg en ondersteuning
nodig hebben, is in de afgelopen jaren veel veranderd.
Mensen blijven steeds langer thuis wonen, ook als
zwaardere vormen van zorg en ondersteuning nodig
zijn.102 Verhuizing naar een verpleeghuis is pas moge-
lijk als het thuis echt niet meer gaat. De gemiddelde
zwaarte en de complexiteit van de zorg- en
ondersteuningsvragen in de thuissituatie of in een
zorginstelling (‘intramuraal’) nemen hierdoor toe.103
Veel mensen willen zo lang mogelijk in hun eigen leef-
omgeving blijven. De Wet maatschappelijke onder-
steuning 2015 (Wmo) en de Wet langdurige zorg (Wlz)
stimuleren dat. Gemeenten zijn verantwoordelijk voor
het uitvoeren van de Wmo. Verpleeghuizen verlenen
Wlz-zorg.

Eén van de uitgangspunten van de herziening van het
stelsel van langdurige zorg is dat mensen die onder-
steuning nodig hebben eerst kijken wat zij zelf kunnen
doen of met hulp van familie en vrienden. Pas daarna
kunnen zij bij de overheid aankloppen voor hulp.
De regering wil niet dat mensen zich bij elke hulpvraag
tot de overheid wenden.104 Daarbij gaat de overheid
ervan uit dat burgers verantwoordelijk zijn voor zich-
zelf en dat zij zichzelf kunnen redden.

Een actieve rol voor de burger bij het organiseren en
invullen van de benodigde zorg en ondersteuning
geeft hem of haar meer regie en zeggenschap.

102	 C. van Duin et al., Huishoudenprognose 2015-2060: jongeren
en ouderen langer thuis, Den Haag: CBS 2016, p. 15.

103	 M. de Klerk, Zorg in de laatste Jaren. Gezondheid en hulpgebruik
in verzorgings- en verpleeghuizen 2000-2008, Den Haag:
SCP 2011.

104	 Kamerstukken II 2013-2014, 33 841, nr. 3, p. 25.

67

https://www.wrr.nl/publicaties/rapporten/2017/04/24/weten-is-nog-geen-doen
https://www.wrr.nl/publicaties/rapporten/2017/04/24/weten-is-nog-geen-doen
https://www.cbs.nl/nl-nl/achtergrond/2016/24/huishoudensprognose-jongeren-en-ouderen-langer-thuis
https://www.cbs.nl/nl-nl/achtergrond/2016/24/huishoudensprognose-jongeren-en-ouderen-langer-thuis
https://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2011/Zorg_in_de_laatste_jaren
https://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2011/Zorg_in_de_laatste_jaren
https://www.wrr.nl/publicaties/rapporten/2017/04/24/weten-is-nog-geen-doen

Een vijfde van alle mensen die de gemeente hebben
laten weten dat zij maatschappelijke ondersteuning
nodig hebben krijgen geen maatwerkvoorziening. Een
derde van hen geeft aan dat zij hierdoor vaker thuis
zijn dan zij zouden willen. Een zesde heeft minder
sociale contacten dan gewenst. Overigens zijn er te
weinig gegevens om een volledig beeld te geven van
het gebruik en de effecten van maatschappelijke
ondersteuning.111

Verder is het de vraag in hoeverre Wlz-zorggebruikers
in de thuissituatie de benodigde verpleegkundige zorg
ontvangen. De Nederlandse Zorgautoriteit concludeert
eind 2016 dat de inhoud van zorg wordt bepaald aan
de hand van een gemiddelde zorgbehoefte.112

Zorgprofessionals ervaren een toename van kwetsbare
cliënten met complexe zorgvragen. Zij vinden dat
voldoende wijkverpleging beschikbaar is. Cliënten en
mantelzorgers zijn positief over de wijkverpleging.113

5.3	 Zelfstandig wonen en deel uitmaken
van de maatschappij is een mensenrecht
Ouderen en mensen met een beperking of chronische
ziekte worden geacht zoveel mogelijk zelfredzaam te
zijn. ‘Zelfredzaam’ betekent volgens de Wmo ‘in staat
zijn tot het uitvoeren van de noodzakelijke algemene
dagelijkse levensverrichtingen en het voeren van een
gestructureerd huishouden’. Deze verwachting raakt

111	 Feijten et al. 2017.

112	 NZa, Meer maatwerk voor cliënten in de Wlz. Nieuwsbericht
via https://www.nza.nl/

113	 A.L. Francke, et al., Evaluatie van de wijkverpleging: Ervaringen
van cliënten, mantelzorgers en zorgprofessionals, Utrecht:
NIVEL 2017.

onderwijs, (vrijwilligers)werk, informele hulp, lokale
politiek, bestuur of vrijetijdsactiviteiten. Meer dan de
helft van deze personen voelt zich eenzaam, een vijfde
zelfs zeer eenzaam.106 Al eerder bleek dat personen
met een lichamelijke beperking die ondersteuning
krijgen te weinig sociale contacten hebben en zich
eenzaam voelen.107 Verder bestaat het risico op ver-
waarlozing, verkeerde behandeling of mishandeling nu
gemeenten steeds meer verantwoordelijkheden leggen
bij mantelzorgers.108 Er lijkt te weinig aandacht voor de
behoeften van mantelzorgers,109 terwijl de gemiddelde
zorgbehoefte zwaarder wordt. Dit kan betekenen dat
de mantelzorg meer vraagt dan de mantelzorger kan
bieden. Verkeerde behandelingen liggen op de loer.
Dat wordt wel ‘ontspoorde mantelzorg’ genoemd.

Van Wmo-gebruikers ontvangt 40 procent geen onder-
steuning bij activiteiten die zij zelf niet kunnen doen en
waarvoor zij ook geen ondersteuning krijgen van het
informele netwerk of een professional. Het is onduide-
lijk of de Wmo-gebruikers altijd aan de gemeente hebben
laten weten welke ondersteuning zij nodig hebben.110

106	 P. Feijten et al., Zicht op de Wmo 2015, Ervaringen van melders,
mantelzorgers en gespreksvoerders, Den Haag, SCP 2017.

107	 T. Meulenkamp et al., Deelname aan de samenleving van
mensen met een beperking, ouderen en algemene bevolking,
Rapportage participatiemonitor, Utrecht: NIVEL 2016.

108	 Movisie, Mantelzorg-ondersteuning is de basis, aandacht
punten voor lokaal beleid, Den Haag: Rijksoverheid 2014.

109	 Feijten et al. 2017.

110	 E. de Pommer, J. Boelhouwer, Overall rapportage sociaal
domein 2016, Burgers (de)centraal, Den Haag, SCP 2017.

68

https://www.nza.nl/
https://www.nivel.nl/sites/default/files/bestanden/Evaluatie_van_wijkverpleging.pdf
https://www.nivel.nl/sites/default/files/bestanden/Evaluatie_van_wijkverpleging.pdf
https://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2017/Zicht_op_de_Wmo_2015
https://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2017/Zicht_op_de_Wmo_2015
https://www.nivel.nl/sites/default/files/bestanden/rapportage-participatiemonitor-2015.pdf?
https://www.nivel.nl/sites/default/files/bestanden/rapportage-participatiemonitor-2015.pdf?
https://www.nivel.nl/sites/default/files/bestanden/rapportage-participatiemonitor-2015.pdf?
https://www.movisie.nl/sites/movisie.nl/files/publication-attachment/Mantelzorgondersteuning-is-de-basis%20%5BMOV-5175998-1.0%5D.pdf
https://www.movisie.nl/sites/movisie.nl/files/publication-attachment/Mantelzorgondersteuning-is-de-basis%20%5BMOV-5175998-1.0%5D.pdf
https://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2017/Overall_rapportage_sociaal_domein_2016
https://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2017/Overall_rapportage_sociaal_domein_2016

persoonlijke aandacht, het bespreken van levens
vragen114 en ondersteuning bij de daginvulling.
Uit onderzoek van het College blijkt dat de autonomie
en de persoonlijke levenssfeer in het geding kunnen
komen. Haast kan er toe leiden dat zorgprofessionals
‘even snel’ beslissen welke zorg nodig is en op welke
manier zij deze verlenen. Het kan ook betekenen dat
een zorgprofessional handelingen overneemt, terwijl
de bewoner nog in staat is om die zelf uit te voeren.115

De helft van de verpleeghuisbewoners voelt zich
eenzaam. Een kwart van de verpleeg- en verzorgings-
huisbewoners komt zelden tot nooit buiten. Iets minder
dan de helft van de verpleeghuisbewoners geeft aan
vaker naar buiten te willen, maar ervaart obstakels
vanwege de gezondheid en de beschikbaarheid van
of de bereidheid tot ondersteuning.116 Het komt vaak
voor dat verpleeghuisbewoners gedurende de dag
maar weinig te doen hebben.117 Bijna de helft van de
verpleegkundigen en verzorgenden geeft aan dat zij
onvoldoende tijd hebben om te zorgen voor een
zinvolle daginvulling voor bewoners.118

114	 C. van Campen, D. Verbeek-Oudijk, Gelukkig in een verpleeg-
huis? Ervaren kwaliteit van leven en zorg van ouderen in
verpleeghuizen en verzorgingshuizen, Den Haag: SCP 2017.

115	 College voor de Rechten van de Mens, De cliënt centraal,
De betekenis van mensenrechten voor ouderen in verpleeg
huizen, Utrecht: College voor de Rechten van de Mens 2016.

116	 Van Campen en Verbeek-Oudijk 2017.

117	 College voor de Rechten van de Mens, a.w., 2016.

118	 R. Verkaik, et al., Een zinvolle daginvulling in de intramurale
ouderenzorg: verpleegkundigen en verzorgenden willen meer
scholing, Utrecht: NIVEL 2017.

aan het recht op maatschappelijke participatie en het
recht op zelfstandig wonen. Deze rechten zijn vast
gelegd in het Internationaal Verdrag inzake de rechten
van personen met een handicap (VN-verdrag handicap)
en in de aanbeveling van de Raad van Europa over de
mensenrechten van ouderen.

Ouderen en mensen met een beperking moeten de
mogelijkheid hebben om, net als anderen, te kunnen
kiezen waar en met wie zij leven. Daarbij hebben zij
het recht op toegang tot zorg en ondersteuning om
dat mogelijk te maken. Het garanderen van het recht
op zelfstandig wonen en het recht op maatschappelijke
participatie brengt verplichtingen voor de overheid mee.
Deze rechten vragen van de overheid bijvoorbeeld dat
zij passende huisvesting beschikbaar stelt. Ook moet
de overheid zorgen dat mensen met een chronische
ziekte of beperking toegang hebben tot zorg en onder-
steuning, aangepast aan hun behoeften en gezondheids-
toestand. Tot slot moeten voorzieningen van goede
kwaliteit zijn om zelfstandig wonen en maatschappelijke
participatie mogelijk te maken.

5.4	 Ontwikkeling: weinig persoonlijke
aandacht in verpleeghuizen
Bewoners van verpleeg- en verzorgingshuizen zijn in
2015/2016 in het algemeen positief over de kwaliteit van
de ontvangen zorg. Zij vinden dat zorgprofessionals
meestal respectvol met hen omgaan, maar zeggen
ook dat zij vaak haast hebben. Veel tijd gaat op aan
het traditionele zorgen – zoals wassen, helpen bij de
toiletgang en medicijnverstrekking – ten koste van

69

https://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2017/Gelukkig_in_een_verpleeghuis
https://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2017/Gelukkig_in_een_verpleeghuis
https://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2017/Gelukkig_in_een_verpleeghuis
https://www.mensenrechten.nl/publicaties/detail/36370
https://www.mensenrechten.nl/publicaties/detail/36370
https://www.mensenrechten.nl/publicaties/detail/36370
https://www.nivel.nl/sites/default/files/bestanden/Factsheet_Zinvolle_daginvulling_ouderenzorg.pdf
https://www.nivel.nl/sites/default/files/bestanden/Factsheet_Zinvolle_daginvulling_ouderenzorg.pdf
https://www.nivel.nl/sites/default/files/bestanden/Factsheet_Zinvolle_daginvulling_ouderenzorg.pdf

Om beter te begrijpen welke ondersteuning groepen in
een kwetsbare situatie nodig hebben, moeten gemeenten
inzicht hebben in de kennis en vaardigheden van hun
Wmo-professionals. Welke kennis en vaardigheden
ontbreken nog om de behoeften van de doelgroep
daadwerkelijk te begrijpen? Gemeenten kunnen tekort-
komingen aanpakken door medewerkers op te leiden
en nieuwe mensen aan te nemen.

Ook bewoners van verpleeghuizen bevinden zich in een
kwetsbare situatie. Zij hebben ernstige gezondheids-
problemen.123 Bijzondere aandacht verdienen alleen-
staande verpleeghuisbewoners zonder kinderen.
Nog meer dan bewoners met kinderen zijn zij voor de
invulling van hun dag afhankelijk van de gunsten van
vrijwilligers of de ‘resterende’ tijd van zorgprofessionals.
Het aantal verpleeghuisbewoners met een migranten-
achtergrond zal de komende jaren toenemen. Bij deze
groep kan sprake zijn van taalproblemen of specifieke
verwachtingen. Bijvoorbeeld waar het gaat om de rol
die kinderen spelen bij het verlenen van zorg.124

5.6	 Waardigheid en autonomie
als vertrekpunt
Menselijke waardigheid en autonomie zijn belangrijke
vertrekpunten en toetsstenen voor zorg en onder
steuning. Dit betekent dat de zorg die verpleeghuizen
bieden en de ondersteuning die burgers in de thuis
situatie ontvangen, de menselijke waardigheid moet

123	 Van Campen en Verbeek-Oudijk 2017.

124	 T. Meulenkamp, et al., Kwaliteit van leven bij migranten in
de ouderenzorg. Een onderzoek onder Turkse, Marokkaanse,
Surinaamse, Antilliaanse/Arubaanse en Chinese ouderen.
Utrecht: NIVEL, 2010.

5.5	 Extra aandacht nodig voor mensen
die zorg en ondersteuning ontvangen
Mensen die thuis maatschappelijke ondersteuning
krijgen, bevinden zich in een kwetsbare situatie. Dit komt
door hun beperkte zelfredzaamheid en hun verminderde
vermogen om zelf oplossingen te vinden. In vergelijking
met mensen die geen maatschappelijke ondersteuning
krijgen, vinden deze mensen hun leven gemiddeld van
lagere kwaliteit.119

Bijzondere aandacht is nodig voor personen met
verstandelijke en psychische beperkingen die wel zorg
en ondersteuning nodig hebben, maar wie het niet lukt
om deze te verkrijgen. Als zij de weg naar de gemeente
al weten te vinden, begrijpen Wmo-medewerkers hun
ondersteuningsbehoeften vaak niet echt. Daarnaast is
het aanbod van Wmo-voorzieningen niet altijd passend
voor deze doelgroep.120 Ook laaggeletterden bevinden
zich in een kwetsbare situatie. Hoewel het doel van de
Wmo is laaggeletterden te laten participeren, hebben
zij doorgaans meer moeite met het vinden van zorg
en ondersteuning en het begrijpen van informatie.121
Tot slot verdienen ook daklozen, zwerfjongeren, zorg-
mijders, verslaafden en slachtoffers van huiselijk
geweld aandacht.122

119	 De Pommer en Boelhouwer 2016.

120	 MEE Nederland, MEE Signaal, Trend- en signaleringsrapportage
2017, Utrecht: MEE NL 2017, p. 8.

121	 Pharos, Factsheet Laaggeletterdheid en beperkte gezondheids-
vaardigheden, Utrecht: Pharos 2016.

122	 S. van Klaveren, B. Noordhuizen, Bouwstenen voor een goed
gesprek, Handreiking participatie binnen de prestatievelden
7, 8, 9 van de Wmo, Den Haag: Panteia 2012.

70

https://www.nivel.nl/sites/default/files/bestanden/Rapport-zorg-oudere-migranten.pdf
https://www.nivel.nl/sites/default/files/bestanden/Rapport-zorg-oudere-migranten.pdf
https://www.nivel.nl/sites/default/files/bestanden/Rapport-zorg-oudere-migranten.pdf
https://www.ggdghorkennisnet.nl/?file=33954&m=1495442971&action=file.download
https://www.ggdghorkennisnet.nl/?file=33954&m=1495442971&action=file.download
file:///C:/Users/gebruiker/Documents/Werk/JR 2017/Editing/Factsheet Laaggeletterdheid en beperkte gezondheidsvaardigheden
file:///C:/Users/gebruiker/Documents/Werk/JR 2017/Editing/Factsheet Laaggeletterdheid en beperkte gezondheidsvaardigheden
https://www.panteia.nl/nieuws/handreiking-bouwstenen-voor-een-goed-gesprek/
https://www.panteia.nl/nieuws/handreiking-bouwstenen-voor-een-goed-gesprek/
https://www.panteia.nl/nieuws/handreiking-bouwstenen-voor-een-goed-gesprek/

thuis en in een verpleeghuis. Als zij weet, of had moeten
weten, dat een bepaalde situatie niet door de beugel
kan, is ze verplicht om op te treden.

Recht op bescherming van de persoonlijke levenssfeer
Het recht op bescherming van de persoonlijke levens-
sfeer (art. 8 EVRM) houdt onder meer in dat iedereen
het recht heeft zijn of haar leven naar eigen inzicht en
voorkeur in te richten. Dat geldt ook voor mensen die
in een verpleeghuis wonen of thuis ondersteuning
ontvangen. Zelfontplooiing is een belangrijk aspect van
de persoonlijke levenssfeer. Ook moet ieder individu
banden en relaties kunnen aangaan met andere mensen
en met de buitenwereld.126 Aan de ene kant moet de
overheid de persoonlijke levenssfeer van mensen
respecteren en hen met rust laten. Aan de andere kant
vraagt dit recht ook om inspanningen van de overheid
om mensen te ondersteunen en het mogelijk te maken
dat zij een zinvolle daginvulling kunnen hebben, sociale
contacten kunnen onderhouden en deel kunnen nemen
aan de samenleving.

Bescherming tegen inbreuken op lichamelijke
en geestelijke integriteit
Samen bieden de artikelen 3 en 8 EVRM bescherming
tegen verschillende gradaties van inbreuken op de
lichamelijke en geestelijke integriteit. Niet elke inbreuk
op een mensenrecht is meteen een schending van dit
verdrag.127 Sommige gedragingen, zoals het toebrengen
van lichamelijk letsel door slaan of knijpen van een
zorgbehoevende, zijn onder geen enkele omstandigheid
toegestaan (zone ‘rood’). Beperkingen van het recht

126	 Evans t. het VK, EHRM 7 maart 2006, nr. 6339/05, par. 71.

127	 College voor de Rechten van de Mens, a.w., 2016.

respecteren en ondersteunen. Autonomie gaat om
ieders recht om – weloverwogen – eigen keuzes te
maken en zelf te bepalen hoe hij of zij leeft. Bewoners
van verpleeghuizen en mensen die thuis ondersteuning
nodig hebben, hebben het recht zoveel mogelijk zelf te
beslissen over de inrichting van hun leven. Als zij niet
in staat zijn weloverwogen beslissingen te nemen,
moeten ze hierbij ondersteuning krijgen.
Zorgverleners moeten voorkomen dat zij beslissen in
plaats van de mensen die de zorg nodig hebben.

5.7	 Verantwoordelijkheden
van de overheid

Recht op menswaardige behandeling
Mensenrechten zijn relevant voor cliënten van verpleeg
huizen en voor mensen die thuis zorg en ondersteuning
ontvangen. Mensen die thuis maatschappelijke onder-
steuning krijgen en bewoners van verpleeghuizen
bevinden zich in een kwetsbare situatie. De overheid
heeft een verantwoordelijkheid in het voorkomen en
tegengaan van situaties waarin aan bewoners van een
verpleeghuis en hulpbehoevenden thuis lichamelijk of
geestelijk leed wordt toegebracht (art. 3 en 8 Europees
Verdrag voor de rechten van de mens, EVRM).
Het kan onder meer gaan om geestelijke en lichamelijke
mishandeling, verwaarlozing en behandelingen die
kleinerend, intimiderend of vernederend zijn.125
‘Ontspoorde mantelzorg’ is een reëel probleem.
De verantwoordelijkheid van de overheid vereist dat
zij goed geïnformeerd is over de problemen in de zorg

125	 Zie o.a. Đord-evíc t. Kroatië, EHRM 24 juli 2012, nr. 41526/10,
par. 137-139.

71

Sommige zorgvragers ervaren het doorlopen van de
Wmo-procedures als zeer tijdrovend en frustrerend.129

Informatie over cliëntondersteuning onvoldoende
Het tweede verbeterpunt gaat om de informatie
verstrekking over de onafhankelijke cliëntondersteuner.
De gemeente voert onderzoek uit naar de onder
steuningsbehoefte van de zorgvrager. Daarbij moet de
mogelijkheid tot het inschakelen van gratis onafhanke-
lijke cliëntondersteuning aan de orde komen.
Zorgvragers melden echter dat deze mogelijkheid
lang niet altijd wordt besproken.130 Hiermee missen
sommigen de kans om zich in hun contacten met de
gemeente bij te laten staan. Ook voor de gemeente is
het een gemis. Een onafhankelijke cliëntondersteuner
kan namelijk helpen in het verhelderen van de onder-
steuningsvraag. Voor de gemeente is dit van grote
meerwaarde. Zeker als het gaat om ondersteunings-
vragen die voor Wmo-medewerkers moeilijk zijn
vanwege gebrek aan expertise. Denk bijvoorbeeld aan
ondersteuningsvragen van personen met psychische
problemen.131 Wmo-medewerkers geven veel vaker dan
zorgvragers aan dat de mogelijkheid tot het inschakelen
van een onafhankelijke cliëntondersteuner wordt
besproken. Het College benadrukt dat het van belang
is dat gemeenten alle Wmo-aanvragers informeren
over de mogelijkheid van onafhankelijke cliëntonder-
steuning. Ook is het van belang om te controleren
of de aanvrager de informatie heeft begrepen.

129	 Feijten et al. 2017.

130	 Feijten et al. 2017.

131	 Feijten et al. 2017.

op bescherming van de persoonlijke levenssfeer zijn
wel denkbaar. Bijvoorbeeld om de rechten en de
gezondheid van anderen te beschermen. In deze ‘oranje’
zone moeten afwegingen tussen rechten gemaakt
worden en is continue alertheid geboden. Dat voorkomt
afglijden naar situaties waar sprake is van een mensen
rechtenschending. Tot slot is er de ‘groene’ zone: de
bevordering van mensenrechten. Denk hierbij aan het
bieden van ondersteuning bij een zinvolle daginvulling.

Zowel bij de zorg thuis als in het verpleeghuis is het
cruciaal dat de rechten, wensen en behoeften van de
cliënt centraal staan in alle levensdomeinen.

5.8	 Beleid en uitvoering continu
in ontwikkeling

Toegang tot Wmo-voorzieningen is ingewikkeld
Gemeenten moeten maatschappelijke ondersteuning
bieden in een tijd van hervorming en bezuiniging. Het
is een complex proces dat nog volop in ontwikkeling
is, maar waarbij in ieder geval twee zaken verbetering
nodig hebben. Het eerste verbeterpunt is de moeilijk
toegankelijke Wmo-infrastructuur. MEE Nederland
signaleert een complex en bureaucratisch geheel aan
regels en procedures waarin zorgvragers van het kastje
naar de muur worden gestuurd of tussen wal en schip
vallen.128 Verder lijkt de informatievoorziening over
deze complexe infrastructuur niet optimaal nu veel
zorgvragers hier ontevreden over zijn.

128	 MEE Nederland, MEE Signaal, Trend- en signalerings
rapportage 2017, Utrecht: MEE NL 2017.

72

https://www.ggdghorkennisnet.nl/?file=33954&m=1495442971&action=file.download
https://www.ggdghorkennisnet.nl/?file=33954&m=1495442971&action=file.download

rol spelen bij de indicatiestelling voor extra zorg.135

De staatssecretaris van VWS laat onderzoeken hoe meer
rekening kan worden gehouden met de persoonlijke
omstandigheden.136

Nationale taskforce ‘Waardigheid en trots’
voor verpleeghuizen
Er zijn veel zorgen over de kwaliteit van zorg voor
verpleeghuisbewoners. Zijn de verpleeghuizen en hun
zorgprofessionals kundig genoeg om tegemoet te komen
aan de steeds zwaardere en complexere zorgvragen
van hun cliënten? Met de taskforce ‘Waardigheid
en trots, liefdevolle zorg voor onze ouderen’ werkt
de overheid, samen met partijen uit het veld, aan de
verbetering van de kwaliteit van verpleeghuiszorg.137
Het kortetermijndoel van de taskforce – extra toezicht –
is gerealiseerd. De uitvoering van de langetermijndoelen
is nog bezig. Het vaststellen van het ‘Kwaliteitskader
Verpleeghuiszorg’ in januari 2017 is een belangrijke
mijlpaal.138 Het kwaliteitskader beschrijft mede vanuit
mensenrechtenperspectief wat goede zorg is en richt
zich voornamelijk op leren en verbeteren. Het kader
dient als basis voor toezicht en verantwoording.

135	 NZa, Meer maatwerk voor cliënten in de Wlz. Nieuwsbericht
via https://www.nza.nl/.

136	 Kamerstukken II 2016/17, 34104, 167.

137	 Kamerstukken II 2014/15, 31765, 124.

138	 Zorginstituut Nederland, Kwaliteitskader Verpleeghuiszorg.
Samen leren en verbeteren, Diemen: Zorginstituut
Nederland 2017.

Monitoring uitvoering Wmo
In het regeerakkoord heeft het kabinet aangekondigd
de uitvoering van de Wmo te monitoren.132 Het is de
vraag hoe het dit kan doen, nu belangrijke gegevens over
het gebruik van algemene en maatwerkvoorzieningen
ontbreken.133 Het verzamelen van gegevens helpt om
de effecten van Wmo-beleid en -uitvoering in beeld
te brengen. Ook met betrekking tot de naleving van
mensenrechten.

Toegankelijke en effectieve klachtprocedure Wmo
De Nationale ombudsman heeft vastgesteld dat burgers
niet weten waar zij met Wmo-gerelateerde klachten
terecht kunnen.134 Ook de regering heeft geconstateerd
dat de bestaande regels voor het afhandelen van
geschillen niet aansluiten bij de nieuwe praktijk. Voor
een goede rechtsbescherming is het nodig dat er toe-
gankelijke en effectieve klacht- en bezwaarprocedures
zijn. Er zijn inmiddels voorstellen gedaan om dit
te verbeteren.

Passende verpleegkundige zorg in thuissituatie
De inhoud van de verpleegkundige zorg die een cliënt
vanuit de Wlz krijgt is gebaseerd op de gemiddelde
zorgbehoefte van alle cliënten met zijn of haar zorg-
profiel. De NZa adviseert dat onderzoek naar passende
zorg nodig is. Net als de overweging om maatwerk-
componenten toe te passen. Verder moeten de
persoonlijke omstandigheden van de cliënt een

132	 VVD, CDA, D66 en ChristenUnie, Vertrouwen in de toekomst,
Regeerakkoord 2017 – 2021, 2017.

133	 Feijten et al. 2017.

134	 Nationale ombudsman, Terug aan tafel, samen de klacht
oplossen, Den Haag: Nationale ombudsman 2017.

73

https://www.nza.nl/
https://www.zorginstituutnederland.nl/werkagenda/publicaties/publicatie/2017/01/13/kwaliteitskader-verpleeghuiszorg
https://www.zorginstituutnederland.nl/werkagenda/publicaties/publicatie/2017/01/13/kwaliteitskader-verpleeghuiszorg
https://www.kabinetsformatie2017.nl/documenten/publicaties/2017/10/10/regeerakkoord-vertrouwen-in-de-toekomst
https://www.kabinetsformatie2017.nl/documenten/publicaties/2017/10/10/regeerakkoord-vertrouwen-in-de-toekomst
https://www.nationaleombudsman.nl/system/files/bijlage/Folder%20Terug%20aan%20Tafel-c2.pdf
https://www.nationaleombudsman.nl/system/files/bijlage/Folder%20Terug%20aan%20Tafel-c2.pdf

5.9	 Een blik vooruit
De verwachting is dat de trend van langer thuis blijven
wonen aanhoudt en dat mensen pas in hun laatste
levensfase in het verpleeghuis terechtkomen.141 Tot die
tijd blijven mensen thuis. In eerste instantie met de
ondersteuning vanuit het eigen netwerk, in tweede
instantie met ondersteuning die de gemeente (mede)
betaalt. Als de ondersteuningsbehoefte nog zwaarder
wordt en 24 uur per dag ondersteuning of toezicht
nodig is, dan kan gebruik worden gemaakt van Wlz-zorg.
In eerste instantie thuis en aan het einde in het verpleeg-
huis. Blijft de verwezenlijking van mensenrechten in
deze trend nog overeind? Veel zal afhangen van de
(maatwerk)voorzieningen die de gemeente regelt, ook
voor het informele zorgcircuit. Een op mensenrechten
gebaseerd kwaliteitskader zou hierbij waardevol zijn.
Het biedt uitgangspunten en handelingsperspectief
voor goede ondersteuning in de thuissituatie.
En het helpt mensen met een ondersteuningsvraag
in waardigheid te leven.

141	 VWS/Vilans, Verpleeghuiszorg 2025, Den Haag: Ministerie
van VWS/Vilans 2016.

Verpleeghuizen zijn verantwoordelijk voor de implemen
tatie van het kwaliteitskader en hebben in 2017 de
eerste stappen gezet. Belangrijke voorwaarden voor de
implementatie van het kwaliteitskader zijn voldoende
budget en personeel. Het budget is geregeld. Kabinet
Rutte III stelt structureel 2,1 miljard euro beschikbaar
voor verpleeghuizen. Het vinden van voldoende en
kundig personeel is lastiger. Er zijn structurele tekorten
op de arbeidsmarkt.139 Bovendien leidt meer personeel
niet per se tot een verbetering van kwaliteit van zorg
en leven. De oplossing moet worden gezocht in een
optimale mix van medewerkers met verschillende
competenties.140

Verdere implementatie van het Kwaliteitskader
Verpleeghuiszorg kan helpen de mensenrechten van
verpleeghuisbewoners na te leven. Om na te gaan
of dit daadwerkelijk het geval is, is het belangrijk om
behaalde resultaten expliciet in mensenrechtentermen
te benoemen. In ieder geval door verpleeghuizen zelf en
de stuurgroep die verantwoordelijk is voor de uitwerking
en uitvoering van opdrachten in het kwaliteitskader.
Maar ook door de Inspectie Gezondheidszorg en
Jeugd (in oprichting).

139	 NZG. Actiz: ‘Onderbezetting verpleeghuizen structureel
probleem’, 2016.

140	 J.P.H. Hamers, et al, Meer is niet per se beter. De relatie tussen
personele inzet en de kwaliteit van zorg in verpleeghuizen,
Maastricht: Maastricht University, Faculty of Health,
Medicine and Life Sciences 2016.

74

http://www.verpleeghuiszorg2025.nl/
https://www.rijksoverheid.nl/documenten/rapporten/2016/07/04/meer-is-niet-per-se-beter
https://www.rijksoverheid.nl/documenten/rapporten/2016/07/04/meer-is-niet-per-se-beter
https://www.rijksoverheid.nl/documenten/rapporten/2016/07/04/meer-is-niet-per-se-beter
https://www.rijksoverheid.nl/documenten/rapporten/2016/07/04/meer-is-niet-per-se-beter

75

Bij het verder uitwerken van de plannen die in het pact
zijn genoemd, zou aan mensenrechten moeten worden
getoetst. Dan wordt duidelijk of hun waardigheid en
autonomie, hun recht op bescherming van de persoon
lijke levenssfeer en hun recht op menswaardige zorg,
daadwerkelijk verbetert.

5.10	Conclusie
De zwaarte en de complexiteit van zorg- en onder
steuningsvragen in de thuissituatie en in verpleeghuizen
nemen gemiddeld toe, omdat mensen steeds langer
thuis wonen. Langer thuis wonen kan de waardigheid,
autonomie en participatie bevorderen en verdere
invulling geven aan mensenrechten. Maar omdat
gemeenten steeds meer te maken krijgen met complexe
ondersteuningsvragen, wordt het lastiger de onder-
steuningsvragen te begrijpen en de juiste voorzieningen
aan te bieden. Dit kan spanning opleveren met de
mensenrechten. Denk aan het recht van iemand om
zijn leven in te richten zoals hij dat wil en het recht op
goede ondersteuning.

Het mensenrechtelijke kader zou een vertrekpunt
moeten zijn bij het oplossen van de genoemde knel-
punten. Naar voorbeeld van de verpleeghuissector
zouden de gemeenten een op mensenrechten gebaseerd
kwaliteitskader kunnen ontwikkelen en implementeren.
Een dergelijk kader geeft verdere invulling aan wat
goede ondersteuning in de thuissituatie is en biedt
concrete handvatten voor nadere uitwerking.
Gemeenten en partijen uit het veld moeten hierbij
betrokken zijn, en het kabinet in zijn rol als systeem-
verantwoordelijke en aanjager.

Op 8 maart 2018 stuurde de minister van VWS het
‘Pact voor de ouderenzorg’ naar de Tweede Kamer.142
Doel van het pact is dat een groot aantal partijen samen
in actie komt voor betere ouderenzorg. Het streven
is om eenzaamheid te signaleren en te doorbreken,
goede zorg en ondersteuning thuis te organiseren en
de kwaliteit van verpleeghuiszorg te verbeteren. Het pact
benoemt een aantal van de knelpunten die ook in dit
hoofdstuk aan de orde komen, zoals de overbelasting
van mantelzorgers. Zowel op het terrein van zelfstandig
wonen als de verpleeghuiszorg bevat het pact positieve
stappen die de mensenrechten ten goede kunnen komen.
Zo is het positief dat er plannen zijn voor nieuwe
woonvormen die zelfstandig wonen in een makkelijk
toegankelijke woning en omgeving mogelijk maken.
Bij de verdere invulling zouden partijen rekening moeten
houden met de verschillende mensenrechten die hier
een rol spelen. Denk aan het recht op zelfstandig wonen,
het recht op maatschappelijke participatie, het recht
op huisvesting en het recht op toegang tot zorg. Dat
draagt eraan bij dat woonvoorzieningen en de leef
omgeving van ouderen daadwerkelijk tegemoet komen
aan hun wensen en behoeften. Het is overigens duidelijk
dat dit plan niet op heel korte termijn wordt gerealiseerd,
terwijl de behoefte al groot is. Dat vraagt dus voor
de korte termijn om extra inzet voor zorg en onder-
steuning thuis.

Wat betreft verpleeghuiszorg zet het pact in op meer
personeel. Dat kan leiden tot meer zorgtijd voor cliënten.
Het pact besteedt veel aandacht aan het functioneren
van de instellingen en het verbeteren van de kwaliteit.

142	 https://www.rijksoverheid.nl/documenten/publicaties/
2018/03/08/pact-voor-de-ouderenzorg

76

https://www.rijksoverheid.nl/documenten/publicaties/2018/03/08/pact-voor-de-ouderenzorg
https://www.rijksoverheid.nl/documenten/publicaties/2018/03/08/pact-voor-de-ouderenzorg

AANBEVELINGEN

Stimuleer gemeenten om in samenwerking
met partijen uit het veld een op mensen
rechten gebaseerd kwaliteitskader op te stellen
voor maatschappelijke ondersteuning in de
thuissituatie. Stel daarbij de mens centraal.

Bevorder verdere implementatie van het
Kwaliteitskader Verpleeghuiszorg. Stimuleer
verpleeghuizen, stuurgroep en inspectie
om behaalde resultaten ook vanuit mensen
rechten te evalueren. Zorg dat de mens
centraal blijft staan.

77

Rietje van der Wart
en Mirre Borger

‘Ik heb echt
moeten
knokken’

INTERVIEW

Rietje van der Wart (76) heeft de ziekte
van Huntington. Ze kan steeds minder
zelf. Haar dochter Mirre Borger (50)
is sinds vier jaar mantelzorger van
haar moeder, sinds kort fulltime.
Haar moeder wil zo lang mogelijk
thuis blijven wonen.

“Ik zeg wel eens: ‘Je hebt eigenlijk een extra brein
nodig’.” Mirre Borger kijkt vragend naar haar moeder.
Rietje van der Wart knikt. Ze heeft de ziekte van
Huntington, een erfelijke aandoening die de hersenen
aantast. Van der Wart: “Er is iets met mijn hoofd.
Het voelt niet prettig, het komt van binnenuit.”

Vijf jaar geleden brak Rietje van der Wart op meerdere
plekken haar been. Ze belandde in het ziekenhuis.
Borger: “Dat been baarde ons niet zoveel zorgen, eerder
dat ze niet meer wist hoe het kwam dat ze zo lelijk was
gevallen.” Na een aantal onderzoeken werd de diagnose
gesteld. Er kwam huishoudelijke ondersteuning vanuit
de gemeente (Wmo). Eerst twee uur in de week, na
een paar jaar vijf. Het uitgangspunt is dat haar moeder
zo lang mogelijk thuis blijft wonen, zegt Borger.
Van der Wart: “Ik wil voor mezelf zorgen.” En als je
dat niet meer kan, wil je dat met hulp van buitenaf,
vult haar dochter aan. Van der Wart knikt. Dat het
brein niet meer zo functioneert als het zou moeten,
brengt al genoeg gevoelens van onmacht met zich
mee, gaat Borger verder. Van der Wart: “Ik voel mij
hier fijn.”

De zorg voor haar moeder werd langzaam meer, precies
in hetzelfde tempo waarop de ziekte zich verergerde.
Een klein voordeel was dat Borger ook meer tijd kreeg
doordat het bedrijf waar ze voor werkte failliet ging.
’s Ochtends rond acht uur staat Borger al bij haar
moeder voor de deur. De eerste tijd kookte haar moeder
nog simpele maaltijden zelf. Inmiddels kan ze niet meer
koken en eet Borger iedere dag met haar moeder.
“Ik wil dit blijven doen, maar ik merk ook dat ik sinds
een aantal maanden behoorlijk op mijn tandvlees loop.”

Ze denkt even na. Haar moeder kijkt voor zich uit.
Borger: “Het stopt ook niet op het moment dat ik bij
haar weg ga, het is geen baantje: er is altijd wel iets
te regelen.” De Wmo werkt best goed als het gaat om
huishoudelijke hulp, vinden de twee vrouwen. Maar als
het gaat om participatie, dan is er vanuit de gemeente
nauwelijks iets geregeld. Borger: “In het hoofd hoef je
geen pleister te plakken. Mijn moeder mist sociale
contacten. Ze leeft nu toe naar de momenten waarop
de vrouwen van de thuiszorg komen. Dat is toch een
moment dat er even iets anders gebeurt.”

Van der Wart heeft veel angsten gekregen, dat hoort bij
de ziekte legt Borger uit. Van der Wart: “Je bent jezelf
niet meer, dat is verwarrend.” Borger vult aan: “Voor de
thuiszorg komt, hang ik al een tijdje aan de telefoon met
haar. Soms vanaf half zeven ’s ochtends, maar het kan
ook wel eens vier uur zijn. Ik probeer haar te kalmeren
en zeg haar wat ze moet doen.” Van der Wart:
“’s Nachts voel ik mij onrustig. Ik luister dan het liefst
radio.” De laatste tijd lukt het haar soms alleen nauwe-
lijks om het telefoonnummer van haar dochter in te
toetsen. Dan ziet Borger de volgende ochtend op de
telefoon van haar moeder dat ze wel 32 keer het
nummer heeft proberen in te toetsen.

Van der Wart: “De nummers zitten wel in mijn hoofd,
maar ze komen er niet op het juiste moment uit.”

In korte tijd kan Van der Wart steeds minder zelf.
Borger heeft inmiddels een akkoord gekregen voor een
persoonsgebonden budget, er kan nu meer zorg worden
ingekocht vanuit de Wet langdurige zorg.

De administratie die erbij komt kijken is soms meer dan
vermoeiend, zucht Borger. “Je moet continu bewijzen
dat bepaalde zorg noodzakelijk is.” Ze denkt na:
“Je bent zo afhankelijk van de persoon die je treft bij
een bepaalde instantie. Ik heb echt moeten knokken.
Maar als je dan een persoon vindt die met je mee wilt
denken, die de moeite neemt om zich in te leven, is dat
zo fijn. Ik heb al die namen genoteerd, en iedereen
krijgt nog een keer een kaartje van mij.”

6 De flexibele
arbeidsmarkt

Er is sprake van een voortdurende flexibilisering van de

arbeidsmarkt. De flexibilisering brengt vooral risico’s mee voor

jongeren, mensen met een lagere opleiding, mensen met een

migratieachtergrond, ouderen en vrouwen die zwanger zijn of

willen worden. Beleid moet daarmee rekening houden.

Uitgaan van het recht op arbeid zorgt ervoor dat er aandacht

is voor mensen in een kwetsbare positie en dat iedereen in de

praktijk kan profiteren van maatregelen die de positie van

flexwerkers verbeteren.

6.2	 Ontwikkeling: meer mensen
hebben een flexibele arbeidsrelatie
Er zijn diverse soorten flexcontracten. Een flexibel
contract wordt meestal gedefinieerd als ‘een arbeids-
overeenkomst van beperkte duur of voor een niet vast
aantal uren’.144 Hieronder vallen ook uitzendwerk,
payrolling en oproepwerk. Ook het tijdelijk contract en
werk als een zelfstandige zonder personeel (zzp’er)
worden gezien als flexibel. Volgens het Centraal Bureau
voor de Statistiek (CBS) werkte in 2016 ruim een vijfde
van de beroepsbevolking in een flexibele arbeidsrelatie.
Dat zijn ruim 1,8 miljoen werknemers. In 2006 waren
dit er nog 1,2 miljoen.145 Het aandeel werkenden met
een flexibel dienstverband is het laatste decennium
dus met 6 procentpunt toegenomen.146 Deze groei
houdt aan. In 2017 nam het aandeel flexwerkers met
2,5 procent toe tot ruim 1,9 miljoen.147

Daarnaast is het aandeel werkenden met een vast
contract tussen 2006 en 2016 met 10 procentpunt
gedaald.148 Werkgevers nemen werknemers minder
snel in vaste dienst.

144	 M. Kremer e.a., ‘Voor de zekerheid. De toekomst van flexibel
werkenden en de moderne organisatie van arbeid’, in:
M. Kremer, R. Went en A. Knottnerus (red.), Voor de zekerheid.
De toekomst van flexibel werkenden en de moderne organisatie
van arbeid, Den Haag: WRR 2017, p. 20.

145	 CBS en TNO 2017, p. 12.

146	 Idem. Van 16 procent in 2006 naar 22 procent in 2016.

147	 Weer meer vast werk maar flexwerk groeit harder, CBS,
19 februari 2018.

148	 CBS en TNO 2017, p. 3.

6.1	 Inleiding
Na een diepe crisis trekt sinds 2014 de economie in
Nederland weer aan. In 2015 is het aandeel werkende
personen voor het eerst sinds 2008 gegroeid.143 Dit is
een positieve ontwikkeling, maar het werk dat erbij komt
wordt in toenemende mate op basis van tijdelijke,
onzekere (flex)contracten verricht. Flexibele arbeids
relaties kunnen soms bijdragen aan de groei van de
werkgelegenheid, aangezien werknemers door van baan
te wisselen nieuwe werkervaring opdoen en daarmee
hun inzetbaarheid kunnen vergroten. Een flexibele
arbeidsmarkt kan echter ook leiden tot minder werk
zekerheid en zelfs tot werkloosheid, omdat mensen
bij verlies van een tijdelijke baan weer moeilijk aan het
werk komen. Deze – voortdurende – flexibilisering van
de arbeidsmarkt heeft gevolgen voor het recht op
arbeid. Dit hoofdstuk bespreekt deze gevolgen en gaat
in op de vraag welke groepen de meeste risico’s lopen
op de flexibele arbeidsmarkt. De ontwikkelingen worden
besproken in het licht van het recht op arbeid. Dit is
onder meer gegarandeerd in artikel 6 van het
Internationaal Verdrag inzake economische, sociale
en culturele rechten (IVESCR) en brengt verplichtingen
mee voor de overheid. Zij is verantwoordelijk om
gelijke toegang tot arbeid zonder discriminatie, een
zekere mate van werkzekerheid en voldoende loon
voor een menswaardig bestaan te garanderen.

143	 K. Chkalova en L. F. Beiro, ‘Arbeidsmarkttransities in Nederland:
een overzicht’, in: K. Chkalova e.a. (red.), Dynamiek op de
Nederlandse arbeidsmarkt - De focus op ongelijkheid,
Den Haag: CBS en TNO 2017, p. 10-11.

83

https://www.wrr.nl/publicaties/verkenningen/2017/02/07/voor-de-zekerheid
https://www.wrr.nl/publicaties/verkenningen/2017/02/07/voor-de-zekerheid
https://www.wrr.nl/publicaties/verkenningen/2017/02/07/voor-de-zekerheid
https://www.cbs.nl/nl-nl/nieuws/2018/08/weer-meer-vast-werk-maar-flexwerk-groeit-harder
https://www.cbs.nl/nl-nl/publicatie/2017/24/dynamiek-op-de-nederlandse-arbeidsmarkt-2017
https://www.cbs.nl/nl-nl/publicatie/2017/24/dynamiek-op-de-nederlandse-arbeidsmarkt-2017

6.3	 Ontwikkeling: negatieve gevolgen
door flexibilisering

Gevolgen voor inkomen
Een flexibele arbeidsrelatie brengt risico’s mee voor de
werkende. Flexwerkers hebben gemiddeld lagere lonen
en krijgen minder formele scholing dan vaste krachten.
Daarnaast hebben zij een kleinere kans op promotie
en een grotere kans om werkloos te worden.153 Voor
zzp’ers komt daar bij dat zij geen vergoeding krijgen
voor ouderschaps- of zorgverlof. Ook hebben onder-
zoekers berekend dat de pensioenopbouw van een
zzp’er minder goed is dan die van een werknemer
met een vast contract.154

In zijn jaarlijkse rapportage over 2016 liet het College
zien dat flexwerkers een grotere kans hebben op
armoede dan collega’s met vaste contracten.155
Het Sociaal en Cultureel Planbureau (SCP) constateert
in 2016 dat het aantal werkenden dat onder de armoede
grens leeft enorm is gegroeid en dat de helft van de
armen werkt. Het SCP verklaart dit deels door de
toename van het flexibele werk.156 Veel flexwerkers
zitten aan de onderkant van de arbeidsmarkt, waar
veel concurrentie is. Dit gaat ten koste van hun
inkomenspositie.

153	 CBS 2015, p. 20. Zie ook CBS en TNO 2017, p. 102.

154	 WRR 2017, p. 14 -15, p. 264 en p. 267.

155	 College voor de Rechten van de Mens, Armoede, sociale
uitsluiting en mensenrechten, Utrecht: College voor de Rechten
van de Mens 2017, p. 89.

156	 J. M. Wildeboer Schut en S. Hoff, Een lang tekort; langdurige
armoede in Nederland, Den Haag: SCP 2016.

Onder meer uit kostenoverwegingen, om wisselingen
in het werkaanbod en het personeelsbestand op te
vangen, en om werknemers langer ‘uit te proberen’.149
Volgens de Wetenschappelijke Raad voor het Regerings
beleid (WRR) komt hier de komende jaren nog geen
verandering in. De verwachting is dat de trend van
flexibilisering zich zal voortzetten.150 Er zullen steeds
minder vaste banen beschikbaar zijn.

Een belangrijke factor die heeft bijgedragen aan de
flexibilisering van de arbeidsmarkt is dat mensen steeds
meer autonomie willen, ook op het werk. Onderzoek
heeft aangetoond dat zzp’ers bijvoorbeeld in het
algemeen bewust lijken te kiezen voor een bestaan
als zelfstandig ondernemer. Ze waarderen de vrijheid
en autonomie, de kansen voor ontwikkeling, en de
mogelijkheden om zorg en arbeid te combineren.151
Een flexibele arbeidsrelatie is echter niet altijd een
vrijwillige keuze. De meeste werknemers hebben
liever een vast dienstverband en vaste inkomsten.152
Een flexibele arbeidsrelatie kan dus goed passen bij
wat mensen zelf willen, maar heeft ook negatieve
gevolgen voor de werknemer.

149	 R. van der Aa, D. van Buuren, T. Viertelhauzen, ‘Motieven van
werkgevers en werknemers voor flexibele contractvormen’, in:
K. Chkalova e.a. (red.), Dynamiek op de Nederlandse arbeids-
markt – De focus op flexibilisering, Den Haag: CBS 2015,
p. 118-119.

150	 R. Asberg, ‘“Nederland loopt vast in flex”: De toekomst van
de Nederlandse arbeidsmarkt. Interview met Paul de Beer en
Ton Wilthagen’, in: M. Kremer, R. Went en A. Knottnerus (red.),
Voor de zekerheid. De toekomst van flexibel werkenden en de
moderne organisatie van arbeid, Den Haag: WRR 2017, p. 297.
Zie ook WRR 2017, p. 70.

151	 WRR 2017, p. 22 en p. 75.

152	 CBS 2015, p. 122. Zie ook WRR 2017, p. 29 en 1 op de 5 flex
werkers heeft voorkeur voor flexibel werk, CBS, 17 mei 2016.

84

https://mensenrechten.nl/publicaties/detail/37645
https://mensenrechten.nl/publicaties/detail/37645
https://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2016/Een_lang_tekort
https://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2016/Een_lang_tekort
https://www.cbs.nl/nl-nl/publicatie/2015/23/dynamiek-op-de-nederlandse-arbeidsmarkt
https://www.cbs.nl/nl-nl/publicatie/2015/23/dynamiek-op-de-nederlandse-arbeidsmarkt
https://www.wrr.nl/publicaties/verkenningen/2017/02/07/voor-de-zekerheid
https://www.wrr.nl/publicaties/verkenningen/2017/02/07/voor-de-zekerheid
https://www.cbs.nl/nl-nl/nieuws/2016/20/1-op-de-5-flexwerkers-heeft-voorkeur-voor-flexibel-werk
https://www.cbs.nl/nl-nl/nieuws/2016/20/1-op-de-5-flexwerkers-heeft-voorkeur-voor-flexibel-werk

Verder hebben jongeren een relatief grote kans op
werkloosheid. Als zij na een periode van werkloosheid
weer een baan vinden, dan is dat vaak weer een flexibele
baan.159 Niet alleen blijven zij lang in dit soort werk
hangen, ook leidt dit vaak tot ‘stagnatie of degradatie’.
Vooral (jonge) personen met een migratieachtergrond
en laagopgeleiden hebben dergelijke loopbanen.160
De scheidslijn tussen flexibel en vast werk wordt steeds
scherper, in die zin dat in de crisisjaren de doorstroom
van flexibel naar vast werk is afgenomen.161

Dat vooral jongeren, laagopgeleiden en personen met
een migratieachtergrond flexibele arbeidsrelaties hebben,
is al langer bekend. Het College constateert echter dat
ook zwangere vrouwen en ouderen steeds meer te
maken hebben met flexibele contracten en daardoor
vaker kampen met de negatieve gevolgen van flexwerk.

Zwangere vrouwen
Vrouwen hebben vaker een flexibele arbeidsrelatie dan
mannen.162 En vrouwen met een tijdelijk contract
lopen een groot risico op discriminatie op de arbeids-
markt vanwege zwangerschap. Dat blijkt uit onderzoek
van het College. Niet alleen wijzigen werkgevers hun
nieuwe contracten vaker op het laatste moment, ook
lopen vrouwen vaker een beloning of opslag mis en
worden kritischer gevolgd.

159	 CBS 2015, p. 41. Zie ook Flexwerker houdt vaker werk,
CBS, 17 mei 2016.

160	 CBS en TNO 2017, p. 118-119.

161	 Ibidem, p. 40. Zie ook Flexwerker houdt vaker werk,
CBS, 17 mei 2016.

162	 CBS en TNO 2017, p. 12.

Gevolgen voor de gezondheid
Flexibilisering heeft niet alleen materiële gevolgen
(inkomen), maar ook gevolgen voor het individueel
welbevinden en de gezondheid van mensen. Baan- en
inkomensonzekerheid kan leiden tot stress.
Verschillende studies laten een direct verband zien
tussen tijdelijk werk en stress, gevoelens van eenzaam-
heid, depressie en andere gezondheidsproblemen.

6.4	 Ontwikkeling: sommige groepen
lopen meer risico
Het recht op arbeid vereist maatregelen om discrimi-
natie tegen te gaan. Dat betekent dat beleid rekening
moet houden met bestaande ongelijkheden en achter-
standen op de arbeidsmarkt, en dat waar nodig extra
maatregelen worden getroffen om te zorgen dat
iedereen daadwerkelijk toegang heeft tot het recht op
arbeid. In de praktijk blijkt dat de flexibilisering van
de arbeidsmarkt steeds meer mensen en steeds meer
verschillende groepen raakt. Jongeren, laagopgeleiden
en personen met een migratieachtergrond zijn over-
vertegenwoordigd op de flexibele arbeidsmarkt.157

Jongeren, laagopgeleiden en mensen
met een migratieachtergrond
Uit onderzoek blijkt dat jongvolwassenen stress en
‘levenslooponzekerheid’ ervaren als gevolg van de
flexibele arbeid en de onzekerheid die daarmee samen
gaat. Door het flexibele werk hebben zij niet het gevoel
‘aan hun leven te kunnen bouwen’.158

157	 CBS en TNO 2017, p. 38. Zie ook CBS, Jaarrapport 2017 –
Landelijke Jeugdmonitor, Den Haag 2017, p. 62-63.

158	 WRR 2017, p. 43 en p. 105.

85

https://www.cbs.nl/nl-nl/nieuws/2016/20/flexwerker-houdt-vaker-werk
https://www.cbs.nl/nl-nl/nieuws/2016/20/flexwerker-houdt-vaker-werk
https://www.cbs.nl/nl-nl/publicatie/2017/48/jaarrapport-2017-landelijke-jeugdmonitor
https://www.cbs.nl/nl-nl/publicatie/2017/48/jaarrapport-2017-landelijke-jeugdmonitor

86

(Bron: CBS StatLine)

(Bron: Wie zijn de flexwerkers?, CBS)

http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLnl&PA=82914NED&LA=nl
https://www.cbs.nl/nl-nl/dossier/dossier-flexwerk/hoofdcategorieen/kenmerken-van-flexwerkers

Het aantal 55-plussers dat naar werk zoekt, steeg tussen
2003 en 2016 sneller dan het aantal werkenden van
die leeftijd.166 De werkloosheid steeg dus onder deze
groep. Ook zijn ouderen naar verhouding vaker lang-
durig werkloos.167

Ouderen die zonder werk zijn, hebben over het algemeen
meer moeite met het vinden van werk dan jongeren.168
Leeftijdsdiscriminatie bij de werving en selectie blijft een
veel voorkomend probleem. Van alle geregistreerde
klachten over discriminatie in Nederland staat leeftijd
al jarenlang in de top drie. Als ouderen (weer) een
baan vinden, is dat steeds vaker een flexibele baan.
Daarnaast hebben oudere werknemers andere soorten
flexibele banen dan jongere flexwerkers. Zij hebben
minder vaak een tijdelijke baan die uitzicht biedt op
een vaste baan, zoals een korte tijdelijke baan of werk
als uitzend- of oproepkracht. Een aanzienlijk deel van
de ouderen verliest bovendien zijn baan binnen twee
jaar na het krijgen van een flexibel contract.169

Verder komen oudere werkenden met een tijdelijk
contract minder vaak in aanmerking voor formele
trainingsmogelijkheden.170 Dit is zorgwekkend, aange-
zien mensen steeds langer doorwerken en de relatieve
omvang van werkloosheid bij ouderen is gestegen.

166	 L. Verkooijen, Arbeidsparticipatie ouderen flink gestegen,
Den Haag: CBS 2017, p. 21.

167	 55-plussers minder snel aan de slag dan jongere groepen,
CBS, 17 maart 2017.

168	 CBS en TNO 2017, p. 162. Zie ook A. Gelderblom, J. de Koning,
De arbeidsmarktpositie van ouderen – Eindrapport,
SEOR 2016, p. 24.

169	 CBS en TNO 2017.

170	 WRR 2017, p. 79.

Bovendien krijgt 44 procent van de vrouwen die zwanger
worden en van wie het contract afloopt rondom die
zwangerschap geen verlenging. Vermoedelijk (mede)
vanwege de zwangerschap.163

Het onderzoek laat zien dat een zwangerschap niet
alleen kan leiden tot verlies van een baan, maar ook
tot benadeling bij het vinden van een (nieuwe) baan.
Zwangerschap is moeilijk te combineren met een
onzekere arbeidsmarktpositie, zeker op een arbeids-
markt waar inmiddels 1 op de 3 banen tijdelijk (flex)
werk is.164 Uit een recent verschenen onderzoek van
het CBS blijkt dat vrouwen met een flexibel contract
bovendien minder vaak zwanger worden dan vrouwen
met een vast contract.165

Ouderen
Ook oudere werknemers krijgen steeds vaker te maken
met flexibele contracten. Het laatste decennium is de
arbeidsparticipatie van 55-plussers sterk toegenomen.
Dit heeft te maken met veranderingen in de bevolkings
opbouw: er zijn meer 55-plussers. Het hangt ook samen
met het overheidsbeleid. De overheid wil mensen
stimuleren langer door te werken. Naarmate meer
ouderen actief zijn op de arbeidsmarkt, zijn er ook meer
die hun baan kunnen verliezen of er geen kunnen vinden.

163	 Commissie Gelijke Behandeling, Hoe is het bevallen? Onder-
zoek naar discriminatie van zwangere vrouwen en moeders
met jonge kinderen op het werk, Utrecht: Commissie Gelijke
Behandeling 2012; College voor de Rechten van de Mens, Is het
nu beter bevallen? Vervolgonderzoek naar discriminatie op het
werk van zwangere vrouwen en moeders met jonge kinderen,
Utrecht: College voor de Rechten van de Mens 2016.

164	 WRR 2017, p. 69.

165	 CBS, Flexibele arbeid en de gevolgen voor relatie- en gezins
vorming, Den Haag: CBS 2017.

87

https://www.cbs.nl/nl-nl/nieuws/2017/11/55-plussers-minder-snel-aan-de-slag-dan-jongere-groepen
https://www.cbs.nl/nl-nl/nieuws/2017/11/55-plussers-minder-snel-aan-de-slag-dan-jongere-groepen
http://seor.nl/sites/default/files/reports/Rapport%2050%20Plus_0.pdf
https://www.mensenrechten.nl/publicaties/detail/9889
https://www.mensenrechten.nl/publicaties/detail/9889
https://www.mensenrechten.nl/publicaties/detail/9889
https://www.mensenrechten.nl/publicaties/detail/36883
https://www.mensenrechten.nl/publicaties/detail/36883
https://www.mensenrechten.nl/publicaties/detail/36883
https://www.cbs.nl/nl-nl/achtergrond/2017/41/arbeidsparticipatie-ouderen-flink-gestegen
https://www.cbs.nl/nl-nl/achtergrond/2017/41/arbeidsparticipatie-ouderen-flink-gestegen

6.6	 Conclusie
Het is positief dat het kabinet maatregelen neemt
om de positie van flexibele werknemers te verbeteren.
De voorgestelde maatregelen houden echter
onvoldoende rekening met het feit dat voor bepaalde
groepen extra risico’s op de huidige arbeidsmarkt
bestaan. Het gaat dan vooral om jongeren, ouderen
en vrouwen die zwanger zijn of willen worden.

Het recht op gelijke behandeling houdt in dat beleid
rekening houdt met bestaande ongelijkheden en achter-
standen op de arbeidsmarkt. Waar nodig moet de
overheid specifieke maatregelen nemen om te zorgen
dat iedereen daadwerkelijk toegang heeft tot het recht
op arbeid. Zoals dit hoofdstuk heeft laten zien, komen
sommige mensen bij verlies van een tijdelijke baan
moeilijk weer aan het werk. Gelijke kansen creëren
gebeurt vooral door onderwijs, opleiding en onder-
steuning aan mensen om de weg te vinden. Zowel de
potentiële werkzoekende, de werkgever als de overheid
zijn hiervoor verantwoordelijk.

Flexibele arbeidsrelaties zullen blijven bestaan en het
kan nog lang duren voordat er meer vaste banen bij
komen. Er zijn dringend maatregelen nodig om de
positie van risicogroepen op de flexibele arbeidsmarkt
te verbeteren. De overheid is verplicht om het recht
op arbeid van mensen in een kwetsbare positie te
beschermen. Onder meer door wetgeving aan te
nemen of door maatregelen te nemen die gelijke
toegang tot werk en scholing kunnen verzekeren.

Een sterk verschil met jonge werklozen is dat als ouderen
eenmaal werkloos raken, de kansen op herintreding
kleiner zijn. Hierdoor raakt een groot deel langdurig
werkloos. Scholing kan ervoor zorgen dat ouderen
aansluiting blijven vinden op de arbeidsmarkt.

6.5	 Ontwikkeling: kabinet wil risico’s
flexwerk verkleinen
In het regeerakkoord ‘Vertrouwen in de toekomst’ heeft
het kabinet een aantal maatregelen aangekondigd die
de risico’s die flexibele arbeidscontracten meebrengen
kunnen verkleinen. Het kabinet wil de verschillen tussen
arbeidsovereenkomsten voor bepaalde en onbepaalde
tijd kleiner maken. Het moet mogelijk zijn voor werk-
gevers om de keuze voor een contractvorm te laten
volgen uit de aard van het werk dat gedaan moet
worden. Het kabinet wil de benodigde wetgeving in
de loop van 2018 naar de Tweede Kamer sturen.171

De periode waarna elkaar opeenvolgende tijdelijke
contracten overgaan in een contract voor onbepaalde
tijd zal teruggaan van twee naar drie jaar. Daarnaast
verruimt het kabinet de mogelijkheden voor een langere
proeftijd. Dit maakt het aantrekkelijker voor werkgevers
een contract voor onbepaalde tijd aan te gaan. Verder
wordt payrolling beperkt en krijgen uitzendkrachten
meer rechten op het gebied van opbouw van sociale
zekerheid. Om te bevorderen dat kleine bedrijven
(tot 25 werknemers) weer meer personeel in (vaste)
dienst nemen, hoeven zij niet meer twee jaar, maar
één jaar loon door te betalen van zieke werknemers.

171	 Kamerstukken II 2017/18, 29544, 813, p. 5.

88

https://zoek.officielebekendmakingen.nl/kst-29544-813.html

AANBEVELINGEN

Besteed in de aanpak van de negatieve
gevolgen van de flexibilisering van de arbeids-
markt extra aandacht aan de positie van
jongeren, zwangere vrouwen en ouderen.

Zorg dat werkgevers zich bewust zijn van
hun verantwoordelijkheden om mensen
gelijk te behandelen.

Lena

‘�Ik was een
makkelijk
slachtoffer’

INTERVIEW

Lena (29) werkte op de marketing
afdeling van een groot energiebedrijf.
Vlak voor haar zwangerschapsverlof
kreeg ze te horen dat haar contract
niet werd verlengd. Het nieuws kwam
als een volslagen verrassing.

“Er was geen vuiltje aan de lucht,” vertelt Lena. Haar
contract was al een keer verlengd met een jaar, ze ging
ervan uit dat ze na haar verlof een vast contract zou
krijgen. “Ik heb mij geen moment zorgen gemaakt dat
het wel eens anders zou kunnen gaan.” Ze vond haar
baan boeiend, ze maakte weken van ruim veertig uur
en ze had leuke collega’s. Een paar maanden voor het
slechte nieuws had ze nog een functioneringsgesprek
gehad. Dat was goed geweest. “Er was absoluut geen
sprake van dat ze mij aan de kant wilden schuiven.”

Toen ze zag dat andere zwangere collega’s- wel met
vast contract- invallers kregen, en dat er afspraken
werden gemaakt over het overdragen van het werk,
begon ze zich zorgen te maken. “Er kwam maar geen
vervanger voor mij. Ik heb zelfs nog gevraagd wat de
reden daarvan was. Maar dat werd weggewuifd.”
‘Ga eerst maar lekker op vakantie’, kreeg ze te horen.
Terug van vakantie was er nog steeds geen vervanging
geregeld, en dat terwijl ze een maand later met verlof
zou gaan. Ook was er een nieuwe manier van werken
geïntroduceerd. Haar collega’s waren ingedeeld in
verschillende teams, Lena had alleen geen team
toegewezen gekregen.

Het overleg met haar manager werd om onduidelijke
redenen op de dag zelf geannuleerd. In plaats daarvan
had ze een gesprek met haar manager én met zijn
leidinggevende. ‘We gaan niet door met jou,’ kreeg
ze te horen. Disfunctioneren was de reden. “Ik zat
te klapperen met mijn oren. Zat ik daar: bijna zeven
maanden zwanger, vlak voor mijn verlof.”

Verdere uitleg kreeg ze niet. “Omdat ik een tijdelijk
contract had, waren ze dat ook niet verplicht.” Lena
zocht gelijk contact met de HR-afdeling om het voorval
te bespreken. Ze vond daar een luisterend oor, ze
konden alleen niks voor haar doen. “Op mijn afdeling
werd bezuinigd. Maar het bedrijf is zo groot, ik had
gehoopt dat ze mij aan een andere functie konden
helpen.”

Van haar collega’s ontving ze veel steun. “Je gaat als
bedrijf toch niet zo met je mensen om? Zoek het dan
maar uit, dacht ik al snel.” Achteraf denkt ze dat zij
een makkelijk slachtoffer was: én ze had een tijdelijk
contract, én ze ging met verlof. “Natuurlijk had ik een
klacht kunnen indienen, maar ik was daar op dat
moment helemaal niet mee bezig. Ik had wel andere
dingen aan mijn hoofd. Het krijgen van een kind is
niet niks.”

Uiteindelijk liep het goed af. Via via kreeg Lena nog
voor de geboorte van haar eerste kind de kans om te
solliciteren op een nieuwe baan bij een adviesbureau.
Daar kon ze na haar verlof gelijk terecht. Toch steekt
het hele voorval haar nog steeds: “Het was pijnlijk.
Ze hadden al veel eerder kunnen aankondigen dat
er bezuinigd moest worden, en dat ik – helaas – weg
moest, of zoiets. Als ze het redelijk en menselijk
hadden gedaan, had het al veel gescheeld.”

Om privacyredenen is de naam Lena gefingeerd,
haar volledige naam en haar contactgegevens zijn
bij het College van de Rechten van de Mens bekend.

7 Geweld tegen
minderjarigen en
vrouwen

Door onderzoek en bijvoorbeeld de #MeToo-beweging zijn de

laatste jaren veel feiten over geweld in afhankelijkheidsrelaties

boven water gekomen. Dit creëert een goed momentum

om door te pakken. Een mensenrechtelijke – en daarmee alom-

vattende – benadering van geweld tegen vrouwen en huiselijk

geweld draagt bij aan de aanpak van oorzaken en goede

bescherming van de rechten van slachtoffers.

aantal specifieke situaties. Vervolgens gaan we in op
lichamelijk en seksueel geweld op het werk en op straat.
Dit hoofdstuk gaat ook in op de vele vormen van geweld
waar vrouwen mee te maken krijgen en de aanpak ervan.

7.2	 Ontwikkeling: aandacht voor
lichamelijk, geestelijk en seksueel geweld
tegen minderjarigen

Seksueel misbruik van minderjarigen
in de Rooms-Katholieke Kerk
Er zijn verschillende onderzoeken gedaan naar
lichamelijk, geestelijk en seksueel geweld tegen minder
jarigen in situaties van afhankelijkheid. Ze laten zien hoe
ernstig en omvangrijk het probleem is. De Commissie-
Deetman onderzocht het seksueel misbruik van
minderjarigen in de Rooms-Katholieke Kerk (RKK) van
1945 tot 2010. De commissie concludeert dat ‘enige
tienduizenden minderjarigen te maken hebben gehad
met lichte, ernstige of zeer ernstige vormen van grens-
overschrijdend seksueel gedrag’.172 Zij wees erop hoe
belangrijk het is dat de RKK bijdraagt aan herstel van
het leed van de slachtoffers door erkenning, hulp,
genoegdoening en nazorg aan slachtoffers. Omdat in
het eerste onderzoek de situatie van meisjes onvol-
doende was belicht, richtte een vervolgonderzoek zich
op seksueel misbruik van en (excessief) fysiek en
psychisch geweld tegen minderjarige vrouwen binnen
de RKK.173 Ook hier ging het om enkele tienduizenden
slachtoffers.

172	 W. Deetman e.a., Seksueel misbruik van minderjarigen in de
Rooms-Katholieke Kerk, Den Haag: Balans 2011, p. 503.

173	 W. Deetman, Seksueel misbruik van en geweld tegen meisjes in
de Rooms-Katholieke Kerk. Een vervolgonderzoek, Den Haag:
Balans 2013.

7.1	 Inleiding
In de afgelopen jaren zijn diverse Nederlandse onder-
zoeken gepubliceerd over lichamelijk en seksueel geweld
tegen minderjarigen. Die rapporten laten zien hoe ernstig
het geweld in de onderzochte situaties was en wat de
gevolgen daarvan zijn voor de betrokken kinderen.
Ook op de lange termijn. Het Europese Grondrechten
agentschap publiceerde in 2014 een groot onderzoek
over geweld tegen vrouwen in Europa. Hieruit blijkt dat
grote aantallen vrouwen en meisjes, ook in Nederland,
te maken hebben met lichamelijk of seksueel geweld.
Onder #MeToo brachten talrijke vrouwen en een
aantal mannen hun verhaal naar buiten over seksuele
intimidatie op hun werk of tijdens hun opleiding.
Vrouwen deelden hun ervaringen met seksueel grens-
overschrijdend gedrag op straat, in het uitgaansleven
en binnen studentenverenigingen.

Uit de onderzoeken en uit de verhalen over seksuele
intimidatie komt naar voren dat het voor slachtoffers
moeilijk is hun verhaal te doen. Vaak omdat ze bij
niemand terechtkunnen, of geen gehoor krijgen bij
de verantwoordelijken vanwege een doofpot- of zwijg-
cultuur. Angst en schaamte spelen hierbij vaak ook
een rol. Velen hebben jaren niet kunnen praten over
wat er is gebeurd. Dat nu in relatief korte tijd zoveel
boven water komt, is dan ook bijzonder.

Een andere ontwikkeling is dat gemeenten nu primair
verantwoordelijk zijn voor het voorkomen en bestrijden
van huiselijk geweld. Dat is het gevolg van de decen-
tralisaties in het sociale domein.

Dit hoofdstuk begint met een korte schets van de
verschillende onderzoeken naar lichamelijke en
seksuele mishandeling van minderjarigen in een

95

4 procent zegt te maken te hebben gehad met aan
randing en verkrachting.177 De commissie-De Vries
dringt aan op een actievere aanpak van incidenten en
preventie. Meldingen leiden maar zelden tot effectieve
vervolgstappen.

Lichamelijk, geestelijk en seksueel geweld
in de jeugdzorg
Lichamelijk en geestelijk geweld viel buiten het onder-
zoek van de commissie-Deetman en de commissie-
Samson. Om ook daar meer inzicht in te krijgen is de
commissie-De Winter opgericht. Deze commissie doet
sinds 2016 onderzoek naar lichamelijk, geestelijk en
seksueel geweld in de jeugdzorg in de periode 1945
tot nu. Het gaat ook over mensen die als kind in een
internaat voor dove/slechthorende of blinde/slecht-
ziende kinderen zijn geplaatst en daar geweld hebben
meegemaakt. Het merendeel van de gemelde mis
handelingen vond plaats in de jaren ’60 en ’70 in een
pleeggezin, weeshuis of instelling. De rapportage
wordt in de loop van 2018 verwacht.

177	 Klaas de Vries, Clémence Ross-van Dorp, Egbert Myjer, Rapport
van de Onderzoekscommissie seksuele intimidatie en misbruik
in de sport, 2017.

Seksueel misbruik van uit huis geplaatste kinderen
De commissie-Samson deed onderzoek naar seksueel
misbruik van kinderen die in de periode 1945 tot 2010
door de overheid uit huis zijn geplaatst. De commissie
concludeert dat de overheid altijd heeft geweten dat er
sprake was van seksueel misbruik, al was zij niet op de
hoogte van de mate waarin dit plaatsvond. Evenmin van
de gevolgen ervan. Met die wetenschap is lang niets
gedaan – het ministerie van VWS liet de ontwikkeling
van beleid te veel over aan de sector.174 De commissie
concludeert ook dat er altijd sprake is geweest van
seksueel misbruik in de residentiële jeugdzorg en de
pleegzorg. In de residentiële jeugdzorg is het risico
hierop beduidend hoger dan bij de gemiddelde
Nederlandse jeugd. Meisjes zijn meer dan twee keer
zo vaak slachtoffer als jongens.175 Kinderen met een
(licht) verstandelijke beperking lijken ruim drie keer
zo vaak slachtoffer te zijn van seksueel misbruik.176
Omdat op seksualiteit nog steeds een taboe rust,
sluiten professionals in veel gevallen de ogen voor
seksueel misbruik.

Seksuele intimidatie en misbruik in de sport
De Onderzoekscommissie seksuele intimidatie en
misbruik in de sport concludeert in 2017 dat 12 procent
van de sporters als kind ten minste één ervaring met
seksueel grensoverschrijdend gedrag heeft.

174	 Omringd door zorg, toch niet veilig. Rapport commissie-Samson
deel 1. Seksueel misbruik van door de overheid uit huis geplaatste
kinderen, 1945 tot heden. Amsterdam: Boom 2012, p. 105.

175	 Omringd door zorg, toch niet veilig, p. 57.

176	 Omringd door zorg, toch niet veilig, p. 57.

96

https://www.nocnsf.nl/grensoverschrijdendgedrag/onderzoekscommissie-seksuele-intimidatie-en-misbruik-in-de-sport
https://www.nocnsf.nl/grensoverschrijdendgedrag/onderzoekscommissie-seksuele-intimidatie-en-misbruik-in-de-sport
https://www.nocnsf.nl/grensoverschrijdendgedrag/onderzoekscommissie-seksuele-intimidatie-en-misbruik-in-de-sport
https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2014/02/06/rapport-commissie-samson-omringd-door-zorg-toch-niet-veilig/deel-1-omringd-door-zorg-toch-niet-veilig-tcm109-4542241.pdf

Ondanks het grote aantal vrouwen dat verhalen deelt,
blijft een groot deel onbesproken. Niet iedereen kan of
wil haar verhaal delen met een groot publiek. Dat geldt
zeker als de daders zich in de buurt van de slachtoffers
begeven. Vrouwen in een omgeving waarin hun
seksualiteit wordt onderdrukt die naar buiten treden met
hun ervaringen, kunnen negatieve gevolgen ondervinden
vanuit hun familie of gemeenschap.179 Hetzelfde geldt
voor gendergerelateerd geweld tegen mannen en LHBTI.
Laagdrempelige mogelijkheden om ervaringen te melden
bij deskundigen en bescherming tegen vergeldings-
maatregelen zijn dan ook dringend nodig.

179	 Zie onder meer het artikel van N. Ezzeroili, ‘Waarom het
woord kech ons altijd treft als een mokerslag (en aanhaken
bij #MeToo lastig is)’, Volkskrant, 13 januari 2018.

7.3	 Ontwikkeling: aandacht voor geweld
op het werk en op straat
Lichamelijk en seksueel geweld beperken zich niet tot
het verleden en instellingen waar kinderen verblijven.
Het komt ook voor in de openbare ruimte en op het
werk, zoals recent ruimschoots in de media is belicht.
Onder de hashtag #MeToo deelden veel vrouwen,
en ook mannen, hun persoonlijke ervaringen met sek-
sueel geweld op het werk, op straat en in het
uitgaansleven. Volgens recent onderzoek in opdracht
van vakbond FNV heeft bijna de helft van de werknemers
weleens te maken gehad met een vorm van seksuele
intimidatie. Meestal gaat het om seksueel getinte
grappen. Maar ook ernstigere vormen van intimidatie,
zoals ongewenste aanrakingen en zelfs verkrachting
en aanranding komen voor. In een recent onderzoek
onder 700 mensen bleek 54 procent van de slachtoffers
geen melding te hebben gedaan van de intimidatie.
De belangrijkste redenen zijn dat slachtoffers de relatie
met collega’s niet willen verslechteren en dat ze vrezen
dat hun omgeving hen niet serieus neemt.178 Het is de
verantwoordelijkheid van de werkgever om maatregelen
te nemen die bescherming bieden tegen seksuele
intimidatie op de werkvloer. De werkgever moet zorgen
voor een veilige werkomgeving. De overheid moet
werkgevers daartoe aansporen en er toezicht op houden.

178	 Totta Research heeft onderzoek gedaan in opdracht van
vakbond FNV. Er is een enquête onder ruim zevenhonderd
mensen uitgevoerd. Zie: https://www.nu.nl/carriere/5144981/
bijna-helft-van-werknemers-heeft-maken-met-seksuele-
intimidatie.html en https://www.fnv.nl/over-fnv/nieuws/
nieuwsarchief/2018/februari/FNV-wil-strengere-aanpak-
seksuele-intimidatie-/ (21 februari 2018).

97

https://www.nu.nl/carriere/5144981/bijna-helft-van-werknemers-heeft-maken-met-seksuele-intimidatie.html
https://www.nu.nl/carriere/5144981/bijna-helft-van-werknemers-heeft-maken-met-seksuele-intimidatie.html
https://www.nu.nl/carriere/5144981/bijna-helft-van-werknemers-heeft-maken-met-seksuele-intimidatie.html
https://www.fnv.nl/over-fnv/nieuws/nieuwsarchief/2018/februari/FNV-wil-strengere-aanpak-seksuele-intimidatie-/
https://www.fnv.nl/over-fnv/nieuws/nieuwsarchief/2018/februari/FNV-wil-strengere-aanpak-seksuele-intimidatie-/
https://www.fnv.nl/over-fnv/nieuws/nieuwsarchief/2018/februari/FNV-wil-strengere-aanpak-seksuele-intimidatie-/

7.5	 Momentum om omvangrijk
en ernstig probleem aan te pakken
In de afgelopen vijf jaar is opvallend veel naar buiten
gekomen dat bevestigt dat lichamelijk, geestelijk en
seksueel geweld een ernstig en omvangrijk probleem
is. Alle reden om dit momentum aan te grijpen en
deze praktijken structureel aan te pakken.
Gegevens verzamelen over de aard en omvang van
lichamelijk, geestelijk en seksueel geweld is nood
zakelijk als basis voor beleid. Er zijn nu verschillende
onderzoeken in gang gezet en al afgerond. Maar er
zijn meer situaties waar een risico op geweld bestaat.
Denk aan instellingen voor zorg aan mensen met een
lichamelijke of verstandelijke beperking. Ook hiernaar
moet nader onderzoek worden gedaan. Het is cruciaal
dat er voldoende laagdrempelige mogelijkheden zijn
voor slachtoffers om informatie te krijgen, melding te
kunnen doen en bescherming te krijgen tegen negatieve
gevolgen van melding.

7.6	 Nog eerder en beter in beeld
Het is duidelijk dat het heel belangrijk is dat situaties van
geweld goed bespreekbaar zijn. Slachtoffers bevinden
zich vaak in een zeer afhankelijke en daarmee kwets-
bare positie. Dat maakt het buitengewoon moeilijk om
geweld of misbruik aan de orde te stellen. Het komt
vaak voor dat degenen die hun mond opendoen simpel-
weg niet worden geloofd. Of er is een zwijgcultuur of
doofpotcultuur, zoals bij de verschillende instellingen
waar seksueel misbruik en/of geweld tegen minder
jarigen plaatsvond. Hetzelfde geldt vaak voor seksuele
intimidatie op het werk en voor geweld in de huiselijke
sfeer. Erover praten is voor slachtoffers moeilijk vanwege
schaamte of uit angst voor negatieve gevolgen.

7.4	 Ontwikkeling: aandacht voor geweld
in de huiselijke sfeer
Een andere categorie van geweld die aandacht nodig
heeft, speelt zich af in de huiselijke sfeer. Dit blijft vaak
onopgemerkt omdat het zich letterlijk achter gesloten
deuren afspeelt. Momenteel vindt onderzoek plaats
naar de mate waarin huiselijk geweld en kindermis-
handeling voorkomt.180 45 procent van de bevolking is
ooit slachtoffer geweest van geweld in de huiselijke
sfeer. Naar schatting zijn elk jaar ruim 118.000 kinderen
het slachtoffer van mishandeling.181 Het is niet bekend
in hoeveel gevallen het daarbij om meisjes, respectie-
velijk jongens gaat. Wel is bekend dat seksueel geweld
meer meisjes treft. Gemiddeld 12 procent van de
Nederlandse bevolking heeft ooit te maken gehad met
partnergeweld. Dit zijn hoofdzakelijk vrouwen. Naar
schatting zijn jaarlijks 200.000 ouderen slachtoffer
van mishandeling. 70 procent van hen is vrouw.182

Er zijn verschillende campagnes geweest om de
bewustwording over geweld in de huiselijke sfeer te
vergroten. Daarnaast zijn maatregelen genomen om
ervoor te zorgen dat professionals en burgers beter
weten wat zij kunnen doen als ze vermoeden dat er
sprake is van huiselijk geweld. Dat draagt eraan bij
dat deze vorm van geweld beter in beeld is.

180	 Het WODC voert een omvangrijk prevalentieonderzoek uit
naar huiselijk geweld en kindermishandeling.

181	 Kinderombudsman, Kinderrechtenmonitor 2016, Den Haag:
De Kinderombudsman 2016, p. 59.

182	 Movisie, Factsheet ouderenmishandeling in 2014.

98

https://www.wodc.nl/zoeken/?q=2668
https://www.movisie.nl/feiten-en-cijfers/ouderenmishandeling-2014-meldingen-adviesvragen

99

Daar zijn verschillende redenen voor: de inschatting
van de (on)haalbaarheid van vervolging, de belasting
van het strafproces, een gebrek aan vertrouwen in de
politie en/of te weinig kennis over de procedure.183

7.7	 Ontwikkeling: gemeenten
en huiselijk geweld
Sinds 2015 zijn gemeenten primair verantwoordelijk
voor de aanpak van huiselijk geweld. Dat biedt goede
mogelijkheden voor een aanpak van dit probleem gericht
op vroege signalering, de opvang van en hulpverlening
aan slachtoffers, en het voorkomen van huiselijk geweld.
Het Advies- en Meldpunt Kindermishandeling en het
Steunpunt Huiselijk Geweld zijn samengevoegd en
ondergebracht bij Veilig Thuis. Daarnaast zijn er lokale
Centra voor Jeugd en Gezin. De Inspectie Jeugdzorg
en de Inspectie voor de Gezondheidszorg constateren
dat de Veilig Thuis-organisaties ‘voldoende tot goed
zijn toegerust om meldingen van huiselijk geweld en
kindermishandeling te beoordelen, deze meldingen
zorgvuldig en waar nodig multidisciplinair te onder-
zoeken en een benodigd vervolgtraject in te (laten)
zetten’.184 De capaciteit van de Veilig Thuis-
organisaties om alle meldingen binnen de wettelijke
termijnen af te handelen blijft volgens de inspecties
een ‘kwetsbaar punt’.185

183	 Bertling, L., Mack, A., Vonk, H., Timmermans, M., Regioplan,
Slachtoffers van zedenmisdrijven. Een verkenning van de over
wegingen voor contact met politie en/of hulpverlening,
Amsterdam: Regioplan Beleidsonderzoek, WODC 2017.

184	 Inspectie Jeugdzorg en Inspectie voor de Gezondheidszorg,
De kwaliteit van Veilig Thuis, Stap 2, Landelijk beeld, Utrecht:
Inspectie Jeugdzorg en Inspectie voor de Gezondheidszorg
2017, samenvatting.

185	 Idem.

Het bespreekbaar maken van seksueel geweld is nood-
zakelijk om een traject van hulpverlening te kunnen
starten. Maar ook om een einde te maken aan de
straffeloosheid van daders. Er zijn de afgelopen jaren
al veel maatregelen getroffen die melding eenvoudiger
maken en de hulpverlening aan slachtoffers verbeteren.
Er is een kwaliteitskader voorkomen seksueel misbruik
in de jeugdzorg. Er is een landelijk dekkend netwerk
van centra voor seksueel geweld en het mandaat van
de Nationaal Rapporteur Mensenhandel is uitgebreid
met seksueel geweld tegen kinderen. Er is een herziene
aanwijzing van het OM voor zedenzaken. Verschillende
steden, waaronder Rotterdam en Amsterdam, hebben
seksuele straatintimidatie bij Algemene politie
verordening (APV) strafbaar gesteld. Sinds 1 juli 2013
zijn professionals verplicht de Meldcode huiselijk geweld
en kindermishandeling te gebruiken bij vermoedens
van geweld in huiselijke kring. Vanaf 1 januari 2019 is
het verplicht om een afwegingskader op te nemen in
deze meldcode. Professionals worden getraind in het
tijdig herkennen van signalen van seksueel geweld.

Toch blijven er zorgpunten. Gemiddeld doet maar
16 procent van de slachtoffers van seksueel geweld in
Nederland aangifte bij de politie. Ook gaan slacht
offers van andere vormen van lichamelijk of seksueel
geweld niet altijd naar de politie.

100

Een ander aandachtspunt is dat er onvoldoende zicht
is op de veiligheid van moeder en kind na het verlaten
van de vrouwenopvang.188 Er is een werkgroep ingesteld
om oplossingen te zoeken voor deze problemen.189

7.8	 Ontwikkeling: Verdrag van Istanbul
in werking getreden
Alle vormen van geweld zijn een ernstige inbreuk
op de geestelijke en lichamelijke integriteit van de
betrokkenen. Ook andere mensenrechten kunnen in
het geding zijn. Denk aan het recht op gezondheid en
het recht op arbeid. Deze rechten zijn stevig verankerd
in mensenrechtenverdragen en Nederlandse wetgeving.

Het Verdrag van de Raad van Europa inzake geweld
tegen vrouwen en huiselijk geweld (Verdrag van Istanbul)
is voor Nederland sinds 1 maart 2016 van kracht.
Dit verdrag bevat een alomvattend kader: het gaat over
het voorkomen en bestrijden van geweld tegen vrouwen
en huiselijk geweld, en bevat ook gedetailleerde
verplichtingen over de opvang van en hulpverlening
aan slachtoffers. Implementatie van dit verdrag staat
voor een aanpak van geweld tegen vrouwen en huiselijk
geweld waarin mensenrechten centraal staan.
Hieronder volgt een aantal belangrijke punten.

188	 Toezicht Sociaal Domein/Samenwerkend Toezicht Jeugd
(TSD/STJ), Moeder en kind verlaten de vrouwenopvang.
(Wie) is dat een zorg?, Utrecht: Toezicht Sociaal Domein/
Samenwerkend Toezicht Jeugd 2017.

189	 Reactie n.a.v. verzoek uit Regeling van Werkzaamheden van
d.d. 13 december 2017 over het bericht ‘Blijf-van-mijn-lijf-
huizen overvol’ (Telegraaf, 13 december 2017), kenmerk
171761-DMO.

Problemen met vrouwenopvang
Gemeenten zijn verantwoordelijk voor de vrouwen
opvang en voor het voorkomen van huiselijk geweld.
Verschillende gemeenten hebben bezuinigd op de
capaciteit bij de vrouwenopvang. Het beleid is om
meer vrouwen ambulant hulp te verlenen. Het is de
vraag of dit altijd goed uitpakt. Volgens Federatie
Opvang kan de crisisopvang 30 procent van de vrouwen
die aanklopt niet binnen een dag helpen.186 Zij krijgen
alternatieve opvang aangeboden, in een hotel of een
bijgeschoven bed in de vrouwenopvang. Deze slacht-
offers krijgen niet meteen toegang tot alle hulp
verlening die ze nodig hebben.

Een groot knelpunt is dat de doorstroom uit de vrouwen-
opvang stagneert. Vrouwen wachten vaak lang op een
nieuw onderkomen. Woningbouwverenigingen houden
gemeenten daarvoor verantwoordelijk en andersom.
Er zijn te weinig sociale huurwoningen en het is
moeilijk om een urgentieverklaring te krijgen. En zelfs
met een urgentieverklaring is er een lange wachttijd
in grote steden. Bij schulden is het niet mogelijk een
huurwoning te krijgen en bij verhuizing naar een
andere gemeente moet opnieuw een uitkering en
schuldhulpverlening worden aangevraagd.187

186	 Federatie Opvang, Vrouwenopvang overvol, 13 december 2017,
zie www.opvang.nl.

187	 Nationale Ombudsman, Vrouwen in de knel. Een onderzoek
naar knelpunten in de vrouwenopvang, 6 juli 2017.

101

Vrouwen zijn ondervertegenwoordigd op hoge posities
in het bedrijfsleven en de politiek. Een groot percentage
vrouwen is niet economisch zelfstandig. Dat alles houdt
de machtsverschillen op maatschappelijk niveau en
binnen gezinnen in stand. De ondergeschikte rol van
vrouwen, hun lagere sociaaleconomische status en
afhankelijke positie kunnen het moeilijk maken stappen
te zetten om aan huiselijk geweld te ontsnappen.
Voor vrouwen in een omgeving waarin deze stereotiepe
rolpatronen overheersen, is de drempel om daarin
verandering te brengen of daaruit weg te gaan heel
hoog. Zij lopen risico op geweld door hun partner
en hun familie.

Culturele opvattingen dat mannen vrouwen mogen,
of zelfs moeten, controleren, maken vrouwen kwets-
baar voor lichamelijk, geestelijk en seksueel geweld.
De aanpak van de ongelijke positie van vrouwen en
mannen moet onderdeel uitmaken van het beleid over
geweld tegen vrouwen. Anders wordt de oorzaak niet
bestreden. De ongelijkheid is een oorzaak van geweld
tegen vrouwen, en geweld tegen vrouwen houdt de
ongelijkheid in stand. Bij de aanpak van geweld moeten
dan ook zowel vrouwen en meisjes als mannen en
jongens worden betrokken.

Gendersensitief beleid noodzakelijk
voor structurele oplossing
Veel vormen van geweld treffen vrouwen vaker dan
mannen. De belangrijkste oorzaak van geweld tegen
vrouwen is de structurele machtsongelijkheid tussen
vrouwen en mannen. De Nederlandse regering erkent
dit. Toch is het beleid niet op die inzichten gebaseerd.
Het Nederlandse beleid richt zich op alle slachtoffers
en alle vormen van geweld in huiselijke kring. Daarom
is het sekseneutraal geformuleerd. Het idee is dat een
gendersensitieve benadering binnen een sekseneutraal
geformuleerd beleidskader de aanpak van geweld in
huiselijke kring effectiever kan maken.190 Dat is moge-
lijk als betrokken beleidsmakers, ontwikkelaars van
interventies en uitvoerders zich bewust zijn van de
relevantie van gendergerelateerde factoren. En daar
ook naar handelen. Daar is in Nederland onvoldoende
sprake van.191

Vanzelfsprekend is elke daad van huiselijk geweld
onacceptabel, heeft elk slachtoffer van huiselijk geweld
recht op alle benodigde hulpverlening en moet elke
pleger van strafbare feiten worden vervolgd en berecht.
Maar een genderperspectief is nodig om effectief te
zijn in de aanpak van de oorzaken van geweld tegen
vrouwen. Op maatschappelijk niveau zijn er nog
steeds machtsverschillen tussen vrouwen en mannen.
Stereotiepe denkbeelden over de maatschappelijke
rollen van vrouwen en mannen dragen daar aan bij.
Media beelden vrouwen vaak nog af als de stereotiepe
verzorger en mannen als de stereotiepe stoere man.

190	 Kamerstukken II 2014/15, 34038 (R2039), 3, p. 6.

191	 Regioplan, Genderscan aanpak huiselijk geweld, Amsterdam:
Regioplan 2013, p. 59.

102

AANBEVELINGEN

Zorg voor een integrale aanpak van geweld
tegen vrouwen en huiselijk geweld.

Neem in het beleid over geweld tegen
vrouwen en huiselijk geweld het Verdrag van
Istanbul als uitgangspunt. Maak het beleid
gendersensitief en pak de structurele
oorzaken van geweld tegen vrouwen aan.

Bevorder dat alle vormen van lichamelijk,
geestelijk en seksueel geweld bespreekbaar
zijn in de maatschappij en dat meldpunten
voor deze vormen van geweld een laag
drempelig karakter hebben.

7.9	 Conclusie
Het is nog te vroeg om te concluderen dat het taboe
op geweld tegen minderjarigen en huiselijk geweld en
geweld tegen vrouwen definitief is doorbroken. Er zijn
nog te veel situaties waarin het niet goed mogelijk is
over het probleem te praten. Toch bieden de ontwikke-
lingen hoop dat er wel een verandering in gang is gezet.

Dit is daarom het moment om ingezet beleid, gericht
op het vergroten van de bereidheid tot melden, verder
te verstevigen. Dat kan leiden tot een grotere vraag
naar opvangplaatsen en hulpverlening. De betrokken
partijen moeten de daar bestaande knelpunten dan
ook dringend oplossen. In de afgelopen jaren zagen
verschillende oproepen het licht om te komen tot een
actieplan, een deltaplan, een nationaal akkoord en een
rapporteur huiselijk geweld. Zo’n alomvattende aanpak
is er nog niet. Een aanpak die gaat over het voorkomen
en bestrijden van geweld in verschillende situaties, het
beschermen en ondersteunen van slachtoffers en het
aanpakken van de daders. Anno 2018 zijn er veel cijfers
beschikbaar en is er een groot maatschappelijk draag-
vlak om wat zich achter de voordeur afspeelt niet
uitsluitend als een privéprobleem weg te zetten.
Er is hier een belangrijke taak voor de landelijke en de
lokale overheid en een verantwoordelijkheid voor de
samenleving als geheel.

103

Sara Etty

‘�Je moet
de machts
verschillen
blijven
benoemen’

INTERVIEW

Sara Etty (43) is beleidsadviseur huiselijk
geweld en projectleider tijdelijk
huisverbod bij de GGD Rotterdam
Rijnmond. We stellen haar vijf vragen
over de problematiek rondom
huiselijk geweld.

Wat is er nodig om huiselijk geweld
beter te bestrijden?
“Iedere tien minuten rijdt in Nederland de politie uit
vanwege huiselijk geweld. Vaak omdat de buren een
melding doen vanwege overlast. Gemiddeld is er 33 keer
sprake geweest van ernstig huiselijk geweld voordat
een vrouw zichzelf bij de politie meldt.

“Het draait allemaal om scheve verhoudingen en beeld-
vorming: wanneer ben je mishandeld? De gedachte
‘Je zal zelf wel iets verkeerds hebben gedaan, anders
gebeurt zoiets toch niet’, leeft nog altijd zeer sterk,
bij mannen en bij vrouwen. Of een man blijft tegen
zijn vriendin zeggen: ‘Het is je eigen schuld dat ik je
in elkaar ram’. Onzin natuurlijk. Ik kom de gruwelijkste
voorbeelden tegen: een man had zijn vriendin mis
handeld, vervolgens moest zij van hem de straat op,
ze had alleen haar string aan. Er hing een bordje met
‘hoer’ om haar nek. Of mannen die hun vingers in de
neus van hun vriendin stoppen, om de neusvleugels
eruit te trekken. Er is sprake van een structurele machts-
ongelijkheid tussen mannen en vrouwen, dat is de basis
van de problematiek. Zo lang we dat niet meenemen
in het beleid gaan we de oorlog niet winnen.”

Hoe pak je die ongelijkheid aan?
“Het begint met de opvoeding en de beeldvorming
over mannelijkheid en vrouwelijkheid. Maar ook op
andere cruciale punten gaat het fout. Kijk naar de rech-
terlijke macht, zij is niet verplicht om deskundigheid
op te doen als het gaat om huiselijk geweld. Er is een
vrijwillige cursus, dat is het. Er is daardoor weinig
kennis over het onderwerp. Beleidsmakers, rechters,
jeugdbeschermers, politici en politie moeten snappen
dat het hier gaat over macht en controle. Ook in de
landelijke campagnes zie je die onwetendheid terug: die
zijn heel genderneutraal. Terwijl het in tachtig procent
van de gevallen om partnergeweld of ex-partnergeweld
gaat: daders zijn voornamelijk mannen. Je moet de
machtsverschillen blijven benoemen. Ook is het
belangrijk dat de beeldvorming van slachtofferschap
wordt aangepast: een vrouw die mondig is kan ook
slachtoffer zijn van huiselijk geweld. De effecten lopen
door. Vaak zijn er kinderen getuige van het geweld.
Jongens die in hun jeugd te maken hebben gehad met
partnergeweld hebben drie keer zoveel kans op dader-
schap, meisjes drie keer zoveel kans op slachtofferschap.
Ruim één op de vijf vrouwen in Nederland krijgt te
maken met huiselijk geweld. Kijk eens rond in je eigen
vriendenkring en ga tellen.”

Wat zijn de gevolgen van de decentralisatie
geweest voor de aanpak van huiselijk geweld?
“Het idee is dat gemeenten het nu wel regelen, dat
maakt het Rijk alleen niet minder verantwoordelijk als
het gaat om het mensenrechtenkader. In Rotterdam
kunnen we op het moment gelukkig nog veel civiel-
rechtelijk organiseren. Dat zijn creatieve oplossingen
die we verzinnen, zonder dat het daadwerkelijke
probleem wordt opgelost. Nederland heeft als het
gaat om huiselijk geweld verschillende internationale
verdragen geratificeerd. Hartstikke goed, maar wat

moeten de gemeenten er nu mee? Daar moet wel een
duidelijk plan voor komen: er moet meer kennis worden
ingebracht en er moet geld bij. Gooi het niet over de
schutting, maar stop het zorgvuldig in een pakketje.”

Kunt u een voorbeeld uit de praktijk noemen
waar het mis dreigt te gaan?
“Het huisverbod moet je kunnen toepassen in alle
gevallen van huiselijk geweld of ex-partnergeweld. Een
huisverbod houdt in dat de burgemeester of de politie
kan eisen dat de pleger van het geweld tien dagen
lang zijn woning niet meer in mag. Dit kan maximaal
verlengd worden tot vier weken. Wat doe je als de pleger
niet op het betreffende adres woont en er ook niet
meer dan af en toe komt? Op grond van het Verdrag
van Istanbul van de Raad van Europa mag je dan ook
een huisverbod opleggen. Nederland heeft dit verdrag
geratificeerd, maar de nationale regelgeving is nog niet
aangepast. De maatregel is daardoor nog veel te veel
gekoppeld aan een woning en te weinig aan het slacht-
offer. Maar: een huis heeft geen bescherming nodig,
een slachtoffer wel.”

Wat gaat er wel goed?
“Er wordt in heel Nederland hard gewerkt aan de
aanpak van huiselijk geweld. Helaas hebben we niet
de juiste handvatten. Het gaat om kwetsbare mensen,
die zijn niet in staat om tegen de gemeente te zeggen:
‘Je had dit en dit voor mij moeten regelen.’ Wij moeten
dat voor hen doen. In Rotterdam – de grote stad met
dunne muurtjes – is de bereidheid om wat aan huiselijk
geweld te doen gelukkig heel groot. Er is bestuurlijk
draagvlak en daardoor kan er veel. Het besef dat we
echt iets moeten met de verschillende verdragen, moet
alleen nog groeien bij de gemeenten, maar zeker ook bij
de rijksoverheid. Mensenrechten zijn geen promotie-
dingetje, zo van: ‘kijk ons eens goed bezig zijn als land’.”

8 De vrijheid van
meningsuiting,
persvrijheid en
demonstratievrijheid

De toon van het politieke en publieke debat is feller geworden.

Dat leidt tot discussies over wat mensen wel en niet mogen

zeggen. De demonstratievrijheid wordt in de lokale praktijk

soms te veel beperkt. Ook voor standpunten waar de meerder-

heid van de bevolking het niet mee eens is, geldt de vrijheid

van meningsuiting. Dat betekent niet dat vrije meningsuiting

een vrijbrief is om te discrimineren of haat te zaaien.

Het is voor journalisten moeilijker hun werk te doen, onder

meer vanwege bedreigingen met geweld en met juridische

procedures. Maar ook doordat overheden soms drempels

opwerpen voor hun vrijheid om informatie te vergaren en

vragen te stellen. Steeds vaker stellen bestuursorganen

beperkingen van de uitingsvrijheid vast, in plaats van de

rechter. Dit staat op gespannen voet met grondwettelijke

en rechtsstatelijke beginselen.

Strafrecht), kreeg nauwelijks politieke steun. De Raad
van State wees erop dat het schrappen van deze artikelen
strijdig is met het VN-verdrag tot uitbanning van alle
vormen van rassendiscriminatie (IVUR).192 Dat verdrag
verplicht Nederland om strafrechtelijk op te treden
tegen uitingen die discrimineren of haat zaaien.
De twee strafrechtelijke bepalingen zijn daarom nog
steeds de belangrijkste begrenzers van de
uitingsvrijheid.

Voor de vraag of een uiting in het licht van deze
artikelen strafbaar is, is meestal bepalend of deze al
dan niet ‘onnodig grievend’ is. Dat blijkt uit de
Nederlandse rechtspraak. Het antwoord op die vraag
hangt onder meer af van de context waarin die uiting
is gedaan. Zo is er veel ruimte voor de uitingsvrijheid
in een publiek debat over een kwestie van maat
schappelijk belang, en bij het ventileren van politieke
standpunten of een religieuze of levensbeschouwelijke
zienswijze. Sommigen menen dat de rechtspraak
vooral religieuze uitingen extra beschermt. Maar de
rechtspraak biedt ook veel ruimte voor het geven van
een waardeoordeel over iemand in een column, bij
teksten of beelden in een tijdschrift en andere kunst-
zinnige werken.

192	 Kamerstukken II 2014/15, 34 052, nrs. 1-4; Handelingen II
2016/17, nr. 36, item 5.

8.1	 Inleiding
De vrijheid van meningsuiting is een van de belangrijkste
fundamenten van een democratische rechtsstaat.
Die vrijheid bestaat niet alleen voor het verspreiden
van opvattingen waar de meeste mensen het mee
eens zijn, maar ook voor opvattingen die kwetsend,
choquerend of verontrustend zijn. Vrije meningsuiting
houdt in dat de overheid zelf geen inbreuk maakt op
de uitings- en demonstratievrijheid. Daarnaast is er
een verplichting voor de overheid om, waar nodig,
maatregelen te nemen om de vrije meningsuiting
te beschermen.

Het recht op vrije meningsuiting, de persvrijheid en
de demonstratievrijheid zijn stevig verankerd in het
Nederlandse recht. Toch is er regelmatig discussie
over hun reikwijdte. Denk aan de opmerking van PVV-
leider Geert Wilders over ‘minder Marokkanen’, waar-
voor hij in 2016 terecht stond. Of aan het verbieden
van demonstraties tegen het uiterlijk van de figuur
van Zwarte Piet. Of aan de vraag of het recht op bron-
bescherming voor journalisten wel voldoende is
beschermd. De trend die hieruit op te maken valt,
is dat er een zoektocht is naar de reikwijdte van
deze vrijheidsrechten.

De uitingsvrijheid vormt geen vrijbrief om te kwetsen,
al lijken sommigen daar wel eens van uit te gaan.
De wetgeving over uitingsdelicten veranderde de
afgelopen jaren niet wezenlijk. Wel is de bepaling over
smalende godslastering uit het Wetboek van Strafrecht
geschrapt, maar die had toch al decennia geen
praktische betekenis meer. Het initiatiefwetsvoorstel-
Van Klaveren, gericht op de afschaffing van de straf-
baarstelling van groepsbelediging en het aanzetten tot
discriminatie of haat (art. 137c en 137d Wetboek van

109

stelden zij alleen een vraag aan adverteerders. Zij wilden
hen laten zien waar hun geld naartoe gaat. Interessant
is dat burgers op deze manier bijdragen aan de
zoektocht naar een nieuw evenwicht in de aanvaard-
baarheid van uitingen, zonder juridische procedures
te gebruiken.

Meer diverse samenleving
De Nederlandse samenleving bestaat tegenwoordig
uit veel verschillende groeperingen van verschillende
afkomst en met verschillende godsdienstige of andere
levensbeschouwelijke overtuigingen. Deze grotere
verscheidenheid aan waarden en denkbeelden levert
spanningen op. Enerzijds krijgen mensen met een
‘andere’ afkomst te maken met uitingen – bijvoorbeeld
over hun afkomst, huidskleur of godsdienst – die zij
als kwetsend ervaren.

Anderzijds spreken mensen met een ‘andere’ achter-
grond of overtuiging zich soms uit op een manier die
anderen niet acceptabel vinden. Uitingen bijvoorbeeld
over acceptatie van homoseksualiteit of de positie van
vrouwen die niet aansluiten bij waarden die in Nederland
breed worden gedeeld.

Het politieke debat en de bijzondere positie
van politici
Politici hebben een ruime vrijheid om misstanden aan
de kaak te stellen en machthebbers te bekritiseren.
Aan de andere kant hebben zij vanwege hun belangrijke
maatschappelijke functie een extra verantwoordelijk-
heid. Daarom moeten zij voorkomen dat zij met hun
uitspraken intolerantie ten opzichte van bepaalde
bevolkingsgroepen voeden. Uit het publieksonderzoek
dat het College heeft laten verrichten komt naar voren
dat de geïnterviewden deze punten herkennen en

8.2	 Ontwikkeling: zoeken naar een
nieuw evenwicht tussen meningsuiting
en bescherming rechten van anderen

Internet en social media
Internet en social media verruimen de mogelijkheden
om laagdrempelig te communiceren. Tegelijkertijd
gaan veel mensen ‘online kennelijk gemakkelijker
over de schreef (…) dan in het “normale” leven’.193
Omstreden uitingen zijn niet nieuw, maar hebben
door social media een groter bereik en daarmee
diepere impact.

Burgers komen in actie
Sommige uitingen op websites roepen tegenreacties op.
Op 5 mei 2017 plaatste de Volkskrant een opiniestuk
met als kop: ‘Beste adverteerders op GeenStijl en
Dumpert, u betaalt mee aan vrouwenvernedering’.
Het stuk was getekend door 100 bekende vrouwen.
Zij vroegen adverteerders op deze sites om kritisch na
te denken over de vraag of hun advertenties wel te zien
moeten zijn in een omgeving vol vrouwenvernedering
en racisme.194 Naar aanleiding van deze acties stopte
een aantal adverteerders, waaronder de
Belastingdienst, met adverteren op deze sites.
De actie ontving zowel bijval als kritiek. Er zou sprake
zijn van censuur en onaanvaardbare inperking van de
vrije meningsuiting. Volgens de initiatiefnemers

193	 Rb. Amsterdam 18 mei 2017, ECLI:NL:RBAMS:2017:3344,
r.o. 7. In een serie vonnissen op deze datum werden 20 personen
bestraft voor opruiing jegens en belediging van politica
Sylvana Simons.

194	 https://www.volkskrant.nl/opinie/beste-adverteerders-op-geen-
stijl-en-dumpert-u-betaalt-mee-aan-vrouwenvernedering~
a4492834/

110

https://www.rechtspraak.nl/Organisatie-en-contact/Organisatie/Rechtbanken/Rechtbank-Amsterdam/Nieuws/Paginas/Opruiing-en-belediging-Sylvana-Simons-4-werkstraffen-16-geldboetes-1-vrijspraak.aspx
https://www.volkskrant.nl/opinie/beste-adverteerders-op-geenstijl-en-dumpert-u-betaalt-mee-aan-vrouwenvernedering~a4492834/
https://www.volkskrant.nl/opinie/beste-adverteerders-op-geenstijl-en-dumpert-u-betaalt-mee-aan-vrouwenvernedering~a4492834/
https://www.volkskrant.nl/opinie/beste-adverteerders-op-geenstijl-en-dumpert-u-betaalt-mee-aan-vrouwenvernedering~a4492834/

111

8.3	 Ontwikkeling: recht van journalisten
om informatie te vergaren onder druk
Het recht op vrije meningsuiting omvat ook het recht
van journalisten informatie te verzamelen en te
verspreiden. In hun werk ondervinden zij regelmatig
belemmeringen, soms zelfs zeer ernstige.

Bedreiging van journalisten
Het Persvrijheidsfonds waarschuwde in 2017 voor
intimidatie van journalisten in Nederland. Uit onder-
zoek blijkt dat van de 638 ondervraagde journalisten
61 procent te maken heeft gehad met bedreigingen.
16 procent van de journalisten past de berichtgeving
soms aan als gevolg van de dreiging.197 Er zijn voor-
beelden van journalisten die zijn geconfronteerd met
verbaal en fysiek geweld toen zij criminele organisaties
in kaart probeerden te brengen. Daarnaast kunnen
zij te maken krijgen met lange en dure juridische
procedures over vermeend onrechtmatige publicaties.
Bijvoorbeeld als ze onfrisse praktijken van bedrijven
blootleggen. Hoewel de journalisten in deze procedures
vaak uiteindelijk wel aan het langste eind trekken, kan
dit resulteren in een ‘chilling effect’ op de persvrij-
heid.198 Daarnaast is er de wereldwijde dreiging van
terreuraanslagen, in een aantal gevallen direct tegen
journalisten gericht. Ook deze kan leiden tot vormen
van zelfcensuur uit vrees voor geweld: een ander
voorbeeld van een ‘chilling effect’.

197	 M.W.A. Odekerken & A.F.M. Brenninkmeijer, Een dreigend
klimaat, Verslag van het onderzoek ‘Bedreigingen van
Nederlandse journalisten, Utrecht:16 juni 2017.

198	 F. van Exter, Er gaat iets mis met de persvrijheid. 10 jaar
Persvrijheidsfonds 2007-2017.

ongeveer even belangrijk vinden. Er is geen duidelijke
voorkeur voor het ene of het andere punt.

In december 2016 veroordeelde de strafrechter PVV-
leider Geert Wilders voor zijn ‘minder Marokkanen’-
uitspraak. De rechter oordeelde dat hij schuldig was
aan groepsbelediging en aanzetten tot discriminatie,
maar legde geen straf op.195 Tegen de uitspraak is
hoger beroep ingesteld.

Dat het hier gaat om een politicus maakt verschil. Een
rechterlijk oordeel over de strafbaarheid van een uiting
hangt altijd sterk af van de specifieke omstandigheden
en bewoordingen van de aangevochten uitspraak.
In de zaak-Wilders oordeelde de rechtbank dat hij een
minderheidsgroep in Nederland expliciet als inferieur
heeft weggezet. Juist in zo’n geval mag de vrijheid van
meningsuiting van een politicus worden begrensd.196
De rechtbank woog daarbij de opruiende manier
waarop Wilders zijn uitspraak deed mee. Zijn actie was
van tevoren doordacht en gepland. Ook nodigde hij het
publiek uit tot een reactie. De rechtbank benadrukte
dat democratisch gekozen volksvertegenwoordigers
niet boven de wet staan en zich moeten houden aan
de grenzen van de vrijheid van meningsuiting.

195	 Rb. Den Haag 9 december 2016, ECLI: NL:RBDHA:2016:15014.

196	 Dit blijkt ook uit de jurisprudentie van het EHRM. Zie EHRM
23 september 1994, nr. 15890/89 (Jersild/Denemarken), EHRM
16 november 2004, nr. 23131/03 (Norwood/VK), EHRM 6 juli
2006, nr. 59405/00 (Erbakan/Turkije), EHRM 10 juli 2008,
nr. 15948/03 (Soulas e.a./Frankrijk), EHRM 16 juli 2009, nr.
15615/07 (Féret/België), EHRM 20 april 2010, nr. 18788/09
(Le Pen/Frankrijk), EHRM 9 februari 2012, nr. 1813/07
(Vejdeland/Zweden) en EHRM 15 oktober 2015, nr. 27510/08
(Perinçek/Zwitserland).

112

https://www.nvj.nl/nieuws/%E2%80%98-journalist-moet-gevoel-hebben-grote-broer-hem-opkomt%E2%80%99
https://www.nvj.nl/nieuws/%E2%80%98-journalist-moet-gevoel-hebben-grote-broer-hem-opkomt%E2%80%99
https://www.nvj.nl/gaat-iets-mis-persvrijheid
https://www.nvj.nl/gaat-iets-mis-persvrijheid

Journalisten konden hierdoor geen kritische vervolg-
vragen stellen. Journalisten zijn vaker geweerd bij
verkiezingsbijeenkomsten van politieke partijen.
Het argument is dan dat de bijeenkomst een besloten
karakter had. Het gaat hier niet om overheidsinstanties
die journalisten buiten de deur houden. Maar organi-
saties die zo’n belangrijke rol hebben in het politieke
en publieke debat zouden het recht van journalisten om
informatie te vergaren niet te snel moeten inperken.

Wettelijke regeling bronbescherming nog niet rond
Journalisten hebben een belangrijke waakhondfunctie.
Om die goed te kunnen uitoefenen is het nodig dat zij
de identiteit van hun bronnen geheim kunnen houden.
De wettelijke bronbescherming van journalisten schiet
nog tekort. Nederland is hiervoor meermaals veroor-
deeld door het Europese Hof voor de Rechten van de
Mens (EHRM). Begin 2018 nam de Tweede Kamer een
wetsvoorstel aan over verschoningsrecht in strafzaken
voor journalisten en publicisten.201 Daarin is geregeld
dat journalisten of publicisten in strafrechtelijke
onderzoeken geen gegevens hoeven te verstrekken of
vragen hoeven te beantwoorden over de identiteit van
hun bron. Die gegevens mogen ook niet bij anderen
(bijvoorbeeld telecombedrijven) worden opgevraagd.
Het verschoningsrecht is niet absoluut. Het kan worden
beperkt als de rechter oordeelt dat onevenredig grote
schade ontstaat aan een maatschappelijk belang dat
zwaarder weegt. Dankzij een aanpassing van de oor-
spronkelijke tekst geldt dit ook als zij met hun bronnen
geen expliciete afspraken over geheimhouding
hebben gemaakt.

201	 Kamerstukken I 2017/18, 34 032, A en B.

De vraag is welke rol de overheid moet en kan spelen
in het tegengaan van dit effect. Zij is verantwoordelijk
voor het scheppen van een gunstig klimaat voor
deelname aan het publieke debat. Een debat waar alle
betrokken personen hun meningen en ideeën zonder
angst kunnen uiten.199 Hoe de overheid haar verant-
woordelijkheid precies moet invullen, is moeilijk te
beantwoorden. Duidelijk is wel dat deze verantwoorde-
lijkheid groter is bij concrete bedreigingen van de
veiligheid van personen die gebruik hebben gemaakt
van hun uitingsvrijheid.200

Belemmeringen voor journalisten om bijeenkomsten
bij te wonen
Als journalisten geen toegang krijgen tot bijeenkomsten
van maatschappelijk belang zet dat de persvrijheid
onder druk. Dit is in de afgelopen jaren verschillende
keren gebeurd.

In 2016 gebruikten verschillende gemeenten een
noodbevel om journalisten te weren bij lokale inspraak
avonden over de opvang voor vluchtelingen. Het doel
was de voorkoming van ongeregeldheden. In enkele
bezwaarschriftprocedures is inmiddels vastgesteld
dat deze besluiten niet altijd te rijmen zijn met de
persvrijheid.

In april 2017 werd enkele journalisten de toegang
geweigerd tot een persconferentie van de toenmalige
VVD-voorzitter en zakenman Henry Keizer. Hij werd in
verband gebracht met fraude en belangenverstrengeling.

199	 EHRM 14 september 2010, nr. 2668/07 (Dink/Turkije), § 137.

200	 EHRM 16 maart 2000, nr. 23144/93 (Özgür Gündem/Turkije),
§ 42-43; EHRM 13 april 2017, nr. 10653/10 (Huseynova/
Azerbeijan), § 98-102.

113

De afgelopen jaren hebben burgemeesters vaker de
demonstratievrijheid beperkt uit vrees voor orde
verstoring.202 Demonstraties en vergaderingen werden
verboden, zonder dat duidelijk was dat met inzet van de
politie de orde niet te handhaven is. Het College maakt
zich daar zorgen over, net als de Nationale ombuds-
man.203 De handhaving van de orde lijkt bepalend,
terwijl juist het faciliteren van het uitoefenen van het
grondrecht het belangrijkste zou moeten zijn. Het is
de mensenrechtelijke plicht van de burgemeester om
ervoor te zorgen dat ook omstreden demonstraties
kunnen plaatsvinden.

Toestemming voor demonstratie niet nodig
Het is zorgwekkend dat burgemeesters in de media
praten over het al dan niet verlenen van toestemming
voor een demonstratie. Dit geeft blijk van onvoldoende
kennis van grondrechten. Voor de uitoefening van de
demonstratievrijheid is namelijk geen toestemming
van de overheid nodig. Wel is een kennisgeving van
een demonstratie aan de burgemeester vereist, zodat
deze de ordehandhaving kan organiseren. De burge-
meester is op grond van de Wet openbare manifestaties
(WOM) bevoegd om beperkingen op te leggen aan
een demonstratie ‘ter bestrijding of voorkoming van
wanordelijkheden’. Het moet daarbij gaan om straf-
baar gedrag dat verder gaat dan alleen ‘een verstoring
van de openbare orde’.204

202	 Zie voor een overzicht van de bekendste gevallen: B. Roorda,
‘Wanordelijkheden als argument om demonstraties en
vergaderingen te verbieden’, Ars Aequi 2017, p. 699-705;
M.T.J. Bot, ‘Demonstratievrijheid en democratie. Het kader
van de publieke sfeer’, Nederlands Juristenblad 2017/2226.

203	 Nationale ombudsman, Demonstreren: een schurend grondrecht?,
Rapportnummer 2018/015, Den Haag: 2018.

204	 Roorda 2017, p. 700.

Het wachten is nu op de behandeling van het wets-
voorstel in de Eerste Kamer. Deze heeft nog enige
vragen over de reikwijdte van de begrippen ‘journalist’
en ‘publicist’ die in het wetsvoorstel staan.

8.4	 Ontwikkeling: zoektocht naar balans
vrijheid van demonstratie en handhaven
van de orde
Een stem moet gehoord kunnen worden in de omgeving
waarin en op het moment dat het ertoe doet. Ook als
de boodschap op weinig sympathie kan rekenen en de
demonstratie plaatsvindt in het stadscentrum.

Tegenacties leiden tot ‘bestuurlijk capituleren’
Demonstreren lijkt problematisch voor groepen die
een boodschap verkondigen die bij de meerderheid
van de Nederlandse bevolking impopulair is. Het felle
tegengeluid op die boodschappen kan voor een burge-
meester reden zijn de demonstratie te verbieden.
Zo verbood de burgemeester van Enschede in juni 2016
de Pegida-demonstratie vanwege vrees voor een
confrontatie met antifascisten. Een ander scenario was
te zien rond de Sinterklaasintocht 2017 in Dokkum. De
burgemeester had met anti-Zwarte Piet-demonstranten
afspraken gemaakt over een ordentelijk verloop van de
demonstratie. Tegenstanders blokkeerden de snelweg
om de aankomst van de anti-Zwarte Piet-demonstranten
te verhinderen. De burgemeester verbood toen alsnog
de demonstratie. Hiermee capituleert de burgemeester
voor wanordelijk gedrag door tegenstanders van een
demonstratie, terwijl juist overheidsbescherming van
de demonstranten op zijn plaats was geweest.

114

Het ontbreken van een voorafgaande kennisgeving
kan volgens de WOM voldoende reden zijn voor een
demonstratieverbod. Maar een verbod dat alleen op die
grond is gebaseerd, zal de toets aan het noodzakelijk-
heids- en proportionaliteitsvereiste (art. 11 EVRM) niet
kunnen doorstaan. Zolang er geen sprake is van ernstige
vrees voor omvangrijke wanordelijkheden (strafbare
feiten) of ernstige verkeersverstoring moeten ook dit
soort demonstraties kunnen plaatsvinden.

8.5	 Te veel bevoegdheden naar bestuur

Nieuwe wetten verschuiven controle op inhoud
uitingen van rechter naar bestuur
Er is een trend te zien waarin bestuursorganen een
grotere rol spelen bij de controle op de inhoud van
uitingen en het verbinden van sancties daaraan. Deze
trend staat op gespannen voet met grondwettelijke en
rechtsstatelijke beginselen, onder meer het censuur-
verbod van artikel 7 Grondwet. Hier volgt een aantal
voorbeelden ter illustratie:
■■ Wet bescherming namen en graden hoger onderwijs

De minister van OCW kan instellingen voor hoger
onderwijs rechten ontnemen als het instellings
bestuur of de dagelijkse leiding discriminatoire
uitingen doet. Dat is geregeld in een wet die in
maart 2017 is aangenomen.206 Een adviescommissie
van onafhankelijke deskundigen adviseert de

206	 Wet bescherming namen en graden hoger onderwijs
(Stb. 2017, 97). Deze is gericht op het tegengaan van misleidend
gebruik van de naam universiteit en hogeschool, het onterecht
verlenen en voeren van graden en het bevorderen van maat-
schappelijke verantwoordelijkheidsbesef bij bestuurders van
deze onderwijsinstellingen.

Dat betekent ook dat de burgemeester een demonstratie
niet mag beëindigen omdat (sommige) demonstranten
weigeren een identiteitsbewijs te tonen. Sterker nog,
als de politie stelselmatig demonstranten voor aanvang
van de demonstratie onderwerpt aan een identiteits-
controle, is sprake van een oneigenlijk gebruik van de
Wet op de identificatieplicht. De politie mag individuele
deelnemers die op weg zijn naar een demonstratie
ook niet tegenhouden ‘omdat zij zich niet hebben
aangemeld’, zoals volgens onderzoek van de NRC in
Dokkum wel is gebeurd.205 Zelfs als enkele demon-
stranten zich schuldig maken aan een uitingsdelict,
zoals strafbare belediging, dan is dat nog niet genoeg
reden om een einde te maken aan de demonstratie.
Optreden tegen de betreffende individuen mag uiteraard
wel, al zal dat in praktijk een lastige opgave zijn.

Social media leiden tot nieuwe dynamiek
rond demonstreren
Het gemak waarmee mensen via social media oproepen
kunnen doen voor demonstraties leidt tot meer
spontane protestacties. Daarbij is niet altijd duidelijk
wie de leiding of organisator van de actie is. Ook is
de groep demonstranten vaak geen homogeen geheel.
Een tegendemonstratie is via social media even snel
georganiseerd. Niet alle deelnemers komen met
vreedzame bedoelingen. Van dit soort acties komt
geen kennisgeving bij de burgemeester. Politie en
andere ordehandhavers hebben daardoor weinig tijd
voor voorbereidingen om hun werk te kunnen doen.
Ongeacht deze uitdagingen, blijft het uitgangspunt
dat er ruimte moet zijn voor spontane acties.

205	 Zie in dit verband: K. van Laarhoven, ‘In Dokkum had politie
alleen oog voor Zwarte Piet-tegenstanders’, NRC 29 april 2018.

115

minister over de vraag of sprake is van discrimina
toire uitingen. Door deze wet krijgt een minister de
bevoegdheid sancties te verbinden aan de inhoud
van uitingen met slechts een adviserende rol voor
enkele deskundigen. De bestuursrechter kan achteraf
het besluit van de minister toetsen. Dat wekt de
indruk dat de minister andere criteria over de toelaat-
baarheid van uitingen kan hanteren dan de straf-
rechter. Dat is een constructie die problemen oproept.
De Raad van State en het College vinden dan ook
dat deze constructie niet past in ons rechtssysteem.
Daarin beslist het Openbaar Ministerie of straf
rechtelijke vervolging zal plaatsvinden als wordt
beweerd dat uitingen discriminerend zijn. De onaf-
hankelijke strafrechter oordeelt uiteindelijk over
de inhoud.

■■ Tijdelijke wet bestuurlijke maatregelen terrorisme-
bestrijding
De minister van Veiligheid en Justitie had een imam
een gebiedsverbod opgelegd. Hij zou vanwege het
verspreiden van ‘jihadistisch gedachtegoed’ een
gevaar vormen voor de nationale veiligheid.
Dit verbod is een bestuurlijke sanctie gebaseerd
op de inhoud van uitingen. Het heeft daarmee het
karakter van overheidscensuur, ook al geldt het voor
een beperkt gebied. Ook hier bestaat de mogelijkheid
van rechterlijke toetsing achteraf. Dat is in deze zaak
ook gebeurd. De rechter oordeelde dat het verbod
terecht was opgelegd. Deze constructie past niet
goed bij de Grondwet. Die verbiedt censuur en
vereist een wet die specifiek regelt wanneer en
waarom beperkingen van de vrije meningsuiting
zijn toegestaan. De Tijdelijke wet bestuurlijke
maatregelen terrorismebestrijding doet dat niet.

8.6	 Conclusie
De toon van het maatschappelijk debat is verhard.
Er lijkt sprake van een neiging om sneller gebruik te
maken van meer ‘extreme’ uitingen om (media)aan-
dacht te genereren. Daarmee neemt het risico toe dat
anderen de uitingen onaanvaardbaar vinden. Het is
aan de rechter om te beoordelen welke uiting strafbaar
is en welke niet. Bij hun oordeel houden rechters
rekening met de maatschappelijke ontwikkelingen.
De strafrechtelijke normen blijven een essentiële rol
spelen in het vinden van een balans tussen de uitings-
vrijheid en het discriminatieverbod. Mensenrechten
verdragen als het IVUR dwingen daar ook toe.

In de praktijk komt het voor dat burgemeesters en
de politie de demonstratievrijheid onvoldoende
garanderen. Regelmatig zijn er berichten in de media
over het verbieden of beperken van demonstraties.
De Nationale ombudsman heeft daarover diverse
kritische rapporten gepubliceerd.207 De conclusies
van het College sluiten aan bij die van de Nationale
ombudsman.

In eerste instantie hebben burgemeester en politie
meestal wel de bedoeling om demonstraties te
beschermen en te faciliteren. In de praktische uitvoering
krijgt de zorg voor ordehandhaving en veiligheid soms
(te snel) de overhand. Daardoor raakt de focus op het
waarborgen van het grondrecht op de achtergrond.
Dit gebeurt vooral wanneer een demonstratie is gericht
op het uitdragen van een impopulaire opvatting.

207	 Zie NO-rapporten 2014/138 (aanhouding Zwarte Piet demon-
stranten), 2016/060 (aanhouding demonstrerende Feyenoord
supporters) en 2018/001 (beëindiging demonstratie voor
dierenrechten Scheveningen).

116

De vrijheid van meningsuiting is een van de belangrijkste
fundamenten van een democratische rechtsstaat.
De vrijheid bestaat niet alleen voor het verspreiden
van opvattingen die breed geaccepteerd zijn, maar ook
voor opvattingen die kwetsend, choquerend of veront-
rustend zijn. Vrije meningsuiting vraagt in de eerste
plaats van de overheid dat die zich onthoudt van
inmenging in de uitings- en demonstratievrijheid.
Daarnaast is de overheid verplicht om de vrije menings
uiting te beschermen. De vrijheid vindt haar grens in
de rechten en vrijheden van anderen.

AANBEVELINGEN

Bescherm het recht op vrijheid van menings-
uiting van iedereen. Garandeer dat iedereen
vrij zijn mening kan uiten, ook in de vorm
van demonstraties, binnen de door de wet
gestelde grenzen.

Laat het oordelen over de inhoud en straf-
waardigheid van uitingen bij de onafhanke-
lijke rechter.

Trek lering uit de incidenten in de afgelopen
jaren waarbij journalisten de toegang tot
bijeenkomsten of vergaderingen werd ontzegd,
ter voorkoming van toekomstige onterechte
inbreuken op hun recht om informatie
te vergaren.

Of een opvatting impopulair is, blijkt bijvoorbeeld uit
afkeurende opmerkingen van politici of opinieleiders.
Of uit fysiek verzet door andersdenkenden.

Als de vrees voor ongeregeldheden de doorslag geeft,
kan dat ertoe leiden dat het maatschappelijke draagvlak
voor de inhoud van een demonstratie bepalend wordt
bij de vraag of deze kan plaatsvinden. Dat verdraagt
zich niet met de kern van de demonstratievrijheid.
Ook als uitingen ingaan tegen de opvattingen van de
meerderheid moeten mensen deze naar voren kunnen
brengen in een demonstratie. En wel op het moment
dat het ertoe doet en op een plek die ertoe doet.

Sommige mensen bepleiten dat gedurende vele dagen
in het jaar kan worden gedemonstreerd, maar even niet
op de dag dat het fenomeen waartegen de demonstratie
zich richt volop in beeld is. Die mensen slaan de plank
in grondrechtelijk opzicht mis. Indien nodig moet de
burgemeester samen met de politie betogers bescher-
men tegen tegendemonstranten of een vijandig
publiek. Het College ondersteunt de bevindingen en
aanbevelingen die de Nationale ombudsman op dit
punt heeft neergelegd in zijn recente rapport
‘Demonstreren, een schurend grondrecht?’208

208	 NO-rapport 2018/15.

117

Het College voor de Rechten van de Mens vroeg
aan de Nederlandse bevolking hoe men dacht
over vrijheid van meningsuiting en demonstratie-
vrijheid. 2.326 mensen reageerden op algemene
stellingen over openbare meningsuitingen en
hieraan gerelateerde casusbeschrijvingen van
situaties die in 2017 plaatsvonden. Een uitgebreide
achtergrondrapportage van het onderzoek
is te vinden op www.mensenrechten.nl.

118

119

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

(ON)WENSELIJK

(ON)ACCEPTABEL

Casus

In mei 2017 werd in de media een online oproep geplaatst, gericht aan bedrijven die adverteerden op
de websites Geenstijl en Dumpert. Aanleiding voor de oproep waren berichten op Geenstijl en Dumpert
en de daaronder geplaatste reacties van gebruikers, die onder meer als vernederend voor vrouwen en
racistisch worden aangemerkt. In de oproep werden bedrijven die adverteerden op deze sites aangespoord
om ‘kritisch na te denken over de vraag of hun advertentiebeleid overeenkomt met de waarden van
hun onderneming.’

120

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

(ON)WENSELIJK

(ON)ACCEPTABEL

Casus

Een rechts-populistische anti-islambeweging demonstreerde in 2017 op meerdere plaatsen in Nederland.
De demonstranten willen dat onder meer moskeeën en islamitische scholen dichtgaan en zijn tegen de
komst van vluchtelingen.

121

Mitchell Esajas

‘�Een kinderfeest
is in Nederland
belangrijker
dan het
demonstratie-
recht’

INTERVIEW

Mitchell Esajas (29) is voorzitter
en mede-oprichter van New Urban
Collective, een netwerk van jonge
mensen met diverse achtergronden.
Hij is een van de drijvende krachten
achter de anti-Zwarte Piet-beweging.

“‘Gewoon voor slaaf laten werken, dan kunnen ze ook
niet meer klagen’, dat schreef ene Sietse onder een
selfie die Mitchell Esajas op Facebook had geplaatst
na de Sinterklaasintocht in Meppel in 2015. “Op de
foto lach ik, omdat we voor de verandering een keer
niet waren gearresteerd.” Ruim twaalfduizend reacties
volgden er onder de foto, een groot aantal was racistisch.

In 2011 werden kunstenaar Quinsy Gario en dichter
Jerry Afriyie gearresteerd tijdens de intocht van
Sinterklaas in Dordrecht. “Die actie zette de discussie
over Zwarte Piet in Nederland op de kaart. Vanaf dat
moment besloot ik om ook actief te worden.” Tijdens
de intocht in Gouda en in Rotterdam werd Esajas
gearresteerd. Afgelopen jaar zat hij drie kwartier vast
in een bus op de snelweg. “Een groep burgers had de
weg naar Dokkum – waar we tijdens de intocht vreedzaam
wilden demonstreren – geblokkeerd.” Esajas vervolgt:
“Ik zie dat er een patroon is: op papier hebben we alle-
maal gelijke rechten, en hebben we recht op vrijheid van
meningsuiting. Maar zodra wij – als mensen van kleur –
ons demonstratierecht inzetten om iets over de traditie
van Zwarte Piet te zeggen, zie je dat er allerlei manieren
worden gevonden om dit recht te beperken.”

Voor de demonstratie in Dokkum hadden vertegen-
woordigers van de anti-Zwarte Piet-beweging uitgebreid
overleg gehad met de politie en met de burgemeester.
“We hadden met van alles rekening gehouden, maar
niet met boze witte mannen die al op de snelweg een
blokkade zouden opwerpen.” Toen de politie arriveerde
dacht Esajas dat ze direct door zouden kunnen rijden
naar Dokkum. Tevergeefs. “De agenten leken geen
haast te hebben om de blokkade op te heffen. Er werd
zelfs een praatje gemaakt met de blokkeerders.
Niemand werd gearresteerd.” In de drie kwartier dat
hij vastzat in de bus zijn de agenten één keer naar de
demonstranten toegekomen, aldus Esajas. “Nota bene
nadat wij hen riepen om iets te vragen.”

In Dokkum zijn ze die dag nooit aangekomen.
“De burgemeester had een noodbevel afgekondigd en
we zijn teruggeleid naar Amsterdam. Twee weken later
zijn we alsnog naar Dokkum gegaan om onze stem te
laten horen. We wilden een signaal geven, we wilden
laten zien dat het recht om te demonstreren te allen
tijde beschermd moet worden.” Hij kan zich nog altijd
druk maken over de gang van zaken. “De dagen erna
was de tendens vooral: ‘Je moet geen kinderfeestje
verpesten’. Zelfs premier Mark Rutte liet zich er
afkeurend over uit.” Esajas haalt zijn schouders op:
“Een kinderfeest is blijkbaar belangrijker dan ons recht
om te demonstreren. Dit bewijst wat mij betreft alleen
maar dat Zwarte Piet geen onschuldige traditie is,
maar juist een reflectie van institutioneel racisme in
de Nederlandse samenleving.” Als voorbeeld noemt
hij de foto’s van agenten die verkleed als Zwarte Piet
de straat op gingen. “Dan is de neutraliteit toch ver
te zoeken.”

Je raakt er wel een beetje aan gewend, zegt hij. Toch
blijft het frustrerend: “Je zou denken dat burgemeesters
en politie de plicht hebben om fundamentele mensen-
rechten te beschermen.” Zijn vertrouwen in de rechts-
staat is dan ook geschaad, zegt Esajas. Of hij wel eens
bang is? “Nee”, zegt hij resoluut. “Wij krijgen al jaren
nare berichten en doodsbedreigingen. Ik lig daar niet
wakker van. Maar als instituten – die je horen te
beschermen – geen thuis geven, begin ik me wel zorgen
te maken.”

9 Veiligheidsrisico’s
en mensenrechten

Overheidsdiensten krijgen ruimere bevoegdheden om de

veiligheid beter te beschermen. Zij mogen eerder ingrijpen

om de kans op een misdrijf of ernstige overlast te verkleinen.

Veel maatregelen maken echter inbreuk op de rechten

en vrijheden van burgers. Dat mag alleen als de maatregel

noodzakelijk en effectief is. Dat is niet altijd het geval.

Vrijheidsrechten, zoals het recht op bewegingsvrijheid en

het recht op bescherming van de privacy, staan onder druk.

Ook is er een risico op discriminatie van bevolkingsgroepen.

Ook kan de rechter DNA-onderzoek laten verrichten
als er nog geen sterke verdenking (ernstige bezwaren)
tegen de betreffende persoon is.209

Verder wordt het mogelijk sneller en stevigere straf-
rechtelijke maatregelen te gebruiken. Zo is het aantal
delicten waarvoor de rechter voorlopige hechtenis
kan opleggen uitgebreid. Toegevoegd zijn onder meer
uitgaansgeweld en geweld tegen hulpverleners.210
Daarnaast zijn meer voorbereidingshandelingen straf-
baar gesteld. Denk aan het voorbereiden van illegale
hennepteelt, het vervoeren van inbrekerswerktuig en
grooming.

Anticiperen op wat?
In deze tendens schuilt het risico dat de overheid
mensen aanpakt op basis van (statistische) voor
spellingen, in plaats van concrete handelingen of
gedragingen. Dit kan een uitholling betekenen van het
fundamentele beginsel van de onschuldpresumptie:
de aanname dat iedereen onschuldig is totdat het
tegendeel is bewezen. Het risico bestaat dat minder-
heidsgroepen meer worden aangepakt dan anderen.
Denk aan mensen met een migratieachtergrond, een
andere nationaliteit of een bepaalde geloofsovertuiging.
Discriminatie ligt dan op de loer.

209	 Kamerstukken I, 2017/18, 24746 A, Wetsvoorstel versterking
strafrechtelijke aanpak terrorisme

210	 Art. 67a, lid 5, WvSv.

9.1	 Inleiding
Het thema veiligheid krijgt veel aandacht van politici
en beleidsmakers. De samenleving verwacht van hen
oplossingen voor veiligheidsrisico’s, zoals georgani-
seerde misdaad, (gewelddadig) extremisme, cybercrime
en ernstige overlast in de openbare ruimte. Maar het
inspelen op dit soort risico’s en in het bijzonder het
voorspellen van toekomstig gedrag van mensen is
lastig. De overheid heeft de afgelopen jaren ingrijpende
en vergaande preventieve veiligheidsmaatregelen
getroffen. Tegelijkertijd zijn ruimere bevoegdheden
gecreëerd om zware (cyber)criminelen of ernstige
overlastplegers aan te pakken. In de praktijk is geregeld
sprake van een combinatie van preventieve en
repressieve maatregelen.

9.2	 Ontwikkeling: eerder ingrijpen
om veiligheid te beschermen
Uit het gehele pakket aan veiligheidsmaatregelen en
wetten dat de laatste jaren is voorgesteld, is een aantal
tendensen op te maken.

Verruiming mogelijkheden strafrecht vroeg in te zetten
De overheid zet steeds meer in op het vroeg signaleren
en aanpakken van gedrag dat wijst op toekomstige
daden. Een voorbeeld hiervan is het wetsvoorstel
Versterking strafrechtelijke aanpak terrorisme dat de
Eerste Kamer in 2018 behandelt. Als de Eerste Kamer
deze wet aanneemt, kan de rechter een langere voor
lopige hechtenis opleggen (44 dagen in plaats van
14 dagen).

127

https://www.eerstekamer.nl/wetsvoorstel/34746_versterking_strafrechtelijke
https://www.eerstekamer.nl/wetsvoorstel/34746_versterking_strafrechtelijke

maatregel die leidt tot beperking van de bewegings-
vrijheid en verlies van het kiesrecht. Bovendien
kan de minister alleen het paspoort intrekken van
mensen met een dubbele nationaliteit. Deze wet
zal Nederlanders met bijvoorbeeld een Turkse of
Marokkaanse achtergrond dus vaker treffen dan
andere Nederlanders.

■■ De Tijdelijke wet bestuurlijke maatregelen terrorisme-
bestrijding maakt het mogelijk een gebieds- of
contactverbod op te leggen. Bijvoorbeeld een verbod
het Binnenhof te betreden of in de buurt van een
bepaalde persoon (zoals een politicus) te komen.
Zo’n verbod beperkt het recht op bescherming van
de persoonlijke levenssfeer en het recht op bewegings-
vrijheid. De maatregel kan ook indirect gevolgen
hebben voor andere mensenrechten, zoals de vrijheid
van meningsuiting en de godsdienstvrijheid.

Dat mensenrechten in het geding kunnen zijn, is te zien
in de eerste rechtszaak over een gebiedsverbod dat is
opgelegd op grond van deze nieuwe wet.211 Deze zaak
ging over een gebiedsverbod voor bepaalde wijken dat
aan een imam was opgelegd omdat hij extremistisch
gedachtegoed verspreidde. De vraag is of dit niet een
door de burgemeester opgelegde beperking op het
recht op vrijheid van meningsuiting inhoudt.
Dit onderwerp komt verder aan bod in hoofdstuk 8,
over de vrijheid van meningsuiting.

211	 Rechtbank Den Haag, 23 november 2017, ECLI:NL:
RBDHA:2017:13597.

Meer bestuurlijke maatregelen,
minder rechtsbescherming
Deze tendens sluit aan bij het verruimen van de
mogelijkheden om bestuurlijke maatregelen in te zetten
naast, of in plaats van, strafrechtelijke maatregelen.
Aan de neiging om in toenemende mate te werken met
bestuurlijke maatregelen kleeft een aantal bezwaren.
Deze hebben vooral te maken met een afname in
rechtsbescherming. De beslissing om een maatregel
in te zetten wordt namelijk niet altijd vooraf door een
rechter getoetst. De burgemeester kan een meldplicht
opleggen aan voetbalhooligans of een contactverbod
bij (dreigend) huiselijk geweld. In deze gevallen kan
degene die het treft pas achteraf naar de rechter. Dan
is er al een inbreuk op een recht geweest. De bestuurs-
rechter kan maar beperkt toetsen of het terecht is dat
de maatregel is opgelegd.

Bestuurlijke maatregelen kunnen
mensenrechten inperken
Bestuurlijke maatregelen zijn niet per definitie minder
ingrijpend dan strafrechtelijke maatregelen. Ook hier
kunnen maatregelen grote gevolgen hebben voor de
bescherming van de persoonlijke levenssfeer en andere
mensenrechten van betrokkenen. Dit is bijvoorbeeld
het geval bij nieuwe wettelijke bevoegdheden die in het
voorjaar van 2017 zijn ingevoerd. Deze vloeien voort
uit het Actieprogramma Integrale Aanpak Jihadisme.
Een aantal voorbeelden:
■■ De minister van Justitie & Veiligheid mag het

Nederlanderschap intrekken van een persoon
die zich heeft aangesloten bij een terroristische
organisatie en daardoor een gevaar vormt voor de
nationale veiligheid. Daar is geen strafrechtelijke
veroordeling voor nodig. Een heel ingrijpende

128

Betere rechtsbescherming nodig
bij preventieve maatregelen
Op zich is het goed dat de overheid preventieve
maatregelen neemt om de veiligheid te beschermen.
Maar het is belangrijk in te zien dat deze maatregelen
inbreuken op mensenrechten kunnen opleveren.
Zij kunnen invloed hebben op het recht onschuldig te
worden beschouwd tot het tegendeel is bewezen. Ook
kunnen maatregelen diep ingrijpen in de persoonlijke
levenssfeer van betrokkenen. Een belangrijk zorgpunt
is de rechtsbescherming. Zo kunnen (potentiële)
extremisten zich niet goed verweren, omdat de
opgelegde bestuurlijke maatregelen zijn gebaseerd
op vertrouwelijke informatie van bijvoorbeeld de AIVD.
Ook komt het voor dat ze helemaal niet (kunnen) weten
dat er persoonsgerichte maatregelen tegen hen zijn
genomen. Of dat de overheid hen in de gaten houdt.

Het College voerde een aantal gesprekken met
betrokken instanties op nationaal en lokaal niveau
over de preventieve maatregelen die voortvloeien
uit het Actieprogramma Integrale Aanpak Jihadisme.
Hieruit blijkt ook dat het lang niet altijd duidelijk is
welke procedures er zijn om te weten te komen welke
maatregelen de overheid heeft getroffen en wat nodig
is om deze te beëindigen.

Meer samenwerking op lokaal niveau
De overheid heeft de afgelopen jaren ruimere bevoegd
heden gecreëerd om zware (cyber)criminelen of ernstige
overlastplegers aan te pakken. Voorbeelden zijn de
lokale persoonsgerichte aanpak van beruchte geweld-
plegers en het hinderlijk lastigvallen (verstoren) van
draaideurcriminelen die overvallen plegen. Dit gebeurt
meestal door regionale veiligheidshuizen of lokaal
overleg over een casus tussen de gemeente, de zorg
en justitie. Ze overleggen dan met elkaar wie wat doet.
Zo kan dat in het geval van een pleger van huiselijk
geweld inhouden dat iemand hulpverlening opgelegd
krijgt in combinatie met intensiever
reclasseringstoezicht.

De ongrijpbaarheid van ‘softe’ maatregelen
Met samenwerkingsverbanden tussen justitie, zorg,
gemeente en soms de regio probeert de overheid
complexe problemen aan te pakken die de veiligheid
in gevaar brengen. Dit leidt voor betrokkenen tot
ingrijpende maatregelen. Deze kunnen in verschillende
stadia worden ingezet: voordat er een strafrechtelijke
procedure komt, of juist nadat iemand uit de gevangenis
komt. Een voorbeeld is de inzet van jeugdzorg bij de
broers en zussen van zware jeugdcriminelen. Of een
buurtagent die een extra huisbezoek aflegt bij een
drugsverslaafde veelpleger naar aanleiding van een
overleg over zijn situatie in een lokaal Veiligheidshuis.

129

■■ Het bewaren van gegevens van telefonie en internet.
Er komt een herzien wetsvoorstel over de aanpassing
van de bewaarplicht van telecommunicatie. Als dit
wet wordt, zijn telecombedrijven in Nederland
verplicht bepaalde telefonie- en internetgegevens
van alle gebruikers te bewaren. Hoewel de locatie-
en verkeersgegevens niet langer worden opgeslagen
is het de vraag of zo’n bewaarplicht een effectieve
bijdrage levert aan het doel: het opsporen van ernstige
misdrijven of beschermen van de nationale veiligheid.

■■ De ‘hackbevoegdheid’ voor de politie. In een ander
wetsvoorstel, de Wet computercriminaliteit III,
is voorzien in een vergaande bevoegdheid voor de
politie. Het voorstel is dat die bij onderzoek naar
strafbare feiten waar meer dan vier jaar gevangenis-
straf op staat, mag inbreken op computers, mobiele
telefoons en andere elektronische apparaten. Ze zou
ook communicatie mogen observeren en aftappen.
Deze hackbevoegdheden vormen een inbreuk op
privacy die in omvang vergelijkbaar is met het
permanent observeren van wat zich in een huis
afspeelt. De noodzaak van deze bevoegdheden
is niet aangetoond.

Nieuwe Wet op de inlichtingen- en veiligheidsdiensten
De discussie over de Wet op de inlichtingen- en veilig-
heidsdiensten (Wiv), die in juli 2017 is aangenomen
door de Eerste Kamer, is nog niet beëindigd.
Verschillende mensenrechtenorganisaties en andere
stakeholders hebben aangevoerd dat de ruimere
bevoegdheden die de Wiv aan de inlichtingen- en
veiligheidsdiensten toekent, inbreuk maken op de
bescherming van de privacy van iedereen. Naar aan
leiding van de uitslag van het raadgevend referendum
dat op 21 maart 2018 over deze wet plaatsvond, is de
regering tegemoet gekomen aan een paar bezwaren.

9.3	 Ontwikkeling: uitbreiding
bevoegdheden overheidsdiensten

Uitbreiding bevoegdheden niet altijd noodzakelijk
en effectief
In de afgelopen jaren is bij de invoering van een aantal
nieuwe wettelijke bevoegdheden van overheidsdiensten
om zware (cyber)criminaliteit, terrorisme en ernstige
overlast tegen te gaan de vraag gerezen of deze wel
voldoen aan de eisen die mensenrechten stellen.
Er lijkt sprake te zijn van een soort automatisme om
bij schokkende gebeurtenissen met nieuwe, strengere
regelgeving te komen (de risicoregelreflex). Dat is niet
altijd noodzakelijk en effectief. Zo blijkt uit een evaluatie
door de Inspectie van Veiligheid en Justitie dat de
organisaties die betrokken zijn bij de uitvoering van
het Actieprogramma Integrale aanpak Jihadisme geen
behoefte hebben aan nieuwe wettelijke bevoegdheden.
Zij geven aan dat de bestaande wettelijke mogelijkheden
voldoende zijn en dat zij voldoende maatregelen kunnen
toepassen.212 Andere voorbeelden van vergaande
uitbreiding van bevoegdheden zijn:

212	 Inspectie Veiligheid en Justitie, Evaluatie van het Actieprogramma
integrale aanpak jihadisme, Den Haag: Inspectie V&J 2017, p. 35.

130

131

9.4	 Conclusie
Natuurlijk is het beschermen van de veiligheid van
iedereen een belangrijke taak van de overheid. Dit
betekent dat de nationale en lokale overheid ook moet
inspelen op risico’s voor de (nationale) veiligheid en de
openbare orde. Bepaalde vormen van misdaad, zoals
gewelddadig extremisme en cybercrime, of ernstige
overlast op straat of in de wijk kunnen immers een
aantasting vormen van de inherente waardigheid van
mensen en een bedreiging zijn voor de verwezenlijking
van hun rechten. Het vroeg signaleren en voorkomen
van ernstige misdrijven of overlast is belangrijk, maar
niet altijd gemakkelijk te realiseren. De toepassing van
wetten en maatregelen op basis waarvan dat gebeurt
heeft gevolgen voor de individuele rechten en vrijheden,
zoals het gelijkheidsbeginsel, toegang tot het recht en
het recht op bescherming van de privacy. Maatregelen
kunnen mensen ook belemmeren te zeggen wat ze
willen, omdat zij het gevoel hebben dat veiligheids-
diensten of de politie hen in de gaten houden.

Wetten en maatregelen die de nationale veiligheid
beschermen, zware (cyber)criminaliteit of ernstige
overlast in het publieke domein aanpakken, moeten in
overeenstemming zijn met de waarden en beginselen
die deel uitmaken van de rechtsstaat. Als dat niet het
geval is, kan de overheid het verwijt worden gemaakt
dat zij zelf de rechtsstaat in gevaar brengt. Bepaalde
groepen en niet-verdachte burgers lopen namelijk het
risico indringend te worden geraakt. Juist in moeilijke
tijden dient het recht, in het bijzonder mensenrechten,
zijn waarde te bewijzen.

Zo wordt de wet gewijzigd om het wettelijk verplicht te
maken zo gericht mogelijk internetverkeer en andere
vormen van telecommunicatie te onderscheppen.
Het College heeft net als vele anderen al verschillende
malen aangekaart dat het toezicht op de manier waarop
de veiligheidsdiensten hun bevoegdheden uitoefenen
onder de nieuwe Wiv ontoereikend is. Naar aanleiding
van de kritiek die is geuit tijdens de totstandkoming
van de wet is een aantal aanpassingen gedaan. Zo is
een aparte Toetsingscommissie Inzet Bevoegdheden
(TIB) ingesteld. Hierdoor is het juridisch toezicht
voorafgaand aan de inzet van bepaalde bevoegdheden
versterkt. Maar dit is onvoldoende. Naast toezicht
vooraf, is versterking van het effectief toezicht gedurende
de daadwerkelijke uitvoering van de operaties door
de diensten essentieel. Noodzaak en proportionaliteit
kunnen immers tijdens de uitvoering van een operatie
wegvallen. Daarom moet de positie van de onafhanke-
lijke toezichthouder (de Commissie van Toezicht op de
Inlichtingen- en Veiligheidsdiensten, CTIVD) worden
versterkt.213 De CTIVD is weliswaar bevoegd toezicht
te houden tijdens en na de inzet van bevoegdheden
door de inlichtingendiensten, maar de oordelen die de
CTIVD hierover geeft zijn niet bindend. Dit betekent
dat de verantwoordelijk minister deze oordelen naast
zich neer mag leggen.

213	 Zie brief van het College aan Tweede Kamer van 3 februari 2017.

132

https://mensenrechten.nl/publicaties/detail/37322

AANBEVELINGEN

Garandeer dat wetten en maatregelen die als
doel hebben de veiligheid te beschermen, de
toets van noodzakelijkheid en proportionaliteit
kunnen doorstaan.

Versterk de positie van de Commissie van
Toezicht op de Inlichtingen- en Veiligheids
diensten (CTIVD), zodat zij de bevoegdheid
krijgt bindend te oordelen over de recht
matigheid van de feitelijke toepassing van
bevoegdheden.

De vrijheidsrechten die hier in het geding zijn, zijn niet
absoluut. Justitie, de burgemeester en de inlichtingen-
en veiligheidsdiensten mogen de rechten beperken.
Maar alleen als dat in een wet staat en er een legitiem
doel voor is. De bescherming van de nationale veilig-
heid en de bestrijding van terrorisme en zware (cyber)
criminaliteit zijn, net als het tegengaan van ernstige
overlast in de openbare ruimte, legitieme doelen.
De manier waarop ze dit doen moet wel echt nodig zijn.
Dus: de maatregelen die vrijheden inperken moeten wel
noodzakelijk zijn om dit doel te bereiken. Maatregelen
moeten proportioneel zijn zodat de ernst van de
inbreuk op het recht in verhouding staat tot het te
bereiken doel.

Van een aantal van de wetten en maatregelen die in
dit hoofdstuk zijn besproken staat vast dat ze vrijheids-
rechten beperken, zonder dat is aangetoond dat dat
effectief en echt noodzakelijk is. Overheidsdiensten
krijgen ruimere bevoegdheden, zonder dat de noodzaak
daarvan is aangetoond.

133

Tamara Buruma

‘�Het veiligheids
denken zal
steeds meer
groepen raken’

INTERVIEW

Tamara Buruma (32) werkt als strafrecht
advocaat bij advocatenkantoor
Prakken d’Oliviera in Amsterdam.
Ze is gespecialiseerd in terrorismezaken.
Ook stelt ze in haar praktijk regelmatig
de geldende jurisprudentie ter discussie.
We stellen haar vijf vragen over het
veiligheidsdenken.

Over welke ontwikkelingen
maakt u zich in uw vakgebied zorgen?
“Bij terrorisme zie je een uitbreiding van strafrechtelijke
maatregelen naar bestuurlijke maatregelen. Dat betekent
heel concreet dat bijvoorbeeld de minister kan besluiten
dat jij voor zes maanden een enkelband om moet,
daar komt geen rechter aan te pas. Je kan wel in beroep,
maar dat kost geld en duurt vaak erg lang. Voor het
publiek maakt het niet uit of het een rechter is geweest
of een minister die jou terrorist heeft genoemd, in beide
gevallen zal men denken: aha, jij bent een terrorist.”

“Je kunt veel zeggen over het strafrechtelijke systeem,
maar er zitten wel waarborgen ingebouwd. Die waar-
borgen ontbreken of zijn minder aanwezig in het
bestuursrechtelijke systeem. Het is daardoor allemaal
veel vager geworden. De reden dat het in het bestuurs-
recht wat vager mag zijn, is oorspronkelijk omdat de
maatregelen niet zo vergaand mogen zijn.
Je vraagt je alleen bij zoiets als een enkelband wel af:
is dat dan geen vergaande maatregel?”

Bij welke bestuursrechtelijke maatregelen
stelt u nog meer vraagtekens?
“Je hebt bijvoorbeeld de maatregel dat het paspoort
vervallen kan worden verklaard. Dat is een ondoor-
grondelijke procedure, waarbij de burgemeester dit
kan doen. Verder is er de sanctieregeling terrorisme.
Die houdt in dat iemand geen gelden of diensten meer
mag ontvangen en dat banktegoeden bevroren worden.
Om op die lijst te komen moet er een vermoeden zijn,
maar er hoeft geen veroordeling te zijn, of zelfs maar
een strafrechtelijk onderzoek te lopen. Als je op die
lijst staat, betekent dit concreet dat je bank je geen
rekening meer geeft, dat je geen inkomen of uitkering
meer ontvangt en ook geen studiefinanciering.
De lijst is online te vinden; de overheid geeft je op
zo’n moment het label ‘terrorist’. Het is vele malen
moeilijker je daartegen te verweren dan tegen een
aanklacht in een strafzaak.”

Ziet u deze trend ook terug
in andere rechtsgebieden?
“Als een bevoegdheid eenmaal bestaat is het lastig
te voorkomen dat die niet voor meerdere gebieden
van toepassing is. Het begint met maatregelen tegen
terroristen en hooligans. Daar hebben de meeste
mensen niet zoveel problemen mee. Vervolgens zie
je dat diezelfde maatregelen worden ingezet tegen
demonstranten. Eerst zijn het de demonstranten met
een niche-opvatting, voor je het weet raakt het demon-
stranten waar een heleboel mensen het mee eens zijn.

Je ziet dat vanuit het veiligheidsdenken bepaalde
maatregelen breder worden ingezet. Mijn angst is dat
het steeds meer groepen zal raken. Nu kan een minister
enkelbanden opleggen aan verdachten van terrorisme,
maar ik denk dat de minister nog wel wat andere
groepen in de samenleving kan bedenken voor wie
hij hetzelfde wil.”

Wat kan je hiertegen doen?
“Ik denk dat het belangrijk is om je bij iedere nieuwe
bevoegdheid die wordt ingevoerd af te vragen: wat als
deze bevoegdheid tegen anderen dan vermeende
terroristen wordt gebruikt? Daarnaast moeten de
waarborgen sterker worden. Dat houdt in dat er stee-
vast een toets moet komen of een maatregel terecht is
genomen of niet. ‘We kunnen verdachten van terrorisme
niet van tevoren op de hoogte stellen, want dan sluizen
ze hun geld weg’, zegt de minister. Dat begrijp ik.
Maar dan moet er dus achteraf snel een rechterlijke
toets komen. Ik vind ook dat het bewijs waarop een
besluit is genomen duidelijker en zwaarder zou
moeten zijn.”

Welke mensenrechten zijn in het geding?
“Ze komen haast allemaal aan bod: toegang tot de
rechter, het recht op een eerlijk proces, het recht op
privacy. Mensenrechten in het algemeen – zoals ik ze
begrijp, en dat doe ik altijd heel klassiek – zijn er om de
burger te beschermen tegen inmenging van de overheid.
Wat je hier ziet is een voortdurende inmenging van de
overheid, op allerlei verschillende terreinen.”

10 De vrijheid van
godsdienst

Voor gelovigen is er minder ruimte om in het openbaar hun

godsdienst te uiten en hun religieuze voorschriften na te leven.

In de openbare ruimte worden mensen die zichtbaar religieus

zijn vaker verbaal en fysiek aangevallen. Diverse werkgevers

wensen uit naam van een neutrale uitstraling geen zichtbare

religieuze symbolen op het werk. Vooral vrouwen en meisjes

die een hoofddoek dragen ondervinden hier nadeel van.

Hiermee staat de godsdienstvrijheid onder druk. Iedereen moet

vrij zijn of haar religie kunnen beleven. De godsdienstvrijheid is

het meest gebaat bij een opvatting van ‘inclusieve’ neutraliteit.

Dat betekent dat iedereen in het openbaar vrij zijn religie mag

beleven en dat religie en neutraliteit elkaar niet uitsluiten.

Deze opvatting van neutraliteit draagt bij aan een inclusieve

samenleving.

10.2	 Ontwikkeling: minder ruimte voor
godsdienst in de publieke ruimte
Het College signaleert een trend van afnemende
tolerantie voor religie in het algemeen en voor de islam
en uitingen daarvan in de openbare ruimte, in het
bijzonder. Dat blijkt uit het gestegen aantal meldingen
van discriminatie-ervaringen door Nederlandse moslims
in de afgelopen jaren.216 Die afgenomen tolerantie voor
godsdienst in de publieke ruimte zien we terug in
de samenleving en in het bedrijfsleven, maar ook bij
de overheid.

Godsdienstige uitingen vaker bekritiseerd en afgewezen
Er is minder tolerantie voor religieuze praktijken die
ingaan tegen de opvattingen van de seculiere meerder-
heid. Denk hierbij aan jongensbesnijdenis en rituele
slacht. Er is meer kritiek op de ruimte die de wetgeving
voor deze praktijken laat. Omdat de seculiere meerder
heid zelf geen baat meer heeft (of denkt te hebben)
bij godsdienst- en gewetensvrijheid, kunnen mensen
die religieus zijn niet zonder meer rekenen op het
respecteren daarvan.

De seculiere meerderheid ziet de ruimte voor het
naleven van religieuze praktijken en voorschriften steeds
meer als een privilege van religieuze minderheden in
plaats van als een consequentie van het recht op gods-
dienstvrijheid. Die opvatting leidt tot openlijke kritiek
op godsdienstige voorschriften. In een democratische
samenleving is ruimte voor kritiek op religieuze
opvattingen. Maar als de kritiek wordt vertaald in
politieke meerderheidsbesluiten heeft dat gevolgen

216	 EU Fundamental Rights Agency, European Union Minorities and
Discrimination Survey (EU-MIDIS II), Luxemburg: Publications
Office of the European Union 2017.

10.1	 Inleiding
Nederland is in een tijdsbestek van 100 jaar veranderd
van een religieuze samenleving in een overwegend
seculiere, dus niet-religieuze, samenleving.214 Er is nu
voor het eerst een ongelovige meerderheid (51 procent),
die gaandeweg steeds meer tegenover een religieuze
minderheid is komen te staan.215 Voor deze seculiere
meerderheid zijn individuele autonomie en keuze
vrijheid belangrijker dan gewetensvrijheid. Hierdoor is
er minder begrip voor levensbeschouwelijke opvattingen
die geloof, traditie en andere externe autoriteiten
voorschrijven aan mensen. Dat geldt zeker voor
voorschriften die in seculiere ogen onredelijk zijn en
belemmerend voor de autonomie: religie moet een
vrije keuze zijn, wil deze respect verdienen. Bij het
nieuwe liberale ideaal van vrijheid hoort ook het
publiekelijk kritiseren en verwerpen van religies.

214	 Deze en de volgende paragraaf zijn grotendeels gebaseerd
op het artikel van F. Mansvelt Beck, ‘Het publieke debat over
religie en religieus gemotiveerde gebruiken’, in: H.P. Benschop
(red.), Nieuwe tegenstellingen. Wat moeten we ermee?,
Den Haag: Boom 2017, pp. 131-159.

215	 Waar in 1920 slechts 8% van de bevolking ongelovig was en
circa 90% van de bevolking gelovig, heeft in 2017 iets meer
dan de helft (51%) van de Nederlandse bevolking geen kerkelijk
gezindte meer en bezoekt slechts 16,5% regelmatig de kerk
of moskee in 2015 (Cijfers CBS, gecit. in Mansvelt Beck 2017,
p. 131,132). De religieuze minderheid is gefragmenteerd en
bestaat uit ca. 15% protestanten, ca. 24% katholieken, ca. 5%
moslims en ca. 6% andere gezindten (hindoeïsme, boeddhisme).
(Cijfers Schmeets 2016, gecit. in Mansvelt Beck 2017, p.133).

139

Samenleving heeft ook verantwoordelijkheid
Ook de samenleving zelf heeft een verantwoordelijk-
heid als het om tolerantie gaat. Zij moet uitstralen dat
fysiek en verbaal geweld tegen mensen die (zichtbaar)
religieus zijn niet acceptabel is. Het gaat om verdraag-
zaamheid tussen mensen die een verschillende – of
juist geen – godsdienst aanhangen. Bij de bevordering
van verdraagzaamheid kan de overheid een stimulerende
rol spelen. Ook het onderwijs en religieuze instellingen
kunnen daaraan bijdragen.

10.3	 Ontwikkeling: minder ruimte voor
religieuze symbolen op het werk

Werkgevers willen neutrale uitstraling
Er is een trend om godsdienstige uitingen te beperken
uit naam van seculiere ‘neutraliteit’. Dit komt vooral
tot uiting in discussies over moslimvrouwen die een
hoofddoek op het werk dragen. Verschillende overheids-
organisaties en commerciële bedrijven stellen dat hun
medewerkers een neutrale uitstraling moeten hebben
en dat een hoofddoek daar niet bij past. Anderen,
onder wie veel draagsters van een hoofddoek, vinden
dat een hoofddoek een neutrale uitstraling niet in de
weg staat. Velen keken dan ook uit naar twee arresten
van het Europese Hof van Justitie. In maart 2017 deed
dit Hof uitspraak in de zaken Achbita en Bougnaoui218
over het besluit van twee werkgevers om werknemers
niet toe te staan op het werk een hoofddoek te dragen.
Het Hof behandelt het besluit in het licht van twee
grondrechten: de godsdienstvrijheid en de vrijheid

218	 HvJEU 14 maart 2017, zaak C-157-15, Samira Achbita t. G4S
Secure Solutions NV, ECLI:EU:C:2017:203 en zaak C-188-15,
Asma Bougnaoui t. Micropole SA, ECLI: EU:C:2017:2014.

voor degenen die zich aan religieuze voorschriften of
tradities willen houden. Die kunnen hen beperken en
zelfs maatschappelijke uitsluiting veroorzaken. Dat kan
op gespannen voet staan met het recht op vrijheid van
godsdienst en het gelijkebehandelingsrecht.

Verbaal en fysiek geweld tegen gelovigen
De trend van gebrek aan respect en tolerantie voor
godsdienst en gelovigen komt ook tot uiting in verbaal
en fysiek geweld tegen personen die herkenbaar
religieus zijn. Bijvoorbeeld doordat zij religieuze kleding
dragen. In dat verband signaleert het College met zorg
berichten over toenemende angst binnen de Joodse
gemeenschap in Amsterdam. Leden van die gemeen-
schap hebben te maken met verbale en fysieke gewelds
incidenten op straat. Het College heeft dezelfde zorg
over uitingen van haat of geweld tegen moslimvrouwen
die een hoofddoek dragen in de openbare ruimte.217

Overheid heeft beschermende taak
Het is een taak van de overheid om te zorgen voor
maatschappelijke veiligheid. Individuen mogen zich
niet gedwongen voelen hun religieuze identiteit te
verhullen vanwege veiligheidsrisico’s.
Beveiligingsmaatregelen door de overheid, zoals dat
gebeurt rondom Joodse scholen, winkels en instellingen
en soms ook rond moskeeën, zullen op zichzelf nooit
voldoende zijn om uitingen van intolerantie volledig
uit te bannen. Ook het bestraffen van daders, in de
enkele gevallen dat zij zijn opgespoord, zal intolerante
uitingen niet helemaal wegnemen.

217	 FRA (a.w.), 2017.

140

religieuze uitingen (en dus bijvoorbeeld niet specifiek
en alleen op het dragen van een hoofddoek);

■■ De kledingvoorschriften die zijn gericht op neutraliteit
zijn coherent en worden systematisch toegepast en
gehandhaafd;

■■ De noodzaak van de neutrale uitstraling is goed
onderbouwd. Er moeten specifieke redenen voor
zijn. Alleen de wens van de werkgever om tegemoet
te komen aan de wensen of eventuele vooroordelen
van (mogelijke) klanten is onvoldoende;

■■ Voor een werknemer die al in dienst is bij het
bedrijf, geldt als aanvullende eis dat de werkgever
moet hebben gekeken of deze een andere functie
binnen het bedrijf kan vervullen, waarbij minder
sprake is van klantencontact.

Met de laatste twee voorwaarden maakt het Hof
duidelijk dat nationale rechters alle belangen zorgvuldig
moeten afwegen in het licht van het recht op vrijheid
van ondernemerschap en het recht op vrijheid van
godsdienst. Zij bewaken dat een inbreuk op godsdienst-
vrijheid een duidelijk omschreven doel dient en niet
verder gaat dan wat strikt noodzakelijk is. In Nederland
is er ook een rol voor het College, als instantie die
oordeelt over klachten over discriminatie. Rechters en
het College moeten kledingvoorschriften van bedrijven
die de godsdienstvrijheid aantasten, beoordelen op
hun noodzaak en proportionaliteit.

van ondernemerschap.219 Het komt tot de conclusie
dat een particuliere werkgever zijn werknemers in
beginsel mag verbieden op het werk een hoofddoek te
dragen op grond van een door de werkgever gevoerd
neutraliteitsbeleid.

Sommigen leiden uit deze arresten af dat elke werk
gever voortaan hoofddoeken mag verbieden als die dat
nodig vindt voor een ‘neutrale uitstraling’ naar klanten.
Deze conclusie is echter veel te algemeen en daarom
onjuist.220

Balans tussen godsdienstvrijheid en vrijheid
van ondernemerschap
De uitspraken in de zaken Achbita en Bougnaoui zijn
geen vrijbrief voor werkgevers om vrouwen met een
hoofddoek zonder meer te weren of te ontslaan. Dat
laatste is wel mogelijk, maar alleen onder de volgende
voorwaarden:
■■ Het gaat om een functie waarbij sprake is van (veel)

contacten met klanten;
■■ Er zijn duidelijke schriftelijke kledingvoorschriften

binnen het bedrijf. Daarin is de eis van een neutrale
uitstraling van werknemers algemeen geformuleerd.
Het betreft niet alleen specifieke godsdiensten en
gaat dus om een neutraliteitsgebod dat betrekking
heeft op alle zichtbare politieke, filosofische en

219	 Zie nader de annotaties van J.H. Gerards (EHRC 2017/96
en EHRC2017/97) en M.L.P. Loenen (AB 2017/162 en AB
2017/163) bij beide arresten, alsmede A. Swarte en J.P. Loof,
‘Ontslag vanwege een hoofddoek; de arresten Achbita en
Bougnaoui en de Nederlandse rechtspraktijk’, in: Nederlands
Tijdschrift voor Europees Recht, juli 2017, nr. 5.

220	 Zie o.m. T. Loenen, ‘In search of an EU approach to headscarf
bans: where to go after Achbita and Bougnaoui?’, Review of
European Administrative Law, Vol. 10, nr. 2, p. 47-73.

141

Het ging daarbij voornamelijk om overheidsfuncties
waarbij een uniform verplicht is, zoals politiemede
werkers en griffiers bij een rechtbank.221 Het uniform
draagt bij aan de nagestreefde neutrale uitstraling.

Neutrale uitstraling overheid van belang
Het College erkende bij die gelegenheden dat het
vereiste van een neutrale uitstraling bij het uitvoeren
van overheidstaken een legitiem doel dient en dat het
belang daarvan zwaar weegt. Een politiemedewerker die
het gezag van de (levensbeschouwelijk neutrale) staat
vertegenwoordigt moet zelfs de schijn van partijdigheid
bij het publiek voorkomen. Daarom kan het gerecht-
vaardigd zijn om eisen te stellen aan het uiterlijk van
medewerkers in bepaalde politiefuncties. Dat gaat
zeker op voor functies met veel publiekscontacten.
Maar een onpartijdige, neutrale, uitstraling is voor een
politiemedewerkster die vooral administratieve taken
verricht en die niet, of slechts indirect visuele contacten
met het publiek heeft, minder snel noodzakelijk.222
En dat geldt zelfs voor de religieus-neutrale uitstraling
die de rechtbank eist van medewerkers. Voor het recht
op een eerlijk proces is het heel belangrijk dat rechters
elke schijn van partijdigheid voorkomen.

221	 College voor de Rechten van de Mens, oordeel 2016-45 (griffier
rechtbank), 26 mei 2016 en oordeel 2017-135 (administratief
medewerkster politie Rotterdam), 20 november 2017. Al eerder
bracht de voorloper van het College, de Commissie gelijke
behandeling, een oordeel uit over een griffier bij een rechtbank
(oordeel 2001-53, 22 juni 2001) en over het als uniformplichtig
aanwijzen van een bepaalde administratieve functie bij de
politie (oordeel 2008-123).

222	 College voor de Rechten van de Mens, oordeel 2017-135,
20 november 2017.

Kledingvoorschriften kunnen kansen voor vrouwen
op de arbeidsmarkt belemmeren
Wanneer veel commerciële bedrijven neutraliteitseisen
in kledingvoorschriften opnemen, heeft dat vooral een
grote impact op de kansen op de arbeidsmarkt van
vrouwen die om religieuze redenen een hoofddoek
dragen. Een hoofdoek is nu eenmaal minder makkelijk
te verbergen onder kleding of uniform dan sommige
andere religieuze symbolen. In de praktijk kunnen
neutraliteitseisen in kledingvoorschriften leiden tot
uitsluiting of marginalisering op de arbeidsmarkt van
vooral vrouwen die behoren tot een religieuze minder-
heid. Rechters zouden deze maatschappelijke gevolgen
moeten meenemen wanneer zij beslissen of kleding-
voorschriften noodzakelijk en proportioneel zijn.
Zij kunnen dat doen door in concrete situaties de vraag
te stellen of het bedrijf de gewenste neutrale uitstraling
op een andere manier kan bereiken. Daar zijn in de
praktijk al voorbeelden van, bijvoorbeeld supermarkten
die een hoofddoek met bedrijfslogo verschaffen en
bedrijven die een bijpassende hoofddoek onderdeel
maken van een voorgeschreven uniform. Denk bijvoor-
beeld aan politieagenten in andere landen met een
speciale politie-hoofddoek of tulband in kleuren van
het uniform.

Neutrale uitstraling van overheidsorganisaties
De afgelopen jaren sprak het College zich verschillende
keren uit over kledingvoorschriften van bijzondere
overheidsorganisaties die de ‘neutrale’ overheid
representeren. De voorschriften kwamen in de praktijk
neer op een verbod op het dragen van een hoofddoek.

142

Een voorbeeld van zo’n maatregel is de beslissing van
de gemeenteraad van Rotterdam, eind november 2017,
om de 48 buurthuizen die de stad telt niet langer
beschikbaar te stellen voor de wekelijkse diensten van
religieuze groepen.225 Dit besluit trof een christelijk-
gereformeerde kerk, enkele migrantenkerken en
islamitische gemeenschappen. Een ander voorbeeld is
het besluit van de gemeenteraad van Amsterdam dat
minimagezinnen de zogenoemde scholierenvergoeding
voortaan niet meer aan Islamles mogen besteden.
De motivatie daarvoor was dat de subsidieregeling
voor godsdienstles in strijd zou zijn met de scheiding
van kerk en staat.

Het is een misverstand te denken dat dit beginsel
betekent dat de lokale overheid nooit kan samenwerken
met religieuze instellingen en deze niet mag subsidiëren.
Ook betekent het niet dat ambtenaren op het werk
geen religieuze kledingstukken mogen dragen omdat
zij de ‘neutrale’ overheid vertegenwoordigen.

Organisatorische en bestuurlijke scheiding
Het beginsel van de scheiding van kerk en staat zoals
we dit in Nederland kennen, houdt alleen een organisa
torische en bestuurlijke scheiding in. Kerk en staat
mogen over en weer geen inhoudelijke en institutionele
zeggenschap hebben. Uit dit beginsel vloeit echter
geen volledige scheiding tussen politiek (of politiek-
bestuurlijke besluiten) en religie voort. De godsdienst-
vrijheid in samenhang met het gelijkheidsbeginsel
houdt wel in dat de overheid zich ten opzichte van
godsdiensten of religieuze organisaties neutraal,
in de zin van onpartijdig, moet gedragen.

225	 B. Vollebrecht, ‘Rotterdam verbiedt kerk in buurthuis’,
Trouw 1 december 2017.

Dit betekent niet automatisch dat het rechtbankgrif-
fiers verboden zou moeten worden een religieus sym-
bool, zoals een hoofddoek, te dragen. Hierbij is het
relevant dat de griffier geen rechtsprekende functie
heeft. De rechtbank kan dit van tevoren uitleggen aan
de mensen die voor de rechter verschijnen. Dat voor-
komt dat mensen denken dat de rechtbank partijdig of
bevooroordeeld is.223

Belangen van individuen en maatschappij
Bij dit soort zaken is niet alleen het individuele belang
van de betrokken hoofddoek dragende vrouw in het
geding. Er speelt een breder maatschappelijk belang.
Als commerciële ondernemingen deze functie-eisen,
in de vorm van kledingvoorschriften, invoeren kan dat
ernstige gevolgen hebben. Het kan ertoe leiden dat
groepen mensen al van tevoren worden uitgesloten
van een groot aantal functies.224 Er staan ook andere
maatschappelijke belangen op het spel, zoals verspilling
van talent, maatschappelijke participatie en economi-
sche zelfstandigheid van vrouwen.

10.4	 Opvattingen over scheiding van kerk
en staat beïnvloeden opvattingen over
neutrale overheid
Nederland kent een scheiding van kerk en staat. Als de
overheid een maatregel neemt die de uitoefening van
een godsdienst raakt, wordt in het debat daarover vaak
naar dat beginsel verwezen.

223	 College voor de Rechten van de Mens, oordeel 2016- 45,
26 mei 2016.

224	 College voor de Rechten van de Mens, oordeel 2016- 45,
26 mei 2016, r.o. 4.11.

143

Als niet duidelijk is wat neutraliteit is, is ook niet
duidelijk wat ‘neutraliteit’ of een ‘neutrale uitstraling’
vereist. De neutraliteit van de politie in Frankrijk en
Nederland betekent een verbod van religieuze kleding
bij het uniform. Daarentegen mogen politieagenten in
Engeland, Canada, Schotland en Zweden een officiële
hoofddoek of tulband in politie-kleuren bij het politie-
uniform dragen. Blijkbaar hoeven politie-uniformen
niet volledig identiek te zijn om herkenbaar te zijn en
een neutrale uitstraling te hebben. De professionele
onpartijdigheid van agenten wordt immers gegarandeerd
door de opleidingseisen, evaluaties en de ambtseed.
Deze zijn voor alle agenten gelijk. 227

Balans tussen ‘neutraliteit’ en godsdienstvrijheid
door ‘inclusieve neutraliteit’
Staten verschillen onderling in hun verhouding tot
religies en levensbeschouwingen. Die verhouding
tussen staat en kerk evolueert bovendien constant in
reactie op sociale en politieke druk. Dat constateert
de speciale VN-rapporteur.228 Hij merkt op dat het voor
de bescherming van het recht op vrijheid van religie
verstrekkende gevolgen heeft in hoeverre de staten
verbonden zijn met religie of juist niet.

227	 Verhaar en Saharso 2004, p.185.

228	 Special Rapporteur 2018, p. 4-5.

Religieuze instellingen gelijk behandelen
De overheid moet religieuze instellingen gelijk
behandelen. Bij overheidsbesluiten mag een bepaalde
godsdienst of levensovertuiging geen voorkeurs
behandeling krijgen. Ook moet de overheid alle
religieuze instellingen, ongeacht de gezindte, gelijk
behandelen en ondersteunen. Men kan zelfs betogen dat
de overheid niet neutraal handelt als zij voorzieningen
aan verschillende organisaties zou verstrekken,
behalve aan organisaties met een religieuze of levens-
beschouwelijke identiteit. Een te strikte uitleg van het
begrip neutraliteit kan leiden tot achterstelling van
personen en organisaties met een religieuze identiteit.
Dit komt overeen met de conclusies van de speciale
VN-rapporteur inzake de vrijheid van godsdienst en
levensbeschouwing in zijn rapport van maart 2018.
Hij concludeert dat sommige staten seculariteit zo
belangrijk vinden dat zij gelovige mensen en religieuze
activiteiten vergaand belemmeren.226

10.5	 Inclusieve en exclusieve neutraliteit

Neutraliteit is geen neutraal begrip
Voor de meeste ongelovigen is een onbedekt hoofd
religieus-neutraal; gelovigen die een verplichting kennen
om religieuze hoofdbedekking te dragen, kunnen een
onbedekt hoofd juist als niet neutraal beschouwen
(afhankelijk van of ze orthodox zijn of niet). Wat neutraal
is voor de één, hoeft dat dus voor de ander niet te zijn.
Daarbij is een uitleg die de meerderheidsvisie op
neutraliteit weerspiegelt, ideologisch gezien machtiger
dan een minderheidsvisie.

226	 Report of the Special Rapporteur on freedom of religion and belief.
VN Doc. A/HRC/37/49 (2018). p. 8 e.v.

144

dwingende didactische redenen, mag de overheid de
uitingsvrijheid beperken.

Internationale standaarden schrijven geen specifieke
vorm voor van de verhouding tussen kerk en staat,
schrijft de speciale VN-rapporteur over vrijheid van
religie in zijn rapport. Maar de staat is wel verplicht
om op een onpartijdige manier het recht op vrijheid
van godsdienst en levensbeschouwing te beschermen.
Volgens hem is de verhouding tussen staat en gods-
dienst het meest gebaat bij een model dat is gebaseerd
op ‘respectvolle distantie’ van wetgeving en beleid,
maar niet van de samenleving. 232

De rapporteur omschrijft deze plicht van onpartijdige
bescherming van de vrijheid van godsdienst als een van
‘samenwerking en tegemoetkoming’. Daarbij identifi-
ceert de overheid zich niet met een bepaalde religie
of levensbeschouwing.233 Zo ingevuld, sluit die plicht
goed aan bij de opvatting van inclusieve neutraliteit.
Inclusieve neutraliteit beschermt behalve religieuze
opvattingen (gewetensvrijheid) ook religieuze uitingen
en de naleving van religieuze voorschriften in het
openbare leven (uitingsvrijheid). Meer dan exclusieve
neutraliteit, maakt inclusieve neutraliteit het mogelijk
om een goede balans te vinden tussen godsdienst
vrijheid, non-discriminatie en een levensbeschouwelijk
neutrale openbare ruimte.

232	 Special Rapporteur 2018, p. 19.

233	 Special Rapporteur 2018, p. 18.

Als overheden vinden dat religieuze uitingen niet
verenigbaar zijn met neutraliteit van de publieke ruimte,
omdat ze menen dat deze elkaar wederzijds uitsluiten,
wordt wel gesproken van ‘exclusieve neutraliteit’.229

Daarnaast staat ‘inclusieve neutraliteit’.230 Dit begrip
houdt in dat iedereen vrijelijk zijn of haar religie en
cultuur kan beleven in de openbare ruimte. Ook mag
iedereen in politieke discussies levensbeschouwelijke
argumenten gebruiken.231 Deze inclusieve neutraliteit
past goed bij pluralistische samenlevingen waar geen
enkele religie in de meerderheid is. We zien een vorm
van inclusieve neutraliteit dan ook terug in landen als
het Verenigd Koninkrijk, Canada, België en Nederland.
In die landen staan de neutrale staat en religie juist
niet diametraal tegenover elkaar. In plaats van een
neutrale openbare ruimte te bereiken door religie te
‘privatiseren’ en volledig uit de publieke ruimte te
verbannen, zoals in Frankrijk, is er ruimte voor alle
religies en levensbeschouwingen. Ook als de meerder-
heid van de bevolking zichzelf als niet-gelovig beschouwt.

Bescherming godsdienstvrijheid gebaat
bij inclusieve neutraliteit
Bij inclusieve neutraliteit gaat de overheid uit van ‘ja,
tenzij’ in de omgang met religieuze uitingen, praktijken
en symbolen in de publieke ruimte. Alleen als er zwaar
wegende redenen zijn, zoals veiligheid, gezondheid of

229	 W. van der Burg, Het ideaal van de neutrale staat. Inclusieve,
exclusieve en compenserende visies op godsdienst en cultuur
(oratie Erasmus Universiteit Rotterdam), Den Haag: Boom
2009. Zie ook: R. Pierik en W. van der Burg, ‘What is neutrality?’,
Ratio Juris. An international Journal of Jurisprudence and Philosophy
of Law, 2014 (Vol. 27), No. 4, p. 496-515.

230	 Van der Burg 2009, p. 41 e.v.

231	 Pierik en Van der Burg 2014, p. 499 e.v.

145

146

Dit raakt in het bijzonder vrouwen en meisjes die het
dragen van een hoofddoek als religieuze plicht ervaren.
Dergelijke eisen zijn een obstakel voor vrouwen en
meisjes met een hoofddoek die willen deelnemen aan
het arbeidsproces. Zij zijn bij voorbaat uitgesloten
van functies waarvoor zo’n eis geldt.

Een model van overheidsneutraliteit dat is gebaseerd
op ‘inclusieve neutraliteit’, dat godsdienstige uitingen
toestaat tenzij er zwaarwegende redenen zijn voor
beperkingen, doet het meeste recht aan de godsdienst-
vrijheid. Dit model biedt een stevige basis voor een
goede balans tussen ‘neutraliteit’ en godsdienstvrijheid.
Beperkingen op het uiten van een geloofsovertuiging zijn
alleen dan toegestaan, als de veiligheid of de rechten
van anderen dat vereisen, en als de beperkingen niet
verder gaan dan nodig is.

AANBEVELINGEN

Garandeer dat overheidsorganisaties en
bedrijven godsdienstige uitingen van werk-
nemers alleen beperken als is voldaan aan
de eisen die mensenrechten stellen.

Bevorder het bewustzijn van de negatieve
maatschappelijke gevolgen die kleding
voorschriften kunnen hebben voor mensen
die zichtbare religieuze symbolen dragen.

10.6	 Conclusie
De godsdienstvrijheid staat onder druk, vooral uitingen
van godsdienst in het openbaar. Dit blijkt onder meer
uit een zorgwekkend aantal incidenten van verbaal en
fysiek geweld tegen mensen die zichtbaar religieus
zijn. Ook zijn er ernstige bedreigingen tegen gebeds-
huizen en religieuze instellingen. Die incidenten treffen
met name joodse en islamitische gemeenschappen.
Hier ligt een taak voor de overheid om mensen en
instellingen te beschermen. Daarnaast is er een
verantwoordelijkheid voor de samenleving zich tolerant
op te stellen naar gelovigen.

Het aantal mensen dat zichzelf als niet-religieus
beschouwt is toegenomen. Gelovigen zijn nu voor het
eerst in de minderheid. Daarmee wint de opvatting
terrein dat de overheid ‘neutraal’ moet zijn en religieuze
en levensbeschouwelijke uitingen daarmee niet goed
verenigbaar zijn. Dit wordt wel een ‘exclusieve’ neutrali
teitsopvatting genoemd. Steeds meer mensen menen
ten onterechte dat de scheiding van kerk en staat deze
opvatting van ‘overheidsneutraliteit’ vereist. De trend
van secularisatie houdt het risico in dat er minder
respect is voor de vrijheid van godsdienst. De vrijheid
om religieuze praktijken en voorschriften na te leven
kan te lichtvaardig en te vergaand worden ingeperkt.
Een voorbeeld hiervan zijn kledingvoorschriften op het
werk. Net als overheidsorganisaties streven ook sommige
commerciële bedrijven een ‘neutrale uitstraling’ na, en
menen ze dat deze niet te rijmen valt met godsdienstige
uitingen en symbolen op het werk.

De kledingvoorschriften die een neutrale uitstraling
vereisen, treffen in de praktijk vooral gelovigen die
religieuze kleding dragen die zij niet kunnen verbergen.

147

Aicha Albaki

‘�Ben je bereid
je hoofddoek
af te doen?’

INTERVIEW

Aicha Albaki (27), gezondheidszorg
technoloog, werd tijdens een sollicitatie-
procedure afgewezen voor een
traineeship vanwege haar hoofddoek.
Ze diende een klacht in. In maart van
dit jaar stelde het College haar in
het gelijk.

“De wensen en de eisen van de klant stonden bij dit
bedrijf duidelijk boven de Grondwet,” zegt Aicha Albaki.
Na haar studie solliciteerde ze bij een consultancy
bureau in Tilburg. Ze belde het bedrijf met wat extra
vragen over de inhoud van de vacature. Het enthou
siasme was aan beide kanten meteen groot.
Albaki: “De medewerkster aan de telefoon zei tegen
mij: ‘Weet je wat, ik vind je zo’n leuke meid, laten
we gelijk een gesprek inplannen’.”

Ze maakten een afspraak en Aicha Albaki beloofde om
van tevoren de geüpdate versie van haar cv te sturen.
Op het CV dat ze eerder had meegestuurd stond geen
foto, op de aangepaste versie wel. Na een paar dagen
werd ze gebeld. Het was dezelfde vrouw, ze zei:
“‘We zien op de foto dat je een hoofddoek draagt.
Ben je bereid om die af te doen?’” Albaki: “Ik wist niet
wat ik hoorde, ik was flabbergasted.” Ze gaat verder:
“Mijn talenten en kwaliteiten worden niet minder
wanneer ik een hoofddoek omdoe in de ochtend.
Ik heb jaren geleden bewust voor mijn hoofddoek
gekozen. Ik ben een moslima, dit is hoe ik mijn religie
wil praktiseren. Dat mag je mij toch niet ontnemen?”

De medewerkster aan de telefoon reageerde begripvol.
Ze vond het zelf eigenlijk ook wel een gekke vraag,
maar in het verleden had het bedrijf van iemand afscheid
moeten nemen vanwege haar hoofddoek, dus vandaar.
Klanten zaten er niet op te wachten. Daar moest ze
het mee doen, aldus Albaki. Het was november 2017,
precies in die tijd was Sarah Izat – de politieagente die
een hoofddoek wilde dragen tijdens haar werk – in het
nieuws. Door haar zaak bij het College besloot Albaki
een klacht in te dienen. “Sarah heeft mij geïnspireerd.
Ik bedacht me: als ik niks doe, zal er nooit beweging
komen in de maatschappij’.”

Albaki geeft het niet graag toe, maar de afwijzing
heeft haar onzeker gemaakt: “Ik ben altijd ontzettend
optimistisch geweest. Ik merkte alleen dat ik na die
gebeurtenis geneigd was om een muur op te trekken;
je wordt defensief en achterdochtig.” Bij twee andere
afwijzingen heeft ze het vermoeden dat haar hoofddoek
een rol speelde, ze kan het alleen niet hard maken.
“Na afloop van een sollicitatiegesprek kreeg ik te
horen dat ik communicatief niet sterk genoeg was.
Tegen de persoon aan de telefoon heb ik toen gezegd:
‘Jij en ik weten beiden dat dit niet de reden is dat ik
niet ben aangenomen.’” Bij een andere sollicitatie
werd het -ondanks dat zij en de andere kandidaat even
ervaren waren- toch haar blonde oud-klasgenoot.

Ze is inmiddels gewend dat ze net iets harder haar
best moet doen dan de rest. Ze heeft er ook wel begrip
voor. “Ik was de eerste vrouw met hoofddoek die is
afgestudeerd aan mijn opleiding. Het is een heel witte
omgeving en ik begrijp dat het tijd nodig heeft voor er
een verandering komt. Het is niet anders.” Ze hoopt
dat het bedrijf waar ze een klacht tegen in diende leert

van zijn fouten. Tijdens de zitting voelde ze zich rustig.
“Ik dacht: of ik nou win of verlies, ik heb mijn stem in
ieder geval laten horen.”

11 Toegang tot het
recht en
vrijheidsbeneming

Bezuinigingen en het streven naar efficiënte juridische

procedures hebben geleid tot een beperkter recht op rechts

bijstand. Een goed functionerend rechtssysteem is nodig zodat

mensen kunnen opkomen voor hun rechten. Dat betekent

dat zij daar bijstand bij moeten krijgen als dat nodig is.

Na kritiek van verschillende kanten gaan rechters hun

beslissingen over voorlopige hechtenis beter motiveren.

Gemotiveerde beslissingen van de rechter zijn nodig

zodat mensen die kunnen begrijpen. Dit geldt des te meer

als het gaat om een beperking van het recht op vrijheid.

Er is een nieuwe regeling over levenslange gevangenisstraf.

Het rechtssysteem moet voldoende garanties bevatten om

onmenselijke behandeling te voorkomen en te bestrijden.

Daarom moet de rechter na verloop van tijd beoordelen of

voortzetting van een levenslange straf nog wel terecht is.

11.2	 Ontwikkeling: toegang tot
rechtsbijstand beperkt
Het recht is vaak ingewikkeld. Er zijn veel regels en
procedures die de meeste mensen niet kennen.
Dan is hulp nodig van een advocaat om recht te halen.
De mogelijkheid om een procedure goed voor te
bereiden, is de basis van het recht op een eerlijk proces.
Voor wie die hulp niet kan betalen en als aan bepaalde
voorwaarden is voldaan, is er recht op door de staat
betaalde rechtsbijstand: gesubsidieerde
rechtsbijstand.

Bezuinigingen
De afgelopen jaren verkende het ministerie van Justitie
en Veiligheid de mogelijkheden om op het stelsel van
gesubsidieerde rechtsbijstand te bezuinigen. Eind
2013 kondigde de toenmalige staatssecretaris daarom
een vernieuwing van het stelsel van gesubsidieerde
rechtsbijstand aan. Hij stelde onder andere voor om
bepaalde rechtsgebieden uit te sluiten van gesubsidi-
eerde rechtsbijstand, om strenger te toetsen of een
advocaat wel echt nodig is, en om uurtarieven van
advocaten te verlagen.236 Op die plannen kwam veel
kritiek, onder andere van het College.237 De Eerste
Kamer stak een stokje voor de voorgenomen
bezuinigingsmaatregelen.238

236	 Kamerstukken II 2012/13, 31 753, nr. 64.

237	 College voor de Rechten van de Mens, Brief aan de Vaste
Commissie voor Veiligheid en Justitie over gefinancierde
rechtshulp, 14 februari 2014.

238	 Kamerstukken I 2014/15, 34 000-VI, nr. M.

11.1	 Inleiding
Iedereen kan te maken krijgen met het Nederlandse
rechtssysteem. Bijvoorbeeld in het geval van een
scheiding of bij een geschil met de verhuurder of de
gemeente. Het rechtssysteem is van belang voor de
bescherming van mensenrechten in de praktijk. Zoals
het recht op gezinsleven, als het gaat om voogdijzaken.
Of het recht op vrijheid van mensen die onterecht
zijn vastgezet.

In de afgelopen jaren zijn verschillende voorstellen
gedaan om het rechtssysteem te veranderen. Het gaat
daarbij om bezuinigingen op de rechtsbijstand en de
rechtspraak. Ook is het mogelijk geworden om zwaardere
straffen op te leggen en verdachten steeds makkelijker
in voorlopige hechtenis te plaatsen. Daarnaast kwam
het kabinet met verschillende wetsvoorstellen om
veroordeelden te laten meebetalen aan hun eigen
veroordeling en detentie.

Maar er is ook weerstand tegen die maatregelen.
Rechtspraak en advocatuur kwamen in opstand tegen
de voorgenomen bezuinigingen. Rechters riepen
op tot een discussie over de manier waarop zij zelf
voorlopige hechtenis opleggen.234 De toenmalige
minister van Veiligheid en Justitie trok uiteindelijk de
wetsvoorstellen over een eigen bijdrage van veroor-
deelden aan detentie en strafproces in omdat er
onvoldoende draagvlak voor was.235

234	 J.H. Janssen, F.W.H. van den Emster en T.B. Trotman,
 ‘Strafrechters over de praktijk van de voorlopige hechtenis.
Een oordeel van de werkvloer!’, Strafblad 2013, 6.

235	 Kamerstukken II 2015/16, 34 300-VI, nr. 23 en Kamerstukken I
2017/18, 34 775-VI, nr. F.

153

https://mensenrechten.nl/publicaties/detail/19273
https://mensenrechten.nl/publicaties/detail/19273
https://mensenrechten.nl/publicaties/detail/19273

Rechtsbijstand bij de ‘ZSM-werkwijze’ in strafrecht
Rechtsbijstand is lang niet altijd aanwezig in het straf-
proces. Dit is vooral een probleem bij de zogenaamde
‘ZSM-werkwijze’. Dit is een werkwijze waarbij Openbaar
Ministerie (OM) en politie nauw overleggen met partijen
als de reclassering, Slachtofferhulp Nederland en de
Raad voor de Kinderbescherming. Zij bekijken veel-
voorkomende delicten om tot een gepaste afdoening
te komen. De officier van justitie beoordeelt of hij de
zaak moet voorleggen aan de rechter of dat hij de zaak
zelf kan afdoen. Dat laatste betekent dat de officier van
justitie beslist of de verdachte schuldig is en, als dat
zo is, welke straf hij oplegt.

Deze ZSM-aanpak is in 2011 gestart en in 2013 landelijk
uitgerold. Inmiddels wordt een groot aantal zaken via
die werkwijze behandeld. In 2016 ging het om bijna
109.000 misdrijfzaken die via de ZSM-aanpak zijn
ingestroomd.241 Maar de advocatuur is in de ZSM-
werkwijze niet structureel meegenomen. Sterker nog:
in de praktijk maken verdachten weinig gebruik van
een advocaat, ondanks dat ze er in theorie wel recht
op hebben. Er is een aantal initiatieven geweest om
te onderzoeken hoe de advocaat het beste een rol in
het proces kon krijgen. Er is echter nog altijd geen
structurele oplossing voor dit probleem.242

Dit is zorgelijk, aangezien de verdachte van wie de
zaak via de ZSM-aanpak wordt afgehandeld een straf-
blad kan krijgen. Een verdachte kan niet altijd zelf het
beste voor zijn belangen opkomen. Rechtsbijstand kan
ervoor zorgen dat verdachten goed zijn geïnformeerd

241	 Openbaar Ministerie, Jaarbericht 2016, 8 mei 2017.

242	 Kamerstukken II 2017/18, 34 775-VI, nr. 17, p. 28.

Sindsdien heeft het ministerie verschillende onder
zoeken laten doen naar wijzigingen in het stelsel van
gesubsidieerde rechtsbijstand en hoe daarop kan
worden bezuinigd.239 Vooralsnog heeft dit niet geleid tot
een algehele herziening van het stelsel, maar worden
op onderdelen al wel veranderingen doorgevoerd.240

Rechtsbijstand asielzoekers
Ook uit het regeerakkoord blijkt de trend dat rechts
bijstand steeds minder vaak wordt aangeboden aan
mensen die het nodig hebben. Het voornemen is om
asielzoekers pas gratis rechtsbijstand aan te bieden
na de eerste afwijzende beschikking. Nu is het zo dat
rechtsbijstand vanaf het begin van de asielprocedure
wordt aangeboden, zodat de asielzoeker goed geïnfor-
meerd is tijdens het proces dat mogelijk leidt tot een
verblijfsvergunning. Juist omdat de asielwetgeving
en het beleid zeer complex zijn, is rechtsbijstand en
goede informatie in de eerste fase van de procedure
belangrijk. Uitvoering van deze maatregel uit het
regeerakkoord zal invloed hebben op de kwaliteit van
de beschikking. En uiteindelijk ook op het recht op
(asiel)bescherming en het daaraan gekoppelde recht
om gezinshereniging aan te vragen.

239	 O.a. Commissie Wolfsen, Herijking rechtsbijstand. Naar een
duurzaam stelsel voor de gesubsidieerde rechtsbijstand,
30 november 2015, te vinden als Kamerstukken II 2015/16, 31
753, nr. 110; Commissie Van der Meer, Andere tijden. Evaluatie
puntentoekenning in het stelsel van gesubsidieerde rechtsbijstand,
25 oktober 2017, te vinden als Kamerstukken II 2017/18, 31 753,
nr. 142; ADBTOPConsult, Verkenning samenwerking Raad voor
Rechtsbijstand en Juridisch Loket, 18 december 2017, te vinden als
Kamerstukken II 2017/18, 31 753, nr. 144; R. Scholte, B. ter Weel
en M. Westerveld, Internationale verkenning kosten gesubsidieerde
rechtsbijstand. Een vergelijkende studie naar Nederland, Finland
en Schotland, Amsterdam: SEO Economisch Onderzoek 2017
(in opdracht van het WODC).

240	 Kamerstukken II 2017/18, 31 753, nr. 143.

154

https://www.wodc.nl/onderzoeksdatabase/2726-vergelijkend-onderzoek-kosten-toevoegingen.aspx
https://www.wodc.nl/onderzoeksdatabase/2726-vergelijkend-onderzoek-kosten-toevoegingen.aspx
https://www.wodc.nl/onderzoeksdatabase/2726-vergelijkend-onderzoek-kosten-toevoegingen.aspx

beslissing die grote gevolgen heeft voor zijn of haar
leven. Het recht op vrijheid is onder andere vastgelegd
in artikel 5 EVRM. Het uitgangspunt is dat mensen in
vrijheid hun berechting mogen afwachten. Voorlopige
hechtenis is toegestaan, maar alleen onder strikte
voorwaarden. Vaak is het strafrechtelijk onderzoek nog
niet helemaal afgerond en ontbreekt dus nog informatie
die relevant kan zijn voor de schuldvraag. De schuld
staat (nog) niet vast en over de lengte van een eventuele
straf heeft de rechter ook nog niet beslist. Daarom is
het belangrijk dat de rechter terughoudend is met
opleggen en verlengen van voorlopige hechtenis. Het
is bijvoorbeeld belangrijk dat er goede aanwijzingen
zijn dat de verdachte het feit ook echt heeft begaan,
de zogenaamde ‘ernstige bezwaren’. Ook mag de rechter
voorlopige hechtenis maar om een beperkt aantal
redenen opleggen. Denk aan het gevaar dat iemand
nogmaals een strafbaar feit begaat.244 Het is nadrukke-
lijk niet toegestaan om voorlopige hechtenis op te
leggen zodat iemand zijn straf alvast kan uitzitten.245

Iedere rechter die beslist over voortduring van voor
lopige hechtenis moet zelf opnieuw kritisch naar de
verdenking en de gronden kijken.246 Het is dus niet de
bedoeling dat hij klakkeloos het oordeel van een andere
rechter volgt die eerder in het proces al over voorlopige
hechtenis heeft geoordeeld. Zo’n beslissing moet een

244	 EHRM 24 juli 2003, nrs. 46133/99 en 48183/99 (Smirnova t.
Rusland), para. 59.

245	 EHRM 3 juli 2014, nr. 48929/08 (Dubinskiy t. Rusland), para. 64
en EHRM 26 juni 1991, nr. 12369/86 (Letellier t. Frankrijk),
para. 51.

246	 EHRM 18 januari 2017, nr. 73819/01 (Estrikh t. Letland),
para. 117; EHRM 2 oktober 2014, nr. 16858/11 (Urtans t.
Letland), para. 29 en EHRM 15 december 2016, nr. 40583/15
(Ignatov t. Oekraïne), para. 41.

en een eerlijk proces krijgen. Rechtsbijstand zou
daarom in alle gevallen standaard aanwezig en
laagdrempelig moeten zijn.

Positief: uitbreiding rechtsbijstand bij politieverhoor
Op andere onderdelen is de rechtsbijstand in het straf-
recht de afgelopen jaren juist uitgebreid. Dat is het
geval bij rechtsbijstand tijdens politieverhoor. Iedere
verdachte had al recht om een advocaat te spreken
voorafgaand aan een verhoor. Maar de advocaat
mocht vervolgens niet aanwezig zijn bij het verhoor.
Dat is inmiddels veranderd naar aanleiding van
Europese regelgeving en rechtspraak van de Hoge
Raad.243 De advocaat mag nu, weliswaar onder strikte
voorwaarden, wel aanwezig zijn bij het verhoor door de
politie. Hierdoor kan een advocaat toezicht houden op
de gang van zaken tijdens het verhoor, direct adviseren
als dat nodig is en zelfs ingrijpen als de situatie dat
vereist. Een advocaat kan bijvoorbeeld bescherming
bieden tegen ongeoorloofde druk door degene die
het verhoor afneemt.

11.3	 Ontwikkelingen rond
voorlopige hechtenis
Als de politie iemand verdenkt van een strafbaar feit,
kan de rechter die verdachte in voorlopige hechtenis
plaatsen. Dat betekent dat een verdachte, nog voordat
een rechter hem heeft veroordeeld, vast komt te zitten.

Vrijheidsbeneming vereist een zorgvuldige beslissing
Bij voorlopige hechtenis gaat het om een belangrijk
mensenrecht: het recht op vrijheid. Vrijheid is een
groot goed en iemand vastzetten is een ingrijpende

243	 Wet van 17 november 2016, Stb. 2016, 475 en 476.

155

Deze kritiek maakte dat voorlopige hechtenis ook
onderwerp van discussie werd binnen de rechtspraak
en in de politiek.

Inmiddels hebben de rechtbanken en gerechtshoven
de ‘Professionele standaarden strafrecht’ opgesteld.
Hierin staat duidelijk dat beslissingen over voorlopige
hechtenis goed gemotiveerd moeten zijn.252 En de
Tweede Kamer nam een motie aan die rechters oproept
hun beslissingen over voorlopige hechtenis beter te
motiveren.253 Ook is er in een conceptvoorstel voor het
nieuwe Wetboek van Strafvordering voor gekozen om
de alternatieven voor voorlopige hechtenis expliciet
op te nemen.254

Daartegenover staat dat het aantal misdrijven waar-
voor de rechter voorlopige hechtenis kan opleggen
de afgelopen jaren is toegenomen255 en dat er in het
nieuwe Wetboek van Strafvordering alleen maar meer
bij komen.256

252	 Landelijk Overleg Vakinhoud Strafrecht, Professionele
standaarden strafrecht, februari 2016, gepubliceerd op
https://www.rechtspraak.nl/

253	 Kamerstukken II 2015/16, 29 279, nr. 346.

254	 Conceptvoorstel tot vaststelling van Boek 2 van het nieuwe
Wetboek van Strafvordering, Het opsporingsonderzoek.

255	 Deels door verhoging van strafmaxima en deels door
uitbreiding van de lijst met delicten waarvoor ook voorlopige
hechtenis is toegestaan maar die niet aan de grens van het
strafmaximum voldoen.

256	 Artikel 2.5.4.1.2 lid 2 Conceptwetsvoorstel tot vaststelling
van Boek 2 van het nieuwe Wetboek van Strafvordering:
Het Opsporingsonderzoek.

rechter goed en begrijpelijk onderbouwen, zodat voor
de verdachte duidelijk is waarom hij langer vast blijft
zitten.247 Dit is nog belangrijker als de verdachte rede-
nen heeft aangevoerd waarom de rechter hem
zou moeten vrijlaten.

Kritiek op opleggen voorlopige hechtenis
Organisaties en wetenschappers die zich met het
strafrecht bezighouden, hebben al enige tijd kritiek op
de manier waarop rechters in Nederland voorlopige
hechtenis opleggen. Zij wijzen erop dat rechters dit
doen om de ‘verkeerde’ redenen. Namelijk redenen
die niet in de wet vastgelegd zijn.248 Ook overwegen
rechters niet altijd alternatieven voor vrijheidsbeneming,
zoals een borgsom.249 Bovendien blijkt uit onderzoek
van het College dat uit de beslissing vaak niet op te
maken is wat de redenen zijn om iemand in hechtenis
te plaatsen.250 In 2013 kwam daar ook kritiek bij vanuit
de rechtspraak zelf.251 Rechters vonden dat het nodige
aan te merken was op de manier waarop zij voorlopige
hechtenis opleggen. Ze noemden het ook wel een
‘efficiënte koekjesfabriek’, waarbij het resultaat wel
heel vaak hetzelfde is: voorlopige hechtenis opleggen.

247	 Recommendation Rec (2006)13 of the Committee of Ministers
to member states on the use of remand in custody, the conditions
in which it takes place and the provision of safeguards against
abuse, rule 21(1).

248	 L. Stevens, ‘Voorlopige hechtenis in tijden van risico
management. Lijdende of leidende beginselen?’, DD 2012, 36.

249	 RSJ, Advies Voorlopige hechtenis – maar dan anders. Verkenning
van alternatieven in het kader van schorsing en tenuitvoerlegging,
4 juli 2011.

250	 College voor de Rechten van de Mens, Tekst en uitleg. Onderzoek
naar de motivering van voorlopige hechtenis, maart 2017.

251	 Janssen e.a. 2013.

156

https://www.rechtspraak.nl/
https://www.rijksoverheid.nl/onderwerpen/modernisering-wetboek-van-strafvordering/documenten/kamerstukken/2017/02/07/wetsvoorstel-tot-vaststelling-van-boek-2-van-het-nieuwe-wetboek-van-strafvordering
https://www.rijksoverheid.nl/onderwerpen/modernisering-wetboek-van-strafvordering/documenten/kamerstukken/2017/02/07/wetsvoorstel-tot-vaststelling-van-boek-2-van-het-nieuwe-wetboek-van-strafvordering

De enige mogelijkheid om eerder vrij te komen is
gratie. De levenslanggestrafte kan daarom vragen.
De staatssecretaris bekijkt dan of hij de betreffende
persoon eerder wil vrijlaten. In de praktijk wordt
zo’n gratieverzoek van een levenslanggestrafte
nooit ingewilligd.

Dat is problematisch, hebben verschillende rechters
bepaald. Het Europees Hof voor de Rechten van de
Mens heeft herhaaldelijk gezegd dat mensen altijd een
reëel zicht op vrijheid moeten hebben.260 Er is ook wel
gesproken over het ‘recht op hoop’: als zelfs de hoop
van een reële mogelijkheid om ooit nog vrij te komen er
niet meer is, is sprake van onmenselijke behandeling.
En dat is in strijd met het verbod van onmenselijke
en vernederende behandeling dat in artikel 3 EVRM
is vastgelegd.

Ook de Raad voor Strafrechtstoepassing en Jeugd
bescherming (RSJ)261 en de Hoge Raad262 beslisten dat
het Nederlandse systeem niet langer houdbaar was.
Omdat er in Nederland feitelijk nooit gratie werd
toegekend, was er geen sprake van een reëel zicht op
vrijlating. Daarom was het systeem in strijd met de
mensenrechten, volgens de rechters.

260	 Zie, onder andere, EHRM (Grote Kamer) 9 juli 2013, nrs.
66069/09, 130/10 en 3896/10 (Vinter e.a. t. Verenigd Koninkrijk) en
EHRM (Grote Kamer), Murray t. Nederland, appl.nr. 10511/10).

261	 RSJ 19 mei 2015, nr. 14/3242/GV (eindbeslissing).

262	 HR 5 juli 2016, ECLI:NL:HR:2016:1325.

Minderjarigen en voorlopige hechtenis
Een (kinder)rechter kan beslissen om een minderjarige
in voorlopige hechtenis te plaatsen. De regels rondom
voorlopige hechtenis voor minderjarigen zijn groten-
deels hetzelfde als die voor volwassenen. Maar er zijn
ook belangrijke verschillen. Zo is de rechter altijd ver-
plicht om na te gaan of de tenuitvoerlegging kan wor-
den geschorst.257 Dat betekent dat hij moet bekijken of
een minder zwaar alternatief voor hechtenis passend is
voor de verdachte. Denk aan een contactverbod,
avondklok of meldplicht.

Onderzoekers van de Universiteit Leiden hebben
onderzocht hoe vaak en waarom de rechter wel of
niet een alternatief voor hechtenis toepast.258 Uit dat
onderzoek blijkt onder andere dat bepaalde groepen
een kleinere kans lijken te hebben op een schorsing.259
Bijvoorbeeld jeugdigen met een niet-Nederlandse achter
grond en jeugdigen met een (mogelijke) verstandelijke
beperking. Verder onderzoek is nodig om te weten
waarom dat is.

11.4	 Ontwikkelingen rond levenslange
gevangenisstraf
Levenslang is levenslang. Anders dan mensen vaak
denken, zit iemand die tot een levenslange gevangenis
straf is veroordeeld tot aan zijn dood in de gevangenis.

257	 Artikel 493 lid 1 Sv.

258	 Van den Brink e.a., Voorlopige hechtenis van jeugdigen in uitvoering.
Een exploratief kwantitatief onderzoek naar rechterlijke beslissingen
en populatiekenmerken, (in opdracht van het WODC).

259	 Van den Brink e.a. (2017), p. 107-108.

157

https://www.rsj.nl/binaries/14-3242gv-(eindbeslissing)_tcm26-26281.pdf
https://www.wodc.nl/onderzoeksdatabase/2695-dossieronderzoek-voorlopige-hechtenis-jeugdigen.aspx
https://www.wodc.nl/onderzoeksdatabase/2695-dossieronderzoek-voorlopige-hechtenis-jeugdigen.aspx
https://www.wodc.nl/onderzoeksdatabase/2695-dossieronderzoek-voorlopige-hechtenis-jeugdigen.aspx

AANBEVELINGEN

Neem bij herziening van het stelsel van
gesubsidieerde rechtsbijstand niet het
bezuinigingsdoel, maar het recht op een
eerlijk proces en toegang tot de rechter als
uitgangspunt, ook van mensen die dat zelf
niet kunnen betalen.

Garandeer de rechtsbijstand binnen de
ZSM-werkwijze in de praktijk zo snel mogelijk
en trek daarvoor voldoende financiële
middelen uit.

Regel bij wet dat een onafhankelijke rechter
na 25 jaar detentie beoordeelt of voortzetting
van de levenslange gevangenisstraf nog
steeds op zijn plaats is.

Inmiddels heeft de (toenmalige) staatssecretaris van
Veiligheid en Justitie een herzieningssysteem ingevoerd.
Hierbij gaat een adviescommissie op een vast moment
bekijken of een levenslanggestrafte in aanmerking komt
voor re-integratieactiviteiten.263 Die commissie brengt
advies uit aan de staatssecretaris, die uiteindelijk de
beslissing neemt of een levenslanggestrafte voor gratie
– en dus vervroegde vrijlating – in aanmerking komt.

Eind 2017 oordeelde de Hoge Raad dat dit nieuwe
systeem aan de vereisten van het EVRM voldoet,
omdat de rechter een belangrijke rol heeft.264 Maar
volgens het College moet een onafhankelijke rechter
zo’n fundamentele beslissing nemen, en niet een
staatssecretaris of minister. Een bewindspersoon
heeft namelijk altijd een politieke achtergrond die een
belangrijke rol kan spelen bij zijn beslissing. En als
het gaat om het recht om niet onmenselijk te worden
behandeld, zou politieke kleur van de beslisser niet
mee mogen wegen.

263	 Besluit Adviescollege levenslanggestraften, Stcrt. 2016, 65365,
laatstelijk gewijzigd bij besluit van 1 juli 2017, Stcrt. 2017, 32577.

264	 HR 19 december 2017, ECLI:NL:HR:2017:3185.

158

159

Mies Westerveld

‘�Jarenlang is
de kaasschaaf
over de
rechtsbijstand
gegaan’

INTERVIEW

Mies Westerveld (64) is buitengewoon
hoogleraar Toegang tot het recht aan
de Universiteit van Amsterdam.
Voor de PvdA zat zij lange tijd in de
Eerste Kamer. We stellen haar vijf
vragen over de status en de toekomst
van de rechtsbijstand.

Hoe gaat het met de gesubsidieerde
rechtsbijstand in Nederland?
“De discussie over rechtsbijstand is in een patstelling
terecht gekomen. De minister heeft een paar jaar
geleden gezegd: ‘Het systeem wordt te duur, het moet
maar eens een keer afgelopen zijn.’ Zowel in de Eerste
Kamer als in de Tweede Kamer zijn daar grote bezwaren
tegen gemaakt. De commissie-Wolfsen en de commis-
sie-Van der Meer zijn vervolgens ingesteld. Die laatste
commissie heeft geconstateerd dat de honorering van
advocaten die gesubsidieerde rechtsbijstand doen,
al tien jaar niet omhoog is gegaan. De kaasschaaf is er
consequent overheen gegaan. De conclusie? Er moet
meer geld komen voor die advocaten. Maar, zegt de
minister nu: ‘Dat gaan we niet doen’.”

“Hoe gaat de politiek zich verder ontwikkelen? Dat is
een belangrijke vraag. Ik kan ook niet in een glazen bol
kijken. Wat ik wel weet is dat politieke partijen heel
makkelijk over bepaalde groepen dingen roepen:
‘Mensen in de bijstand zijn lui, die willen niet werken’,
dat soort zaken. Maar zodra een groep een gezicht krijgt,

omdat er iemand bijvoorbeeld in een televisieprogramma
vertelt hoe het gaat, kantelt dat beeld. Ik hoop maar dat
zoiets op dit terrein ook gaat gebeuren.”

Wat zijn de consequenties van de bezuinigingen
voor de mensen die gesubsidieerde rechts
bijstand nodig hebben?
“Het bedrag dat je zelf moet betalen voor een advocaat
die door de overheid wordt betaald, gaat steeds verder
omhoog. Op een gegeven moment wordt er een kritische
grens bereikt, dan zullen mensen zeggen: ‘Dit is het
mij niet waard’. Dat is een situatie die je moet zien
te voorkomen. Het recht op toegang tot de rechter is
een voorwaardelijk grondrecht voor alle andere grond-
rechten. Stel: je hebt recht op gezondheidszorg, maar
de overheid weigert dat. Je hebt dan een groot probleem
als je niet een ter zake kundige juridische rechtshulp-
verlener kunt inschakelen om je te helpen. Als dat niet
langer kan, zak je als land mensenrechtelijk door het ijs.”

Wat moet er volgens u gebeuren?
“Je hebt mensen die een misdrijf hebben gepleegd.
Je hebt mensen die een sociale uitkering aanvragen,
en die nul op het rekest krijgen bij de overheid. Je hebt
mensen die in scheiding liggen. Bij sommige zaken
weegt de noodzaak om er een advocaat op te zetten
zwaarder dan bij andere zaken. Op dit moment maken
we daar nauwelijks onderscheid in. Het systeem is op
veel vlakken inefficiënt. Het is dus goed dat we een
discussie over dit onderwerp voeren. Ik snap ook dat
het over geld gaat, maar het gesprek zou preciezer per
rechtsgebied moeten worden gevoerd. Vraag je af:
wat is hier nodig? Voor het ene rechtsgebied is dat het
inzetten op geschiloplossing, zonder dat daar meteen
een advocaat aan te pas komt.

Digitalisering bijvoorbeeld kan helpen om meer
juridische informatie beschikbaar te stellen. Zo versterk
je de mogelijkheden voor mensen om zaken zelf aan
te pakken.”

Op welk vlak vindt u dat het systeem faalt?
“Strafrecht is een goed voorbeeld. Een derde van het
geld van de gesubsidieerde rechtsbijstand gaat naar
strafzaken. Maak daar eens een analyse en vraag je af:
waar zitten de verkeerde prikkels? Misschien moeten
we dat deel van het budget niet langer onderbrengen
bij rechtsbijstand, maar bij de keten strafvervolging.
Zo wordt beter zichtbaar wie welke kosten veroorzaakt.”

Wat is uw grootste zorg?
“Ik maak mij vanzelfsprekend zorgen om de mensen
aan de onderkant, maar dat is niet het hele verhaal.
Mijn zorg zit er ook in dat de discussie langzamerhand
zo gepolariseerd is, dat de verschillende partijen niet
meer uit hun loopgraven komen. We hebben nu te
maken met een groep advocaten die redelijk wanhopig
is, en die het gevoel heeft dat ze daar slecht in wordt
gehoord. Als die discussie niet heel snel wordt vlot
getrokken, voorzie ik een leegloop uit de sociale
advocatuur. Goede rechtshulp door betrokken advocaten
wordt dan eerder uitzondering dan regel.”

12 Het VN-verdrag
handicap

Het VN-verdrag handicap is in werking getreden. Het is steeds

duidelijker wat de regering moet gaan doen en er zijn al stappen

gezet om het verdrag uit te voeren. Maar mensen met een

beperking ervaren nog altijd veel belemmeringen waar het gaat

om wonen, onderwijs, werk en meedoen in de samenleving.

In een inclusieve samenleving komen de mensenrechten van

iedereen tot hun recht.

Uit onderzoek van het College bleek dat in 2012 mensen
met een beperking vergeleken met de algemene
bevolking op achterstand stonden op het gebied van
onderwijs, werk, wonen en leven in de maatschappij.266
Voor zijn eerste rapportage over de naleving van het
VN-verdrag handicap vroeg het College naar de
ervaringen van mensen met een beperking. Daaruit
blijkt dat in 2017 mensen met een beperking op deze
gebieden nog steeds belemmeringen ervaren.267
Daarnaast ervaren zij knelpunten op het terrein van
toegankelijkheid en gelijkheid voor de wet.

12.2	 Ontwikkeling: toegankelijkheid
nog niet op orde
Toegankelijkheid is één van de grondbeginselen van
het VN-verdrag handicap. Een toegankelijke samen
leving is een voorwaarde voor deelname van personen
met een beperking. Mensen met een beperking komen
op dit gebied verschillende knelpunten tegen.

Fysieke ruimte
Er zijn vaak obstakels zoals reclameborden, vuilnis-
bakken en fietsen in voetgangersgebieden. Ook zijn er
in veel gebouwen drempels, zijn balies te hoog voor
rolstoelers en ontbreken toegankelijke toiletten.
Daarnaast zijn gebouwen vaak alleen per trap bereik-
baar. In het Bouwbesluit 2012 staan voorschriften
voor toegankelijkheid van gebouwen. Maar deze voor-
schriften zijn niet op bestaande bouw van toepassing.

266	 College voor de Rechten van de Mens, Inzicht in Inclusie, 2016.

267	 College voor de Rechten van de Mens, VN-verdrag handicap
in Nederland 2017. Jaarlijkse rapportage over de naleving van het
VN-verdrag handicap in Nederland, december 2017.

12.1	 Inleiding
‘Wij willen een samenleving waarin iedereen mee kan
doen ongeacht talenten of beperkingen. De implemen-
tatie van het VN-gehandicaptenverdrag is hierbij
belangrijk.’ Dit is een passage in het regeerakkoord uit
2017 van het kabinet Rutte-III. Het kabinet geeft daarmee
aan dat het nadrukkelijk aandacht heeft voor de positie
van mensen met een beperking. Nederland heeft in
2016 het VN-verdrag inzake de rechten van personen
met een handicap (VN-verdrag handicap) geratificeerd.
Hiermee verplicht Nederland zich te garanderen dat
mensen met een beperking op voet van gelijkheid al
hun mensenrechten kunnen uitoefenen. Menselijke
waardigheid, autonomie, non-discriminatie, participatie
en gelijkheid van mannen en vrouwen staan hierbij
centraal. Het College voor de Rechten van de Mens is
aangewezen als nationale toezichthouder op de naleving
van het verdrag.

De regering heeft een plan voor uitvoering van het
verdrag opgesteld.265 Op basis daarvan maken
gemeenten, het Rijk, brancheorganisaties en belangen-
organisaties uitvoeringsplannen. Het College waardeert
dat het ministerie van VWS de implementatie van
het verdrag zorgvuldig voorbereidt. En dat het hierbij
organisaties uit het maatschappelijk middenveld en
mensen met een beperking nauw betrekt. Tegelijkertijd
ziet het College dat mensen met een beperking nog
steeds veel belemmeringen ervaren waardoor zij niet
zelfstandig aan de samenleving kunnen deelnemen.

265	 Kamerstukken II, 2016/2017, 33990, nr. 62, Bijlage.

165

https://www.mensenrechten.nl/publicaties/detail/36782
https://www.mensenrechten.nl/publicaties/detail/38166
https://www.mensenrechten.nl/publicaties/detail/38166

Openbaar vervoer
Veel mensen met een beperking ervaren de toegankelijk-
heid van het openbaar vervoer als knelpunt. Ze noemen
daarbij de ontoegankelijkheid van stations, hoogte
verschillen tussen voertuigen en perrons of haltes en
omroepsystemen die niet geschikt zijn voor mensen
met een auditieve beperking. Ook zijn de bussen nog
niet optimaal toegankelijk.270 In de Regeling toegankelijk-
heid van het openbaar vervoer staat wanneer onder
delen van het openbaar vervoer toegankelijk moeten
zijn. Het is echter niet duidelijk of de streefpercentages
zijn gehaald die in deze regeling zijn genoemd. Ook
is in deze regeling niet voor alle onderdelen van het
openbaar vervoer vastgelegd wanneer deze 100 procent
toegankelijk moeten zijn.

Verkiezingen
Verkiezingen in Nederland zijn onvoldoende toegankelijk
voor mensen met een beperking.271 Personen met een
visuele of verstandelijke beperking ervaren problemen
bij het lezen en invullen van het stembiljet en het lezen
van informatie over de verkiezingen. Ook voor mensen
die doof of slechthorend zijn, geldt dat de informatie
over verkiezingen vaak niet toegankelijk is.
Bijvoorbeeld omdat filmpjes over partijprogramma’s
niet zijn ondertiteld of in gebarentaal beschikbaar zijn.

270	 DTV Consultants, Toegankelijkheid op de rit?,
Breda: DTV Consultants 2016.

271	 I. de Putter e.a., Toegankelijkheid Tweede Kamerverkiezing 2017
voor mensen met een beperking: hindernissen én oplossingen,
Utrecht: NIVEL 2017.

Ook stelt het geen eisen aan grondgebonden woningen268
en woningen in kleine complexen. Om aan de eisen
van het VN-verdrag handicap te voldoen zouden het
Bouwbesluit en de voorgenomen Omgevingswet ook
op dit soort gebouwen van toepassing moeten zijn.
Daarnaast moet er voldoende toezicht zijn op de
naleving van deze regels.

Informatie en communicatie
Het VN-verdrag handicap schrijft voor dat de overheid
maatregelen neemt om ervoor te zorgen dat personen
met een beperking toegang tot informatie en
communicatie hebben. De overheid heeft verschillende
maatregelen genomen om ervoor te zorgen dat
overheidswebsites toegankelijk worden. De overheid
moet ook garanderen dat bedrijven de toegankelijkheid
van hun websites verbeteren. Veel websites zijn nog niet
goed toegankelijk. Bijvoorbeeld omdat webformulieren
niet geschikt zijn voor mensen die blind zijn en een
brailleleesregel gebruiken of omdat video’s geen
ondertiteling hebben.269 Hierdoor kunnen zij niet van
digitale diensten gebruik maken. De overheid zou
daarom afspraken moeten maken met aanbieders
van goederen en diensten.

268	 Woningen die rechtstreeks toegankelijk zijn op straatniveau.

269	 Zie Stichting Drempelvrij, Digitale toegankelijkheid van
gemeentelijke websites. QuickScan naar de stand van zaken
per mei, 2015, R. Beenen e.a., Monitor 2016. Toegankelijkheid
Websites Nederland, Utrecht: Stichting Accessibility, 2016 en
M. van der Heijden e.a., Digitale Toegankelijkheid binnen de
Zorg, Utrecht: Stichting Accessibility 2018.

166

167

12.4	 Ontwikkeling: nog onvoldoende
toegang tot goed onderwijs voor kinderen
met een beperking

Onderwijssysteem
Iedereen heeft recht op kwalitatief goed onderwijs.275
Dus ook mensen met een beperking. Volgens het
VN-verdrag handicap moet dit recht worden vorm
gegeven door een systeem van inclusief onderwijs.
In zo’n systeem krijgen alle leerlingen – met en zonder
beperking – samen onderwijs. Hierbij moeten ze de
ondersteuning ontvangen die ze nodig hebben.
Nederland kent een systeem met regulier en speciaal
onderwijs. Dit systeem lijkt niet in overeenstemming
te zijn met het VN-verdrag handicap. De regering zou
inclusief onderwijs als uitgangspunt voor het onderwijs
beleid moeten hanteren. Dit is niet alleen in het belang
van kinderen met een beperking. Het leert ook kinderen
zonder beperking om te gaan met leeftijdgenoten die
een handicap of chronische ziekte hebben.

Problemen in speciaal en regulier onderwijs
In het speciaal onderwijs kunnen leerlingen niet altijd
een kwalificatie op hun niveau halen, zoals een vwo-
diploma. Ook de kwaliteit van het speciaal onderwijs
laat soms te wensen over.276 Er is een aantal knelpunten
in het regulier onderwijs. Het gebrek aan ondersteuning
en/of zorg die leerlingen met een beperking nodig
hebben. Het feit dat scholen deze leerlingen soms
niet toelaten. Kinderen die langere tijd helemaal niet
naar school gaan, omdat er geen passende plek

275	 Zie ook het hoofdstuk ‘Het recht op goed onderwijs op basis
van gelijke kansen’.

276	 Inspectie van het Onderwijs, De Staat van het Onderwijs
2015/2016. Utrecht: Inspectie van het Onderwijs 2017.

Verder geven mensen met een verstandelijke beperking
aan dat zij graag hulp in het stemhokje willen om op
het stemformulier de persoon te vinden op wie zij
willen stemmen. Om dit mogelijk te maken zou de
Kieswet moeten worden aangepast.272

12.3	 Ontwikkeling: maatregelen
voor betere toegankelijkheid
Het implementatieplan voor het VN-verdrag handicap
voorziet in het opzetten van een koploper programma
voor gemeenten. Doelstelling hiervan is onder meer
het vergroten van de inclusie en toegankelijkheid
binnen gemeenten. Verder heeft de rijksoverheid een
Actieplan Toegankelijkheid voor de bouw opgesteld.273
Dit plan richt zich op de toegankelijkheid van woningen
en (openbare) gebouwen. Ook VNO-NCW en MKB-
Nederland zijn bezig met toegankelijkheid. Zij stimuleren
dat branches een actieplan opstellen om de toegankelijk-
heid van goederen en diensten te bevorderen.274
Gezien de knelpunten op het gebied van toegankelijk-
heid, waardeert het College dat hier in de uitvoerings-
plannen veel aandacht aan wordt besteed.

272	 College voor de Rechten van de Mens, Onbeperkt stemmen.
Rapportage over de toegankelijkheid van verkiezingen voor mensen
met een beperking, 2017.

273	 Actieplan Toegankelijkheid voor de bouw.

274	 Implementatieplan VN Verdrag inzake de rechten van perso-
nen met een handicap.

168

https://www.mensenrechten.nl/publicaties/detail/37739
https://www.mensenrechten.nl/publicaties/detail/37739
https://www.mensenrechten.nl/publicaties/detail/37739
https://www.rijksoverheid.nl/documenten/convenanten/2017/03/13/implementatieplan-vn-verdrag-inzake-de-rechten-van-personen-met-een-handicap
https://www.rijksoverheid.nl/documenten/convenanten/2017/03/13/implementatieplan-vn-verdrag-inzake-de-rechten-van-personen-met-een-handicap
https://www.rijksoverheid.nl/documenten/convenanten/2017/03/13/implementatieplan-vn-verdrag-inzake-de-rechten-van-personen-met-een-handicap

In 2015 hadden mensen met een beperking meer
dan twee keer zo vaak geen werk als mensen zonder
beperking (13,3 tegenover 6,4 procent). In 2016 was
dit zelfs nog iets meer (13,7 tegenover 5,5 procent).279
Er is dus meer nodig om te zorgen dat mensen met
een beperking aan de slag komen en aan de slag blijven.

Bereiken wetten hun doel?
Het lijkt erop dat de Participatiewet en de Wet banen
afspraak en quotum arbeidsbeperkten tot gevolg
hebben dat mensen met een beperking die niet onder
het doelgroepenregister vallen moeilijker aan de slag
komen dan degenen die hier wel onder vallen.280 Als dat
zo is strookt dat niet met het VN-verdrag handicap.
Het Centraal Planbureau (CPB) en het Sociaal en
Cultureel Planbureau (SCP) doen onderzoek naar de
effecten van deze wetten. Het College dringt erop
aan dat de onderzoekers ook kijken naar mogelijke
verdringingseffecten voor mensen met een beperking.
Als uit het onderzoek blijkt dat deze wetten inderdaad
tot verdringing leiden, dan moet de overheid maat
regelen nemen om dit tegen te gaan.

Toegang tot ondersteuning op het werk
Mensen met een beperking krijgen niet altijd voldoende
ondersteuning bij het uitvoeren van hun werk. Zo
vergoedt het UWV maximaal 15 procent van de werktijd
voor intermediaire voorzieningen (zoals hulp bij het
eten en de toiletgang). Dat geldt ook voor de inzet
van een tolk gebarentaal of een schrijftolk. Ook geven
mensen met een beperking aan dat er niet altijd
voldoende, adequaat opgeleide jobcoaches zijn.

279	 CBS, Arbeidsdeelname; arbeidsgehandicapten.

280	 De Monitor, Werken met een beperking.

wordt gevonden. Om het aantal thuiszitters terug te
dringen heeft de overheid samen met andere organi
saties een Thuiszitterspact ondertekend. Het doel
hiervan is dat geen enkel kind langer dan drie maanden
thuis zit zonder passend aanbod van onderwijs
en/of zorg.277

Studenten met een beperking in het mbo en het hoger
onderwijs geven aan dat zij niet altijd goede begeleiding
krijgen. Ook vinden zij dat de voorlichting over
regelingen en mogelijkheden voor studenten met een
beperking soms te wensen overlaat.278 Daarnaast vinden
sommigen het een probleem dat studiefinanciering en
schrijftolkvoorzieningen stoppen bij de leeftijd van 30.
Een ander probleem is dat docenten bepaalde
beperkingen niet herkennen en niet weten welke
ondersteuning ze kunnen bieden.

12.5	 Ontwikkeling: arbeidsparticipatie
blijft achter

Grote achterstand
Een belangrijke verplichting uit het VN-verdrag handicap
is bevorderen dat mensen met een beperking aan de
arbeidsmarkt deelnemen. Mensen met een beperking
moeten worden ondersteund bij het vinden, krijgen en
behouden van werk. De overheid en werkgevers hebben
zich hiervoor ingespannen en er zijn successen geboekt.
Desondanks hebben mensen met een beperking nog
steeds een grote achterstand op de arbeidsmarkt.

277	 PO Raad e.a., Thuiszitterspact.

278	 Centrum Hoger Onderwijs Informatie (CHOI), Jaarrapport
‘Studeren met een functiebeperking 2017’, 2017.

169

https://demonitor.kro-ncrv.nl/onderzoeken/werken-met-een-beperking
https://www.tolknet.nl/vergoeding/werk-tolkuren/zzp
https://www.passendonderwijs.nl/wp-content/uploads/2016/06/Thuiszitterspact-13-6-2016.pdf

woningen en woonvormen voor mensen met een
beperking als knelpunt.284 Om hier iets aan te doen stelt
de minister van BZK samen met andere organisaties
een Woonagenda op. Hierin is aandacht voor passende
woonvormen voor mensen met een beperking.
Voldoende aanbod van geschikte woningen is ook
onderdeel van de Vernieuwingsagenda van de vereniging
van woningcorporaties Aedes (2017-2021) en van de
Taskforce Bouwagenda (2017-2021).

Verbetering ondersteuning zelfstandig wonen nodig
Niet alle gemeenten stellen voldoende passende
hulp(middelen) ter beschikking om zelfstandig wonen
mogelijk te maken. Zij hebben daarvoor een verant-
woordelijkheid op basis van de Wmo.285 Medewerkers
bij de gemeente hebben niet altijd voldoende kennis
en kunde om met mensen met een beperking om te
gaan. Hierdoor lukt het hen niet altijd om de onder-
steuningsbehoefte echt te begrijpen.286 Mensen met een
beperking vinden dat de procedures om hulpmiddelen
te krijgen of te repareren vaak traag zijn. En ze weten
vaak niet welke procedures er gelden voor zorg en
ondersteuning.287 Ook zijn zij er vaak niet van op de
hoogte dat zij zich kunnen laten ondersteunen door
een onafhankelijke cliëntondersteuner.288

284	 Actieplan Toegankelijkheid voor de bouw.

285	 S. Harnas, P. Schout, Meldactie ‘Ouderen met een kwetsbare
gezondheid’. Op weg naar een ouderenvriendelijke samenleving,
Patiëntenfederatie Nederland, mei 2017.

286	 Auke Blom, Peter van den Broek, MEE Signaal, Trend- en
signaleringsrapportage, Utrecht: MEE NL 2017.

287	 Nationale ombudsman, Terug aan tafel, samen de klacht oplossen.
Onderzoek naar klachtbehandeling in het sociaal domein na
decentralisaties, Den Haag: Nationale ombudsman, 2017.

288	 Patiëntenfederatie Nederland, Rapport meldactie
‘Cliëntondersteuning’, maart 2017.

Werknemers in sociale werkplaatsen ervaren het als
een knelpunt dat zij geen loonsverhoging krijgen en
geen pensioen opbouwen. Zelfstandigen met een
beperking geven aan dat zij zich niet tegen arbeids
ongeschiktheid kunnen verzekeren. En zelfstandigen
die doof zijn, krijgen maar drie jaar een vergoeding
voor een tolk gebarentaal.281 Een ander knelpunt is dat
werkgevers vaak niet weten waar ze informatie kunnen
inwinnen over ondersteuning van mensen met een
beperking bij werk.

12.6	 Ontwikkeling: zelfstandig wonen
nog geen realiteit

Onvoldoende geschikte woningen
Op grond van het VN-verdrag handicap moeten
mensen met een beperking hun verblijfplaats en woon
vorm vrij kunnen kiezen. Ook moeten zij toegang
hebben tot maatschappelijke ondersteuning, zoals
persoonlijke assistentie. Zelfstandig wonen en deel
uitmaken van de maatschappij is voor veel mensen
met een beperking nog geen realiteit.282 Nog steeds
wonen veel mensen in instellingen. Zij hebben onvol-
doende middelen om een eigen huishouding te voeren
en er is onvoldoende aanbod van passende en betaal-
bare woningen.283 Het Actieplan Toegankelijkheid voor
de bouw noemt de beschikbaarheid van voldoende

281	 Tolknet, Tolkvergoeding voor zzp’ers.

282	 Ieder(in), LPGGz en de Patiëntenfederatie, Wonen voor iedereen.
Slagen mensen met een beperking of een aandoening erin om goed
zelfstandig te wonen?, december 2016.

283	 Zie ook K. Leidelmeijer e.a., Monitor Investeren in de toekomst.
Ouderen en langer zelfstandig wonen, Amsterdam: RIGO
Research en Advies, 2017.

170

https://www.rijksoverheid.nl/actueel/nieuws/2018/01/18/afspraken-voor-beterere-toegankelijkheid-van-gebouwen
https://www.tolknet.nl/vergoeding/werk-tolkuren/zzp

12.8	 Ontwikkeling: facultatief protocol
nog niet geratificeerd en verdrag niet
uitgevoerd in Caribisch Nederland
Nederland heeft het facultatief protocol bij het VN-
Verdrag handicap nog niet geratificeerd. Als Nederland
dat zou doen, kunnen mensen een individuele klacht
voorleggen aan het Comité inzake de rechten van
personen met een handicap. Ook regelt het protocol de
bevoegdheid om onderzoek te doen over de naleving
van het verdrag. Uitspraken van het comité versterken
de rechtsbescherming van mensen met een beperking
en kunnen de regering helpen bij het correct
implementeren van het verdrag.

Het VN-verdrag handicap wordt vooralsnog niet uit
gevoerd in Bonaire, Sint Eustatius en Saba. Volgens
het College heeft de ratificatie van een mensenrechten-
verdrag tot gevolg dat dit in het gehele koninkrijk geldt.
Dus ook in Caribisch Nederland.

12.9	 Conclusie
Niet alle verplichtingen uit het verdrag zijn van de
ene op de andere dag te realiseren. Zo vraagt het veel
inspanning om ervoor te zorgen dat mensen met een
beperking zelfstandig kunnen wonen en deel kunnen
uitmaken van de maatschappij. Deze verplichting is
gericht op het sluiten van instellingen en het bevorderen
van ondersteuning in woonwijken. Een ander voorbeeld
is dat er geen blauwdruk is voor een inclusief onderwijs-
systeem. Verder moet de regering onderzoeken hoe
zij beschermingsmaatregelen zoals curatele, bewind-
voering en mentorschap meer in overeenstemming
met het VN-verdrag handicap kan brengen. Voor al
deze onderwerpen geldt dat de regering moet onder-
zoeken hoe zij deze verplichtingen gaat invullen en

Uit gesprekken met stakeholders blijkt verder dat
sommige gemeenten in het geheel geen onafhankelijke
cliëntondersteuning aanbieden. Dit terwijl de Wmo
daar recht op geeft.289

12.7	 Ontwikkeling: recht om zelf
beslissingen te nemen nog niet volledig
gegarandeerd
Het VN-verdrag handicap schrijft voor dat mensen
met een beperking in alle aspecten van het leven
handelingsbekwaam zijn. Hierbij moeten ze, waar nodig,
ondersteuning krijgen. Dit betekent dat mensen met
een beperking zelf beslissingen over hun leven moeten
kunnen nemen, al dan niet ondersteund door een
persoon van hun keuze. Voor Nederland kan dit als
gevolg hebben dat beschermingsmaatregelen zoals
curatele, bewindvoering en mentorschap moeten
worden aangepast. Deze maatregelen beperken
namelijk de handelingsbekwaamheid van de persoon
in kwestie. Daarom is het van belang dat de regering
alternatieven voor deze beschermingsmaatregelen
onderzoekt. Zolang er nog geen alternatieven zijn,
beveelt het College aan vast te leggen dat cliënten
zoveel mogelijk bij beslissingen over hun leven worden
betrokken. En dat deze beslissingen zoveel mogelijk
in overeenstemming zijn met de wil en voorkeuren
van de cliënt.

289	 Zie ook het hoofdstuk ‘Zorg en ondersteuning voor volwassenen’.

171

De samenleving is nog niet voldoende ingericht op
mensen met een beperking. Mensen en bedrijven
weten vaak niet goed hoe zij met mensen met een
beperking rekening kunnen houden. Of zij hebben
vooroordelen waardoor zij bijvoorbeeld geen mensen
met een beperking in dienst willen nemen. Het is
daarom belangrijk dat de uitvoering van het VN-verdrag
handicap hoge prioriteit krijgt van het kabinet. Zodat
iedereen ook daadwerkelijk aan de samenleving
kan meedoen.

AANBEVELINGEN

Garandeer effectieve participatie van mensen
met een beperking bij de invulling en uit
voering van het recht op gelijkheid voor de
wet, toegankelijkheid, inclusief onderwijs,
arbeid, zelfstandig wonen en deel uitmaken
van de maatschappij.

Ratificeer zo snel mogelijk het facultatief
protocol bij het VN-verdrag handicap.

Neem maatregelen om het VN-verdrag
handicap zo spoedig mogelijk in Caribisch
Nederland uit te voeren.

de maatregelen neemt die nodig zijn om de mensen-
rechten van mensen met een beperking te garanderen.
De participatie van mensen met een beperking in het
hele proces is daarbij essentieel.

Het College waardeert het dat de overheid samen
met andere organisaties de uitvoering van het verdrag
serieus oppakt. Er zijn al goede stappen gezet. Het
implementatieplan voor de uitvoering van het verdrag
en het Actieplan Toegankelijkheid voor de bouw zijn
hier mooie voorbeelden van. Aanvullend op de al
ondernomen activiteiten moet er echter meer gebeuren
voor de verwezenlijking van de rechten van mensen met
een beperking. Zo is het nodig een aantal regelingen en
wetten aan te passen die nog niet in overeenstemming
zijn met het VN-verdrag handicap. Zoals de Regeling
Toegankelijkheid voor het OV, het Bouwbesluit en de
Omgevingswet, waarin 100 procent toegankelijkheid
nog niet de norm is. Ook voor sommige regels voor
ondersteuning op het werk en bij de studie is aan
passing nodig. Denk aan de regeling dat het UWV
bepaalde voorzieningen maar voor 15 procent van de
werktijd vergoedt en de regeling dat studievoorzieningen
bij de leeftijd van 30 jaar stoppen. Daarnaast is het
van belang om samen met betrokkenen na te denken
over hoe vertegenwoordigingsregelingen meer in
overeenstemming kunnen komen met het VN-verdrag
handicap. En hoe Nederland tot een inclusief onderwijs-
systeem kan komen. Dit zijn zaken die niet van de een
op de andere dag geregeld zijn, maar die wel belangrijk
zijn om tot een meer inclusieve samenleving te komen.

172

173

Xandra Koster

‘�Wij willen
ook in gewone
bussen kunnen
zitten’

INTERVIEW

Xandra Koster (46) werkt als rouw
begeleider. Ze heeft het syndroom van
Ehlers-Danlos (EDS), een aandoening
die ervoor zorgt dat haar bindweefsel
extreem rekbaar is. Sinds een paar jaar
zit ze in een rolstoel.

“Het besef dat wij erbij horen dringt langzaam door,”
vertelt Xandra Koster. Ze maakt zich op allerlei manieren
sterk voor gelijke rechten voor mensen met een beper-
king. Ze legt uit: “Een tijd lang heerste het idee dat het
in Nederland goed geregeld was voor mensen met een
beperking. Er waren tenslotte speciale woonvormen,
hulpmiddelen en busjes. Maar zorg is iets anders dan
inclusie.” Ze is even stil. “Het is natuurlijk hartstikke
leuk, die busjes; wij willen alleen ook in gewone bussen
kunnen zitten. We willen volledig mee kunnen doen.”

Op haar veertigste kreeg ze de diagnose Ehlers-Danlos.
“Op dat moment vielen bepaalde zaken op hun plek:
als kind hield ik het nauwelijks vol om de hele dag in
de schoolbanken te zitten en op mijn zestiende kreeg
ik veel pijn in mijn knieën.” Voor haar diagnose werkte
ze lang in de psychiatrie. “Mijn werkgever adviseerde
mij een keer – toen ik erg moe was – om een cursus
mindfulness te doen. Het maakte mij behoorlijk
wanhopig. Het voelde dan ook als een opluchting om
te weten dat er echt iets is, dat het niet tussen mijn
oren zit.”

Inmiddels weet Koster precies wat er met haar aan de
hand is. “Mijn knieschijven gaan constant een beetje
uit de kom, mijn schouders, heup en polsen ook.
Mijn bekken is instabiel en ik heb altijd pijn in mijn
onderrug. Door EDS moeten mijn spieren hard werken
om de boel bij elkaar te houden. Daardoor ben ik snel
moe.” Er zitten nog allerlei andere vervelende aspecten
aan het syndroom: “Ik heb bijvoorbeeld last van
een prikkelbare darm, je darmen zijn tenslotte ook
bindweefsel.”

Tot tweeënhalf jaar geleden ging ze nog lopend naar
de winkel. “Soms hoor ik: ‘Wat erg dat je zo gekluisterd
bent aan die rolstoel.’ Maar voor mij betekent mijn
rolstoel juist vrijheid. Door mijn klachten kan ik niet
lang lopen, staan of zitten. Zonder rolstoel kwam ik
op een gegeven moment nauwelijks meer buiten, mijn
wereld werd heel klein.” Nu Koster in een rolstoel zit,
ziet ze zoveel verschillen met hoe ze werd behandeld
toen ze nog gewoon liep. “Als ik bijvoorbeeld met mijn
dochter op pad ben, spreken ze haar aan in plaats van
mij. Als mensen mij in de weer zien met het inladen
van mijn rolstoel in de auto, vragen ze consequent of
ik hulp nodig heb. Het is vast en zeker aardig bedoeld,
maar het doet wel wat met je gevoel van eigenwaarde.”

Er valt nog een wereld te winnen als het gaat om gelijke
kansen voor mensen met een beperking, vindt ze.
“Als ik mij op Twitter kritisch over het onderwerp uitlaat,
krijg ik regelmatig negatieve reacties. Dan wordt er
gezegd: ‘Klaag niet zo, in India kruipen mensen met
een beperking over de weg omdat ze geen rolstoel
kunnen krijgen’.” Toen ze zelf nog niet in een rolstoel
zat, dacht zij ook niet na over hoe het is om te leven

met een beperking, geeft ze toe. Maar ze is optimistisch:
“Ik zie het besef steeds meer groeien: er is een
mentaliteitsverandering gaande. Door de ratificatie van
het VN-verdrag handicap is er eindelijk een vruchtbare
voedingsbodem ontstaan.”

“Gemeenten weten nu ook echt dat ze iets met het
onderwerp moeten,” vertelt ze. Pas heeft ze bijvoor-
beeld, in samenwerking met de gemeente waar ze
woont, en een team van mensen met een beperking,
een avond georganiseerd voor lokale politici om
aandacht te vragen voor gelijke rechten. “We hadden
iemand die autistisch, iemand die slechtziend en
iemand die doof was op het podium. Het was heel mooi
om te zien: de politici luisterden naar de verhalen,
de gemeente faciliteerde. Zoiets gebeurde een aantal
jaar geleden echt niet.”

Lijst met afkortingen
AIVD	 Algemene Inlichtingen- en Veiligheidsdienst

APV	 Algemene Plaatselijke Verordening

BZK	 Ministerie van Binnenlandse Zaken en Koninkrijksrelaties

CBS	 Centraal Bureau voor de Statistiek

CHOI	 Centrum Hoger Onderwijs Informatie

CPB	 Centraal Planbureau

CRvB	 Centrale Raad van Beroep

CTIVD	 Commissie van toezicht betreffende de inlichtingen- en veiligheidsdiensten

ECHR	 European Court of Human Rights

ECLI	 European Case Law Identifier

ECSR	 Europees Comité inzake Sociale Rechten

EHRM	 Europees Hof voor de Rechten van de Mens

EU	 Europese Unie

EU-MIDIS	 European Union Minorities and Discrimination Survey

EVRM	 Europees Verdrag voor de Rechten van de Mens

FNV	 Federatie Nederlandse Vakbeweging

GGZ	 Geestelijke Gezondheidszorg

HR	 Hoge Raad

HvJEU	 Europese Hof van Justitie

IVESCR	 Internationaal Verdrag inzake economische, sociale en culturele rechten

IVUR	 Internationaal Verdrag inzake de uitbanning van alle vormen van rassendiscriminatie

LHBTI	 Lesbische vrouwen, homoseksuele mannen, biseksuelen, transgenders en mensen met een intersekse conditie

NJB	 Nederlands Juristenblad

OCW	 Ministerie van Onderwijs, Cultuur en Wetenschap

176

OECD	� Organisation for Economic Co-operation and Development (Organisatie voor Economische Samenwerking

en Ontwikkeling)

OM	 Openbaar Ministerie

OV	 Openbaar Vervoer

RKK	 Rooms-Katholieke Kerk

RSJ	 Raad voor de Strafrechtstoepassing en Jeugdbescherming

RvS	 Raad van State

SCP	 Sociaal en Cultureel Planbureau

Stb	 Staatsblad van het Koninkrijk der Nederlanden

SZW	 Ministerie van Sociale Zaken en Werkgelegenheid

TIB	 Toetsingscommissie Inzet Bevoegdheden

UWV	 Uitvoeringsinstituut Werknemersverzekeringen

VN	 Verenigde Naties

VNG	 Vereniging van Nederlandse Gemeenten

VN-verdrag handicap	 Internationaal Verdrag inzake de rechten van personen met een handicap

VWS	 Ministerie van Volksgezondheid, Welzijn en Sport

Wlz	 Wet langdurige zorg

Wiv	 Wet op de inlichtingen en veiligheidsdiensten

Wmo	 Wet maatschappelijke ondersteuning

WODC	 Wetenschappelijk Onderzoek- en Documentatiecentrum

WOM	 Wet Openbare Manifestaties

WRR	 Wetenschappelijke Raad voor het Regeringsbeleid

ZSM	 Zorgvuldig, snel en op maat, werkwijze van het OM voor het afdoen van zaken

Zzp’er	 Zelfstandige zonder personeel

177

178

179

180

	Inhoud
	Voorwoord
	1 Samenvatting en aanbevelingen
	1.1	Mensenrechten voor iedereen?
	1.2	Huisvesting
	1.3	Het recht op goed onderwijs
op basis van gelijke kansen
	1.4	Zorg en ondersteuning
voor volwassenen
	1.5	De flexibele arbeidsmarkt
	1.6	Geweld tegen minderjarigen
en vrouwen
	1.7	De vrijheid van meningsuiting, persvrijheid en demonstratievrijheid
	1.8	Veiligheidsrisico’s en mensenrechten
	1.9	De vrijheid van godsdienst
	1.10	Toegang tot het recht
en vrijheidsbeneming
	1.11	Het VN-verdrag handicap

	2 Mensenrechten voor iedereen?
	2.1	Iedereen heeft mensenrechten
	2.2	Mensenrechten echt voor iedereen?
	2.3	Wie heeft de verantwoordelijkheid?
	2.4	Waar kun je terecht als het misgaat?
	2.5	Mensenrechten de komende vijf jaar als uitgangspunt

	3 Huisvesting
	3.1	Inleiding
	3.2	Ontwikkeling: huizenmarkt
is aangetrokken
	3.3	Beschikbaarheid, betaalbaarheid
en kwaliteit vloeien voort uit recht
op huisvesting
	3.4	Ontwikkeling: problemen met ­beschikbaarheid, betaalbaarheid en ­kwaliteit van huisvesting
	3.5	Ontwikkeling: dakloosheid is een ernstig probleem
	3.6	Conclusie

	4 Het recht op goed onderwijs op basis van gelijke kansen
	4.1	Inleiding
	4.2	Ontwikkeling: recht op onderwijs niet voor alle kinderen verwezenlijkt
	4.3	Relevante beleidsmaatregelen
en initiatieven
	4.4	Conclusie

	5 Zorg en ondersteuning voor volwassenen
	5.1	Inleiding
	5.2	Ontwikkeling: ondersteuning
bij zorg thuis kan beter
	5.3	Zelfstandig wonen en deel uitmaken van de maatschappij is een mensenrecht
	5.4	Ontwikkeling: weinig persoonlijke aandacht in verpleeghuizen
	5.5	Extra aandacht nodig voor mensen die zorg en ondersteuning ontvangen
	5.6	Waardigheid en autonomie
als vertrekpunt
	5.7	Verantwoordelijkheden
van de overheid
	5.8	Beleid en uitvoering continu
in ontwikkeling
	5.9	Een blik vooruit
	5.10	Conclusie

	6 De flexibele arbeidsmarkt
	6.1	Inleiding
	6.2	Ontwikkeling: meer mensen
hebben een flexibele arbeidsrelatie
	6.3	Ontwikkeling: negatieve gevolgen door flexibilisering
	6.4	Ontwikkeling: sommige groepen lopen meer risico
	6.5	Ontwikkeling: kabinet wil risico’s flexwerk verkleinen
	6.6	Conclusie

	7 Geweld tegen minderjarigen en vrouwen
	7.1	Inleiding
	7.2	Ontwikkeling: aandacht voor ­lichamelijk, geestelijk en seksueel geweld tegen minderjarigen
	7.3	Ontwikkeling: aandacht voor geweld op het werk en op straat
	7.4	Ontwikkeling: aandacht voor geweld in de huiselijke sfeer
	7.5	Momentum om omvangrijk
en ernstig probleem aan te pakken
	7.6	Nog eerder en beter in beeld
	7.7	Ontwikkeling: gemeenten
en huiselijk geweld
	7.8	Ontwikkeling: Verdrag van Istanbul in werking getreden
	7.9	Conclusie

	8 De vrijheid van meningsuiting, persvrijheid en demonstratievrijheid
	8.1	Inleiding
	8.2	Ontwikkeling: zoeken naar een
nieuw evenwicht tussen meningsuiting
en bescherming rechten van anderen
	8.3	Ontwikkeling: recht van journalisten om informatie te vergaren onder druk
	8.4	Ontwikkeling: zoektocht naar balans vrijheid van demonstratie en handhaven van de orde
	8.5	Te veel bevoegdheden naar bestuur
	8.6	Conclusie

	9 Veiligheidsrisico’s en mensenrechten
	9.1	Inleiding
	9.2	Ontwikkeling: eerder ingrijpen
om veiligheid te beschermen
	9.3	Ontwikkeling: uitbreiding ­bevoegdheden overheidsdiensten
	9.4	Conclusie

	10 De vrijheid van godsdienst
	10.1	Inleiding
	10.2	Ontwikkeling: minder ruimte voor godsdienst in de publieke ruimte
	10.3	Ontwikkeling: minder ruimte voor religieuze symbolen op het werk
	10.4	Opvattingen over scheiding van kerk en staat beïnvloeden opvattingen over neutrale overheid
	10.5	Inclusieve en exclusieve neutraliteit
	10.6	Conclusie

	11 Toegang tot het recht en vrijheidsbeneming
	11.1	Inleiding
	11.2	Ontwikkeling: toegang tot ­rechtsbijstand beperkt
	11.3	Ontwikkelingen rond
voorlopige hechtenis
	11.4	Ontwikkelingen rond levenslange gevangenisstraf

	12 Het VN-verdrag handicap
	12.1	Inleiding
	12.2	Ontwikkeling: toegankelijkheid
nog niet op orde
	12.3	Ontwikkeling: maatregelen
voor betere toegankelijkheid
	12.4	Ontwikkeling: nog onvoldoende toegang tot goed onderwijs voor kinderen met een beperking
	12.5	Ontwikkeling: arbeidsparticipatie blijft achter
	12.6	Ontwikkeling: zelfstandig wonen nog geen realiteit
	12.7	Ontwikkeling: recht om zelf ­beslissingen te nemen nog niet volledig gegarandeerd
	12.8	Ontwikkeling: facultatief protocol nog niet geratificeerd en verdrag niet uitgevoerd in Caribisch Nederland
	12.9	Conclusie

	Lijst met afkortingen

