

‘Een democratische formatie?’

Onderzoek naar het debat over de spanning tussen openbaarheid en beslotenheid van kabinetsformaties tussen 1970 en 2012

*Masterscriptie
Universiteit Leiden
14 juli 2016
prof. Dr. Henk te Velde en Elisabeth Dieterman*

*Lisa van Bussel
S1585355
aantal woorden: 31013*

Inhoudsopgave

Inleiding	2
Hoofdstuk 1 Arguing and Bargaining	10
Hoofdstuk 2 De besloten formatie	13
Hoofdstuk 3 De schriftelijke formatie	18
Hoofdstuk 4 De tegenstrijdige formatie	26
Hoofdstuk 5 De snelle formatie	35
Hoofdstuk 6 De functionele formatie	42
Hoofdstuk 7 De anti-paarse formatie	50
Hoofdstuk 8 De nieuwe formatie	59
Conclusie Een democratische formatie?	68
Epiloog	78
Literatuurlijst	82

Inleiding

Openbaarheid zal door elke politicus onderstreept worden als kernbegrip binnen het politieke stelsel van Nederland. Openbaarheid is belangrijk als het gaat om informatievoorziening naar het parlement of de burger, maar heeft nog een andere functionele waarde. Wanneer besluitvorming openbaar plaatsvindt, kunnen buitenstaanders zich identificeren met het proces. In het geval bepaalde afwegingen achteraf toch slechte keuzes geweest blijken te zijn kan er terug gegrepen worden op het transparante proces waaraan iedereen op een bepaalde manier heeft kunnen deelnemen. Maar waarom gebeurt dit dan niet altijd? Als een transparant proces van totstandkoming van besluiten of akkoorden achteraf een hoop ellende wegneemt, waarom worden er dan ook regelmatig radiostiltes afgesproken?

Openbaarheid van politieke processen is al lange tijd een thema in Nederland. Johan Rudolf Thorbecke, vormgever van de grondwetswijziging van 1848, had openbaarheid al hoog in het vaandel staan en omschreef het als: *‘Openbaarheid dat is; de groote algemene school van politieke opvoeding.’*¹ De grondwetswijziging van 1848 stond niet alleen in het teken van de invoering van ministeriële verantwoordelijkheid, maar ook van het creëren van openbaarheid. Vergaderingen werden openbaar, deels vanwege het feit dat ook het proces van totstandkoming van besluiten van groot belang was voor Thorbecke.

‘In de constitutionele Staat, waar het volk geroepen wordt om, door zijn vertegenwoordigers, aan het bestuur des lands deel te nemen, is openbaarheid van handelingen der wetgevende vergadering een onmisbaar vereiste.’²

Openbaarheid werd als cruciaal gezien voor het creëren van begrip tussen overheid en burger. Nadat de vergaderingen openbaar werden gemaakt in 1848, wilde men ook inzicht in de zaken die achter gesloten deuren besproken werden. Het formatieproces werd bij uitstek een proces dat achter gesloten deuren plaatsvond, waar de deelnemers aan de formatie belang hadden bij een besloten groep en waar de buitenstaanders heel graag op de hoogte gehouden wilden worden van het verloop van het proces. Er bestaat een zeker spanning tussen het functionele van beslotenheid en het ideale van openbaarheid.

Ook in 2016 is openbaarheid nog steeds onderwerp van debat en worden er onderzoeken gedaan naar de meerwaarde van openbare processen. De Wetenschappelijke Raad voor het Regeringsbeleid heeft in 2009 een publicatie over het openbaar bestuur in Nederland uitgebracht. In een overzichtshoofdstuk over de ontwikkeling van het openbaar

¹ Nationaal Archief, Den Haag, Collectie 244 Thorbecke, nummer toegang 2.21.161, inventarisnummer 646.

² BJ Bonenkamp, *Zwijgend medewerker en aandachtig luisteraar, 150 jaar stenografische dienst Der Staten-Generaal*, (Den Haag 1999) 30.

bestuur in Nederland sinds 1848 wordt uitgeweid over de relatie tussen maatschappij en overheid en de mate waarop de burger geïnformeerd wordt. Sinds de jaren zestig is er hernieuwde aandacht voor het openbaar bestuur ontstaan. In de jaren na de verzuiling werden burgers beter geïnformeerd en keken kritischer naar het bestuur. Toch bestaat er steeds meer onbegrip voor politieke besluiten. De schimmigheid rondom de Europese bestuurslaag is volgens de WRR een belangrijk struikelblok in de verhouding tussen overheid en maatschappij.³ De WRR concludeert dat er een kloof gevoeld wordt, maar dat er in werkelijkheid steeds meer vervlechting van overheid en maatschappij plaatsvindt. De gevoelde afstand tussen overheid en burger is volgens de WRR dus feitelijk onjuist en is er een proces van ‘wederzijdse doordringing’ gaande.⁴

Openbaarheid van politieke processen en informatievoorziening naar de burger heeft meerwaarde, maar heeft wellicht ook een keerzijde. Jon Elster beschrijft in zijn artikel ‘*Arguing and bargaining in two constituent assemblies*’ twee processen van totstandkoming van constituties. Elster brengt in zijn theorie de relatie tussen openbaarheid, beslotenheid en draagvlak bij elkaar. Elster schrijft over het proces van totstandkoming van constituties in Amerika en Frankrijk in de achttiende eeuw. Zijn theorie zal in een apart hoofdstuk beschreven worden. Iets dichterbij huis en de huidige situatie heeft het Montesquieu Instituut een driedelige serie over kabinetsformaties geschreven. Hierin staat het proces van totstandkoming van kabinetten centraal en ook in deze publicatie wordt de spanning tussen openbare beraadslaging en besloten onderhandeling zichtbaar. Het formatieproces dat sinds 2012 nieuwe regels kent wordt niet bejubeld. Er worden duidelijke kanttekeningen geplaatst bij het creëren van meer transparantie in het proces, ondanks de blijvende wens van het Nederlandse Parlement om meer openbaarheid tijdens de formatie. Binnen het huidige politieke systeem kan besloten onderhandeling of uitruil van politieke winstpunten volgens het Montesquieu instituut niet ontbreken.⁵ Arco Timmermans pleit voor een systeem met nog meer beslotenheid, waarmee hij politieke daadkracht boven openbaarheid plaatst.

‘Als alles wat tijdens de kabinetsformatie in een sfeer van geheimzinnigheid en beslotenheid wordt onderhandeld zich vervolgens tijdens de rit in openbaarheid zou afspelen, dan zou waarschijnlijk geen kabinet tot grote daden in staat zijn. [...] Partijleiders en andere prominente woordvoerders kunnen in discretie onderhandelen, wrijvingspunten bespreken, samen een koers uitzetten als er nieuwe problemen opdoemen. Hoe meer deze informele sfeer

³ Huub Dijkstra e.a. ed. *Het gezicht van de publieke zaak*, (Amsterdam 2010) 94

⁴ *Ibidem.*, 99

⁵ Careljan Rotteveel Mansveld, red. *Het nieuwe formeren, terugblik op de formatie van het Kabinet-Rutte II*, (Den Haag 2013) 54

kan worden gecreëerd, des te meer de uitvoering, interpretatie en bijstelling van afspraken kans van slagen heeft.’⁶

Timmermans is van mening dat beslotenheid nodig is binnen het huidige partijpolitieke landschap met een grote hoeveelheid aan partijen die tot overeenstemming moeten komen om te kunnen regeren. In een besloten setting hoeft geen rekening gehouden te worden met de buitenwereld, waardoor onderhandelingen eenvoudiger worden.

In 2007 schreef Bert van den Braak een stuk over formaties in het tijdschrift *Liberaal Reveil* waarin werd teruggeblikt op alle naoorlogse formaties. Van den Braak merkte op dat de opkomst van partijpolitiek ook de opkomst van regeerakkoorden met zich meebracht. Deze akkoorden werden opgesteld om het onderlinge wantrouwen tussen partijen zo veel mogelijk weg te nemen.⁷ Naast de signalering dat wantrouwen een grote rol speelt in de formatie, werd er ook ingegaan op de mate van openbaarheid van naoorlogse kabinetsformaties. Van den Braak concludeerde dat de formatie van 1977 grote invloed heeft gehad op de openbaarheid van de kabinetsformaties. Het mislukken van deze, openbare, formatie zorgde voor een keerpunt bij de opvattingen van de partijen. Sinds 1977 is openbaarheid voor partijen niet meer het hoogste doel aangezien de formatie zodanig beïnvloed kan worden dat deze niet meer lukt.⁸

Openbaarheid binnen de Nederlandse politiek is in 2016 relevanter dan ooit. Openbaarheid en het politieke spel in Den Haag zijn onlosmakelijk met elkaar verbonden en daarom zeer de moeite waard om aan onderzoek te onderwerpen. Een onderzoek naar het verloop van het debat over openbaarheid is van belang om de historische achtergrond van het debat in kaart te brengen en de argumenten in 2016 in perspectief te kunnen plaatsen en juist te kunnen interpreteren. De formatie periode is bij uitstek een periode om naar de spanning tussen openbaarheid en beslotenheid van het proces te kijken. Formaties staan bekend als zeer besloten, waarbij wel een roep om openbaarheid van buitenstaanders die invloed willen uitoefenen op het proces bestaat. Vanuit het parlement bereikte de vraag om meer openbaarheid rondom formaties een hoogtepunt in 1971. Door middel van de motie Kolfshoten kreeg de Tweede Kamer de mogelijkheid tot het geven van advies over de te benoemen formateur. Een taak die daarvoor standaard bij het staatshoofd lag. Tot aan 2012 is van deze mogelijkheid echter maar één keer gebruik gemaakt.⁹ Ondanks de mogelijkheid tot meer openbaarheid, kwam deze nooit daadwerkelijk tot stand. In deze scriptie wordt de mate

⁶ Rotteveel Mansveld, *Het nieuwe formeren, terugblik op de formatie van het Kabinet-Rutte II*, 45

⁷ Bert van den Braak, ‘Kabinetsformaties: vaste patronen, wisselende beelden’, *Liberaal Reveil*, 48:1 (2007) 15

⁸ *Ibidem.*, 14

⁹ Carla van Baalen en Alexander van Kessel, *De kabinetsformatie in 50 stappen*, (Amsterdam 2012) 28

van openbaarheid en de discussie over openbaarheid van kabinetsformaties tussen de jaren 1970 en 2012 onderzocht. Aan het eind van het onderzoek zal de volgende centrale vraagstelling beantwoord worden: *‘Op welke manier is de spanning tussen openbaarheid en beslotenheid van kabinetsformaties tussen 1970 en 2012 zichtbaar geworden en veranderd?’*

Het formatieproces

De formatie van een nieuw kabinet is een bijzondere procedure. Staatsrechtelijk is er weinig vastgelegd, waardoor veel zaken door middel van ongeschreven regels lopen. De formaties sinds de jaren zeventig tot in 2012 leken in grote lijnen op elkaar.¹⁰ Het staatshoofd consulteerde de nieuwe fractievoorzitters van de verkozen partijen waarna er een informateur werd aangesteld. De informateur werkte in opdracht van het staatshoofd en hoefde zich in de regel ook slechts aan hem te verantwoorden.¹¹ De informateur verkende het politieke speelveld op zoek naar een mogelijke coalitie. Ondanks het grotendeels besloten proces, waren er een aantal momenten van openbaarheid tijdens de formatieperiode. Het was goed gebruik dat de informateur bij zijn aanstelling een persconferentie gaf over de opdracht die hij heeft gekregen. De hoeveelheid informatie die de informateur gaf was per persoon verschillend. Informateur Alexander Rinnooy Kan was in 2010 heel duidelijk tijdens zijn persconferentie; ‘Als- vragen beantwoord ik niet.’¹² Suggesties, speculaties en potentiële samenstellingen van kabinetten werden niet toegelicht. Rinnooy Kan beperkte zich tot het geven van feitelijk informatie over de opdracht die hem gegeven was. Aangezien hij in opdracht werkte van het staatshoofd, zijn er geen wetten omtrent openbaarheid waaraan hij moest voldoen. Rinnooy Kan had in zijn rol als informateur vrij spel in hoeverre hij antwoorden gaf aan de media. Doordat de hoofdrolspelers van de formatie geen formele verplichtingen hadden, bestond er vrij spel in de aanpak van het informateurschap. Sinds de formatie van 2012 bestaan er nieuwe regels omtrent de formatie. Niet meer het staatshoofd, maar de Tweede Kamer geeft opdracht tot formatie en controleert ook het proces.

In deze scriptie zal het debat dat plaatsvond over de mate van openbaarheid van kabinetsformaties tussen 1970 en 2012 centraal staan. Deze periode is interessant omdat er vanuit kabinetten en het parlement verschillende pogingen gedaan zijn het proces formeel te veranderen en in grotere openbaarheid te laten verlopen. Verschillende onderzoekscommissies, moties en wetsvoorstellen zijn de revue gepasseerd. In 2012 werd het proces pas daadwerkelijk veranderd en werd de rol van het staatshoofd vervangen door het

¹⁰ Ed van Thijn, *De formatie*, (Amsterdam 2010) 171

¹¹ Rapport commissie heroriëntatie overheidsvoorlichting, *Openbaarheid openheid*, 1970, 51

¹² Van Thijn, *De formatie*, 173

parlement. Omdat er te veel formaties hebben plaatsgevonden tussen 1970 en 2012 om ze allemaal te analyseren zullen er voor dit onderzoek zeven formaties centraal staan en deze worden in chronologische volgorde behandeld. Deze formaties verliepen allen met bijzonderheden op gebied van openbaarheid. De publicatie van een onderzoeksrapport of een poging tot zeer openbare formatie zijn voorbeelden van deze bijzonderheden. Er ligt een kleine nadruk op de jaren '70 waarbinnen alle drie de formaties behandeld worden. Gezien de bijzonderheden betreft openbaarheid zo bepalend waren voor de ontwikkeling van formaties is er voor gekozen hier extra aandacht aan te besteden.

Historiografie en methode

De literatuur over kabinetsformaties is vaak staatsrechtelijk; wetten en regels over de kabinetsformatie worden besproken. Daarnaast wordt er een discussie geschetst waarin de mogelijkheid en wenselijkheid tot veranderen van wetten omtrent kabinetsformaties besproken worden. Ook de rol van het staatshoofd en informateur komt veelvuldig aan bod. Het werk van Carla van Baalen en Alexander van Kessel, *Kabinetsformatie in 50 stappen*, is een goed overzichtswerk dat als basis kan dienen voor het verloop van een kabinetsformatie.¹³ Daarnaast bestaan er veel overzichtswerken over kabinetsperiodes of biografieën over hoofdrolspelers van kabinetsformaties.¹⁴ De biografieën over Dries van Agt, Joop den Uyl en Wim Kok worden onder andere voor dit onderzoek gebruikt.¹⁵ In alle werken wordt er (geringe) aandacht besteed aan de kabinetsformatie, maar nergens in het licht van openbaarheid. In de uitgebrachte overzichtswerken over formaties wordt veel aandacht besteed aan het proces van formeren. Overwegingen van fracties, breekpunten en discussies in werkgroepen passeren de revue, maar er wordt weinig ingegaan op de rol van de oppositie of burgers en het proces van onderhandelen of debat. In het recente werk van L. van Poelgeest waarin de kabinetsformaties tussen 1982 en 2002 centraal staan, wordt aan de hand van openbare bronnen een reconstructie gemaakt van de formaties.¹⁶ Er is ook een aantal publicaties van onderzoeksinstituten over het proces van kabinetsformaties. Het Montesquieu instituut heeft een driedelige serie over de formatie uitgebracht, maar ook diverse publieke instituties zoals de Wetenschappelijke Raad voor het Regeringsbeleid en de Raad openbaar

¹³ Van Baalen en Van Kessel, *De kabinetsformatie in 50 stappen*, (Amsterdam 2012)

¹⁴ Klaartje Peters, *Een doodgewoon kabinet, acht jaar paars 1994-2002*, (Amsterdam 2015)

Jan Joost Lindner, *Het tweede kabinet Den Uyl* (Amsterdam 2003)

Piet de Rooy en Henk te Velde, *met Kok over veranderend Nederland*, (Amsterdam 2005)

¹⁵ Johan van Merrienboer en Peter Bootsma en Peter van Griensven, *Van Agt biografie, Tour de force* (Amsterdam: 2008)

Annet Bleich, *Joop den Uyl, dromer en doordouwer* (Amsterdam 2008)

Pieter Klein en Redmar Kooistra, *Wim Kok het taaie gevecht van een polderjongen*, (Amsterdam: 1998)

¹⁶ L van Poelgeest, *Kabinetsformaties 1982 -2002, een staatkundig overzicht*, (Den Haag 2011)

bestuur hebben zich in het thema verdiept.¹⁷ Deze publicaties zijn in de inleiding al aan bod gekomen. Naast de secundaire literatuur zullen er ook primaire bronnen gebruikt worden voor het onderzoek. De grootste analyse zal gedaan worden aan de hand van de debatten die over de kabinetsformaties gevoerd zijn die via de handelingen van de Tweede Kamer geanalyseerd zullen worden. Dit zijn de debatten over de regeringsverklaring en de debatten met de informateur. In deze debatten is veel gereflecteerd op het formatieproces dat op dat moment bezig of net afgerond was. Aan de hand van de argumenten die in deze debatten gegeven werden wordt bekeken op welke manier de spanning tussen openbaarheid en beslotenheid zichtbaar werd en welke achterliggende overtuigingen een rol kunnen spelen in de standpuntbepaling. Daarnaast worden ook de onderzoeken die in het kader van openbaarheid zijn uitgevoerd bekeken. Dit zijn de rapporten van de commissies Biesheuvel uit 1968 en 1982, de Commissie de Koning uit 1994 en de evaluatie van de kabinetsformatie in 2012.¹⁸ Het verloop van de politieke discussie over openbaarheid van kabinetsformaties op langere termijn is niet eerder onderzocht. Dit onderzoek kan hierdoor de discussie over de kabinetsformatie verhelderen en bijdragen aan het debat over de wenselijkheid tot staatsrechtelijke veranderingen. De analyse zal aan de hand van de theorie van Jon Elster omtrent openbaarheid van processen en draagvlak in het artikel *Arguing and Bargaining in two constituent assemblies* gedaan worden.¹⁹

Om de veranderende discussie te kunnen schetsen zal er aan de hand van vijf thema's gekeken worden in hoeverre de politieke discussie over openbaarheid van kabinetsformaties veranderde tussen 1970 en 2012. Er zal gekeken worden naar de waarde die aan de verkiezingsuitslag gehecht werd, de waarde van de verkiezingsbelofte, de mate van openbaarheid van het formatieproces, de rol van de informateur en de functie van het regeerakkoord dat tijdens de formatie is opgesteld. Deze thema's liggen allemaal politiek gevoelig en houden verband met de mate van openbaarheid van de formatieperiode. Bovendien konden verschillende partijen anders tegen de rol of functie van een van de vijf thema's aankijken. Openbaarheid is een breed begrip dat op verschillende manieren

¹⁷ Huub Dijkstra e.a. ed. *Het gezicht van de publieke zaak*, (Amsterdam 2010)

Careljan Rotteveel Mansveld, red. *Het nieuwe formeren, terugblik op de formatie van het Kabinet-Rutte II*, (Den Haag 2013)

Bert van den Braak, 'Kabinetsformaties: vaste patronen, wisselende beelden', *Liberaal Reveil*, 48:1 (2007) 11-16

¹⁸Rapport commissie heroriëntatie overheidsvoorlichting, *Openbaarheid openheid*, Commissie Biesheuvel, 1970
Rapport van de Staatscommissie van advies inzake de relatie kiezers-beleidsvorming, *Relatie kiezers-beleidsvorming*, Staatscommissie Biesheuvel, 1985.

Rapport Commissie De Koning, *Staatkundige, bestuurlijke en staatsrechtelijke vernieuwing*, 1993

Rapport Commissie Evaluatie Kabinetsformatie 2012, *Kabinetsformatie 2012*, 2014. Kamerstuknummer; 33410, nr 72

¹⁹ Jon Elster, *Arguing and Bargaining in two constituent assemblies*. *Journal of constitutional Law*, vol 2:2. (2000) 345- 415.

geïnterpreteerd kan worden. De verschillende manieren van interpretatie van het begrip zorgen voor een voortdurende politieke discussie. De interpretatie van openbaarheid, de visie op de relatie tussen openbaarheid en democratische legitimiteit en de daadwerkelijke openbaarheid van het formatieproces zorgen voor een goed beeld van het debat over openbaarheid van kabinetsformaties.

Het onderzoek zal chronologische opgebouwd worden. In het eerste hoofdstuk zal de theorie van Jon Elster verder uitgelicht worden. Daarna zal in de hoofdstukken twee tot en met acht de formaties uit 1971, 1973, 1978, 1986, 1994, 2002 en 2012 geanalyseerd worden. Allereerst zal de formatie van 1971 die leidde tot het kabinet-Biesheuvel behandeld worden. Deze formatie was de eerste formatie die plaatsvond sinds het aannemen van de motie-Kolfschoten die het formatieproces drastisch had kunnen veranderen. In 1973 werd er een bijzonder kabinet geformeerd waarin formateur Jaap Burger de pers gebruikte om te onderhandelen. Hierna zal de formatie uit 1977 centraal staan. Deze formatie duurde uitzonderlijk lang en lange tijd leek het alsof Joop den Uyl minister-president zou worden, maar uiteindelijk kwam er een kabinet met Dries van Agt als premier. Tijdens deze formatie werd gepoogd veel informatie aan de buitenwereld te geven waardoor het interessant is juist deze formatie in dit onderzoek te betrekken. In 1986 werd in zeer korte tijd het tweede kabinet-Lubbers geformeerd. Het was een voorzetting van Lubbers I, maar de moeite waard om te behandelen gezien het feit dat er vlak voor de formatie een rapport uitkwam dat opriep tot meer openbaarheid van de kabinetsformatie. Acht jaar later werd het eerste kabinet-Kok geformeerd. De formatie verliep stroef en was bovendien vernieuwend omdat tijdens deze formatie de informateur voor het eerst na afronding van de informatie verslag uitbracht aan de Tweede Kamer. Na 1994 wordt er een sprong gemaakt naar 2002 waarin Balkenende zijn eerste kabinet presenteerde. Deze formatie werd gekenmerkt door een poging tot het openbaar laten verlopen van het formatieproces. Als laatste zal de formatie van het tweede kabinet-Rutte uit 2012 centraal staan. De formatie is de eerste in de ‘nieuwe stijl’ waarin de Tweede Kamer opdrachtgever van de formatie was en deze ook controleerde. Alle formaties hebben bijzondere kenmerken op het gebied van openbaarheid waardoor het verloop van de politieke discussie over openbaarheid geschetst kan worden. In de conclusie zal de hoofdvraag beantwoord worden.

Hoofdstuk 1

Arguing and Bargaining

In het artikel *Arguing and Bargaining in two constituent assemblies* zet Jon Elster besloten onderhandeling en openbaar debat tegenover elkaar. Aan de hand van twee totstandkomingen van constituties in Frankrijk en Amerika tussen 1789 en 1791 maakt Elster de vergelijking tussen het proces van openbaar debat en besloten onderhandeling. De Franse constitutievorming ging gepaard met veel openbare beraadslagingen en in Amerika gebeurde dit aan de hand van veel onderhandeling achter gesloten deuren. Elster stelt dat de manier waarop een constitutie gevormd wordt, invloed heeft op de inhoud van het resultaat. De vergelijking die Elster maakt betreft weliswaar constitutievorming, maar de invloed van het proces op de inhoud van het resultaat beperkt zich niet alleen tot constitutievormingen en gaat, volgens Elster, ook op voor bredere wetgevings- of onderhandelingsprocessen.²⁰

De spanning tussen besloten onderhandeling en openbaar debat is ook zichtbaar bij formaties in Nederland. Elster volgend heeft de manier van totstandkoming (besloten of openbaar) invloed op de inhoud van het uit de formatie voortkomend regeerakkoord. Het is daarom de moeite waard om het proces van totstandkoming van het regeerakkoord langs het door Elster aangereikte begrippenkader nader te bestuderen.

Er is, volgens Elster, een aantal belangrijke verschillen te onderkennen tussen een proces van besloten onderhandeling of openbaar debat. Onderhandeling komt het best tot haar recht in beslotenheid en een afwachtende buitenwereld die pas betrokken wordt bij het proces als het eindresultaat behaald is. Bij een proces van openbaar debat is dit anders. De buitenstaander wordt betrokken bij het proces door transparante beraadslaging. Elster stelt dat een akkoord dat door middel van besloten onderhandeling tot stand is gekomen inhoudelijk waarschijnlijk beter in elkaar zit, maar in moet leveren op het gebied van draagvlak bij buitenstaanders. Bij een akkoord dat tot stand is gekomen door openbaar debat is dit andersom. In het geval er veel openbaar debat plaats heeft gevonden is de kans het grootst dat er draagvlak voor de uitkomst zal bestaan. Burgers hebben een rol gehad in het proces, of zijn op de hoogte van de verschillende overwegingen die tot een uitkomst geleid hebben. Op het moment dat er alleen een totaalpakket gepresenteerd wordt dat uit de onderhandelingen is gekomen, zal het lastiger zijn een positieve reactie van de buitenwereld te verkrijgen.²¹ Naast de mate van openbaarheid

²⁰ Jon Elster, *Arguing and Bargaining in two constituent assemblies*. *Journal of constitutional Law*, vol 2:2. (2000) 347

²¹ *Ibidem.*, 394

van het proces, speelt de opstelling van de deelnemers aan het debat of de onderhandeling een rol. Elster omschrijft *the civilizing force of hypocrisy* waarbij de neiging tot het opkomen voor anderen sterker gestimuleerd wordt in geval van openbaar debat.²² Er zal een soort druk van de menigte plaatsvinden waarin deelnemers van het debat meer gestimuleerd worden na te denken en op te komen voor het algemeen belang in plaats van het eigenbelang. In het geval er besloten onderhandelingen plaatsvinden zal volgens Elster de neiging om na te denken over het algemeen belang minder snel gestimuleerd worden dan wanneer er openbare beraadslaging plaatsvindt. Het grotere draagvlak voor het resultaat nadat er openbaar debat heeft plaatsgevonden hangt nauw samen met de *civilizing force of hypocrisy*. Een nadeel van een openbare setting is het risico tot het maken van niet na te komen beloftes om mensen te winnen. Een proces van argumentatie zal in eerste instantie altijd de voorkeur krijgen bij het grootste deel van de mensen. Openbaarheid is een normatieve voorkeur die voor velen zal gelden, maar heeft ook een aantal nadelen. Elster beargumenteert een proces waarin ook beslotenheid een rol toebedeeld krijgt. In het geval van openbare argumentatie zal het lastiger zijn tot overeenstemming te komen in een pluralistische omgeving. De kans op grootspraak en het gebruik van retorica om publiek te overtuigen wordt in dit geval te groot. Te veel *civilizing force of the hypocrisy* zorgt voor een onwerkbare situatie. *'Publicity does not eliminate base motives, but forces or induces speakers to hide them'*²³ Het framen van slechte motieven zorgt voor een langer en moeizamer proces. In het geval er achter gesloten deuren onderhandeld kan worden, kunnen onderhandelaars vrijuit spreken en met elkaar tot een besluit komen. Echter, alléén beslotenheid zal leiden tot het vooropstellen van het eigenbelang en voor minder draagvlak zorgen.

Naast het verschil tussen openbaar debat en besloten onderhandeling onderkent Elster nog een paar factoren die invloed hebben op het proces van totstandkoming van een akkoord. Dit zijn de uitgangspositie van de partijen, de factor tijd, gebruik van dreiging en het gebruik van geloofwaardige of principiële argumenten.

De uitgangspositie van partijen is vaak ongelijk. In het geval van kabinetsformaties bepaalt de verkiezingsuitslag de uitgangsposities. Het nieuwe politieke landschap bepaalt ook de voor- en nadelen van de onderhandelende of debatterende partijen. In het vinden van een nieuwe coalitie heeft de partij met meer opties een betere uitgangspositie. Elster stelt dat een partij zich nooit zal neerleggen bij een uitslag die minder goed is dan de uitgangspositie en

²² Elster, *Arguing and Bargaining in two constituent assemblies* 413

²³ Jon Elster, *Deliberative Democracy*, (Camebridge 1998) 111

omschrijft dit als *'better outside options yield better outcomes'*.²⁴ Een goede uitgangspositie voor partij A zorgt dus voor een voorsprong op de minder goede uitgangspositie van partij B. Naast de uitgangspositie van de partijen speelt ook de tijd een rol in de beïnvloeding van het eindresultaat. Hoe minder tijd er is, bijvoorbeeld door dreiging van crisis of een tijdslimiet, hoe gelijkwaardiger de verschillende partijen met elkaar om zullen gaan. Uitgangsposities worden minder van belang en er zal geprobeerd worden op gelijkere voet tot een billijke uitkomst te komen.²⁵ Daarnaast heeft de factor tijd nog een andere belangrijke invloed op het proces. Elster stelt dat deliberatie of openbaar debat meer tijd in beslag neemt dan besloten onderhandeling vanwege het publiek waar rekening mee gehouden moet worden in de opstelling van de deelnemende partijen. Elster ziet het als onvermijdelijk dat er in een politiek systeem gebruik wordt gemaakt van onderhandeling, al is het maar omdat er anders veel te weinig tijd is om tot besluitvorming te komen.²⁶

De volgende factor van invloed is het gebruik van dreigen door de deelnemende partijen. Op het moment dat er dreigementen geuit worden, ontstaat er een begrenzing van de speelruimte. Een partij stelt een duidelijke grens door te uiten waar zij wel of niet mee akkoord gaat. Gezichtsverlies en verlies van draagvlak voor de eigen partij dreigt bij het niet nakomen van de geuite dreiging. De situatie verzwakt op het moment dat aan deze dreiging geen navolging gegeven wordt.²⁷ Het moment dat er openbaar gedebatteerd wordt om tot besluitvorming te komen, zullen deelnemers aan het debat zich altijd anders opstellen. Partijbelang, mogelijk gezichtsverlies en de angst om onderuit gehaald te worden met betere argumenten zorgt voor een langer en stugger proces.

*'The greater difficulty of backing down from a position one has stated in public has several undesired effects. It makes it less likely that speakers will change their minds as a result of reasoned objections, and encourages the use of publicity as a precommitment device.'*²⁸

Radiostilte waarin niet bedreigd kan worden vergemakkelijkt besluitvorming dus.

Elster weidt ook uit over de geloofwaardigheid van argumenten. Als informeren het doel is, is het van belang dat de argumenten voldoen aan waarheid, juistheid en tot begrip leiden. Om tegenstanders te winnen voor het argument, moet het aan deze factoren voldoen. Als het argument een belofte bevat is het van belang dat deze wordt nagekomen. Als dit niet het geval

²⁴ Elster, *Arguing and Bargaining in two constituent assemblies* 403

²⁵ Elster, *Arguing and Bargaining in two constituent assemblies*, 360

²⁶ Elster, *Deliberative Democracy*, 9

²⁷ Elster, *Arguing and Bargaining in two constituent assemblies*, 393

²⁸ Elster, *Deliberative Democracy*, 111

is, verdwijnt de geloofwaardigheid en zal een volgend argument als niet geloofwaardig ontvangen worden.²⁹

Een belangrijke constatering van Elster betreft het gebruik van principiële argumenten. Principiële argumenten voeren vaak de boventoon bij partijen die buiten de onderhandelingen gehouden worden en dit is een strategische keuze.

‘If others believe that one is truly arguing from principle, they may be more willing to back down. The belief that a person is arguing from principle and is willing to suffer a loss rather than accept a compromise will make other, selfinterested actors yield. In this respect, adopting a principle is a form of precommitment. This strategy is especially likely to be adopted by actors who otherwise have little bargaining power. When the strong bargain from strength, the weak argue from principles.’³⁰

Kortom: Elster schetst twee manieren van processen van totstandkoming van constituties of akkoorden. Enerzijds een proces van *arguing* waarin het publieke debat centraal staat, anderzijds het proces van *bargaining* waarin het onderhandelen centraal staat. De manier van totstandkoming heeft invloed op het resultaat van het eindproduct. In het geval van openbaar debat spelen er invloeden van het publiek mee. Elster omschrijft dit als de *civilising force of hypocrisy* waarin deelnemers aan het debat meer rekening gaan houden met ‘het algemeen belang’. Bovendien komt bij openbaarheid ook publiciteit kijken waarmee deelnemers aan het debat rekening gaan houden met reputatie en ook de reputatie van de andere deelnemers. Het resultaat van een proces van openbaar debat kan eerder rekenen op draagvlak uit de samenleving dan wanneer er besloten onderhandeling heeft plaatsgevonden. Elster is overigens geen tegenstander van besloten onderhandeling en plaatst hier een aantal positieve kanttekeningen bij. Onderhandeling zorgt voor een inhoudelijk beter resultaat. Deelnemers aan de onderhandeling kunnen vrijuit spreken en eisen op tafel leggen. Bovendien kan er in alle rust naar overeenstemming gezocht worden. Nadelig aan deze manier van totstandkoming van akkoorden is het gebrek aan draagvlak dat dreigt. Een proces van onderhandeling in beslotenheid is doorgaans makkelijker aangezien er met een stuk minder factoren rekening gehouden hoeft te worden. Als gezegd, de spanning tussen onderhandelen in beslotenheid en openbaar debat is bij Nederlandse kabinetsformaties duidelijk zichtbaar. Tijdens formaties blijft de roep om openbaarheid terugkomen. In de komende hoofdstukken zal de geconstateerde spanning aan de hand van zes concrete kabinetsformaties uitgediept en geïllustreerd worden.

²⁹ Elster, *Arguing and Bargaining in two constituent assemblies*, 372

³⁰ *Ibidem.*, 408

Hoofdstuk 2

De besloten formatie

De verkiezingscampagne van 1971 verliep anders dan eerdere campagnes. Drie partijen, PvdA, D66 en PPR besloten al voorafgaand aan de verkiezingen een regeerakkoord en ministerploeg (schaduwkabinet) te presenteren met Joop den Uyl als minister-president. Het schaduwkabinet werd gepresenteerd vanuit de gedachte dat de kiezer op deze manier precies wist waarop hij zou stemmen. De invloed van de kiezer werd daardoor groter en het proces zou democratischer verlopen.

De presentatie van het schaduwkabinet kwam onverwachts, maar paste binnen het politieke landschap van het moment. Echter, het opstellen van het schaduwkabinet voorafgaand aan de verkiezingen zorgde voor een moeilijke formatie na de verkiezingen. Ondanks de winst voor de schaduwkabinet-partijen behaalden zij lang geen meerderheid van stemmen en werd het kabinet dus geen werkelijkheid. De confessionelen verloren hun meerderheid van stemmen. Aangezien PvdA, D66 en PPR zich voor de verkiezingen al aan elkaar gebonden hadden sloten zij enige samenwerking met andere partijen uit. Dit maakte de weg vrij voor Barend Biesheuvel om een kabinet te vormen. Om een meerderheidskabinet te kunnen vormen met KVP, CHU en ARP was de steun van de VVD en DS'70 nodig. DS'70 was een afsplitsing van de PvdA onder leiding van Drees junior. De verkiezingsuitslag van 1971 was er een waarbij het vormen van een meerderheidskabinet een lastige opgave zou worden. Bovendien stonden de partijen met de uitvoering van de motie Kolfshoten en de ideeën over openbaarheid voor een lastige opgave.

Motie Kolfshoten

Veertien dagen na de verkiezingen van 1971, zoals de motie Kolfshoten voorstelde, debatteerde de Tweede Kamer over de verkiezingsuitslag in de hoop een formateur aan te kunnen wijzen. Men wist dat de linkse partijen geen kans maakten een meerderheidskabinet te vormen aangezien het schaduwkabinet geen meerderheid had behaald en bij de confessionelen met de VVD en DS'70 was al dagen overleg om tot overeenstemming te komen.³¹ Het vertrouwen in een goede afloop van het debat was niet groot. Tijdens het debat werden de standpunten omtrent formeren, openbaarheid en de relatie tussen kiezer en gekozen nog eens goed met elkaar gedeeld. De christelijke partijen legden de nadruk op de positie die de PvdA innam omtrent het afwijzen van regeringssamenwerking met de

³¹ Wilfred Scholten, *Mooie Barend*, (Amsterdam 2012) 384

confessionelen. Het leek er op dat de confessionelen het kabinet zouden gaan vormen ondanks de verkiezingsnederlaag die zij leden. Tijdens het debat werd de PvdA dan ook aangesproken op het feit dat zij geen regeringsverantwoordelijkheid wilde nemen ondanks de grote verkiezingsoverwinning. De heer Berend Jan Udink van het CHU verweet de PvdA enige mate van arrogantie omtrent het eigen programma en vroeg hen nog een keer om de bereidheid tot samenwerking:

‘Heb ik de heer Den Uyl goed begrepen, dan heeft hij als leider van de grootste en winnende fractie in deze Kamer gesteld dat hij thans niet bereid is en zich in staat acht een opdracht te aanvaarden tot vorming van een kabinet dat op de meerderheid van deze Kamer kan steunen. [...] Daarom blijft de vraag aan de heer Den Uyl en de zijnen op tafel liggen: Bent u bereid te praten; Bent u bereid concessies te doen, ook ter wille van andere kiezers, die PvdA c.s. hun steun niet hebben gegeven?’³²

Udink legde nadruk op de verantwoordelijkheid die de christelijke partijen, VVD en DS'70 wel durfden te nemen in tegenstelling tot de progressieven. De PvdA was de grootste partij, nam geen regeringsverantwoordelijkheid en liet hiermee alle mensen die wel op hem gestemd hadden in de steek. Bovendien moesten de mensen die niet op de PvdA gestemd hadden ook gehoord worden tijdens de formatie. Udink verweet Den Uyl dat hij zijn eigen kiezers en verkiezingsbeloften boven het algemeen belang stelde en geen verantwoordelijkheid nam. Den Uyl weidde lang uit over de idealen ten grondslag aan de keuze om voorafgaand aan de verkiezingen een kabinet te presenteren en het logische gevolg om na de verkiezingen niet met anderen te willen onderhandelen.

‘Wij hebben de conclusie getrokken dat er in de maatschappelijke ontwikkeling echt iets moet veranderen. Wij willen onze kiezers de kans geven het voertuig daarvoor, onze parlementaire democratie, te vertrouwen, dan kan de slotsom alleen zijn dat voor de verkiezingen afspraken worden gemaakt. Dat is essentieel.’³³

Den Uyl hoopte door aan zijn verkiezingsbelofte vast te houden het vertrouwen in de democratie te vergroten. Den Uyl redeneerde vanuit het ideaal de kiezer meer invloed te geven en accepteerde daarmee geen invloed uit te kunnen oefenen vanuit een regeringspositie.

De argumenten van de partijen geven de verschillende opvatting van de rol van de verkiezingsuitslag en de verkiezingsbelofte weer. De partijen van het geformeerde schaduwkabinet achtten het ondemocratisch om een verkiezingsbelofte te breken en na de verkiezingen toch met andere partijen te onderhandelen. Transparantie voorafgaand aan de verkiezingen waarbij de kiezer zo goed mogelijk geïnformeerd werd over waar op gestemd

³² Handelingen Tweede Kamer der Staten-Generaal, 1970-1971, 26

³³ HTK, 1970-1971, 16

werd was van groter belang dan een kabinet onder aanvoering van de verkiezingswinnaar. De beoogde coalitiepartijen waren van mening dat het democratische gehalte voornamelijk versterkt werd als de verkiezingsuitslag rechtmatig geïnterpreteerd werd en de winnaars van de verkiezingen het kabinet zouden vormen. De verkiezingsbelofte van het schaduwkabinet kwam haaks op de verkiezingsuitslag te staan omdat er geen meerderheid behaald werd. De uitgangspositie van de partijen voorafgaand aan het debat gaf weinig ruimte tot onderhandeling. De partijen konden vrij spreken tijdens het debat omdat er geen rekening gehouden hoefde te worden met verschuiving van het speelveld. Het schaduwkabinet hield vast aan de belofte die ze voor de verkiezingen maakten, kozen er voor de idealen omtrent openbaarheid en invloed van de kiezer te volgen en accepteerden hiermee een kabinetsperiode op de oppositiebanken.

Tijdens het debat over de verkiezingsuitslag kwam ook de haalbaarheid van de motie Kolfshoten ter sprake. De onderhandelende partijen waren er nog niet gerust op dat ze voldoende basis hadden dat er direct een formateur aangewezen kon worden. Terwijl juist het aanstellen van een informateur door de motie voorkomen had moeten worden. De progressieven drongen, in het kader van een transparant proces, erg aan op het aanstellen van een formateur en bevroegen de onderhandelende partijen waarom ze nog niet zeker waren van hun zaak en waarom ze dat niet in alle openheid wilden bespreken.³⁴

Zodra de heer Piet Jongeling van de GPV aan het woord kwam uitte hij kritiek op de nieuwe procedure binnen het staatsbestel.

‘Welnu mijnheer de voorzitter, wij zijn nu 14 dagen verder en in die tijd is heel weinig gebeurd. Zeker, er is heel wat overleg gevoerd; natuurlijk zijn er besprekingen geweest. Laten wij elkaar niets wijsmaken. Het ligt voor de hand dat dit gebeurt. Vijf fractieleiders hebben in het geheim met elkaar overlegd. Ik zal het hun niet kwalijk nemen, maar het klopt niet zo erg met de procedure-Kolfshoten. Wat zij precies overlegd hebben weet ik niet: dat moeten wij afwachten. Vandaag krijgen wij dan die openheid. Ik heb het echter nog niet gemerkt. De heer Den Uyl heeft naar sommige dingen geïnformeerd. Vanuit zijn systeem gezien – dat het mijne niet is- zeg ik: Dat is terecht en consequent, als men die volle openheid wil. Alleen, het kan niet! Het gehele systeem deugt niet. Men kan die echte openheid niet verkrijgen.’³⁵

Openbaarheid is een mooi streven, maar niet tot elke prijs. De spanning tussen de voorkeur voor openbaarheid en de functionaliteit van beslotenheid kwam legde Jongeling goed uit. Jongeling rechtvaardigde met zijn uitspraken over de manier van overleggen de beslotenheid

³⁴ HTK, 1970-1971, 14

³⁵ HTK, 1970-1971, 27-28

van de formatie. Hij onderkende de hang naar openbaarheid van voornamelijk Den Uyl en de progressieven, maar hij was van mening dat zulke grote zaken als een regeerakkoord in beslotenheid gevoerd moesten worden.

Het debat over de verkiezingsuitslag liep met een sisser af. Van Mierlo probeerde nog om Den Uyl als formateur aan te wijzen, maar de Kamer stemde (geheel naar verwachting) in meerderheid tegen. De dag erna ging de Koningin aan het werk, consulteerde de fractievoorzitters en besloot uiteindelijk om KVP'er Piet Steenkamp tot informateur te benoemen. De motie Kolfshoten had, behalve een vurig debat waarin de visie op democratische vertegenwoordiging centraal kwam te staan, weinig invloed op het proces van de formatie van 1971 en stevende op een net zo veel beslotenheid als voorgaande jaren af.

Informateur Piet Steenkamp

Na het debat over de verkiezingsuitslag werd Piet Steenkamp aangesteld als informateur. De informateur had rekening te houden met de adviezen uit de in 1967 en 1968 uitgebrachte rapporten van de commissies Cals/Donner en Biesheuvel. In beide rapporten werd geconcludeerd dat de kabinetsformatie geen transparant proces was waarin de verkiezingsuitslag niet leidend was. Nadat het debat over het advies van het aanwijzen van een formateur op niets uit liep, begon de formatie eigenlijk zoals hij altijd begon. Echter, de adviezen vanuit de commissies stonden nog steeds. Er moest gepoogd worden de kabinetsformatie openbaarder te laten verlopen.

Steenkamp maakte, volledig in lijn met de conclusies van de commissies, de adviezen van de fractievoorzitters aan de Koningin openbaar tijdens zijn eerste persconferentie.³⁶ Tijdens de derde persconferentie liet Steenkamp weten minder open te kunnen zijn aangezien de dag erna de onderhandelingen tussen de fractievoorzitters begonnen.³⁷ Met deze opmerking gaf Steenkamp aan dat de onderhandelingen negatief beïnvloed zouden kunnen worden in het geval hij in alle openbaarheid zou reflecteren op het formatieproces. Steenkamp had het tijdens de gehele informatieperiode lastig met de kwestie van openbaarheid en werd ook teruggefloten door de onderhandelende partijen. Molly Geertsema (VVD) bespeelde de pers behendig tijdens de informatie, waarna de pers een – in de ogen van Steenkamp – verkeerd beeld kreeg.³⁸ Na lang onderhandelen kwamen de partijen tot overeenstemming en werd Barend Biesheuvel aangesteld als formateur. Steenkamp sprak zich tijdens een van zijn laatste dagen als informateur uit over het feit dat hij zich tegengehouden voelde door 'Den

³⁶ Michel van der Plas, Dagboek van een kabinetsformatie. *Elseviers Magazine*, vol. 37. (1971) 72

³⁷ *Ibidem.*, 76

³⁸ P.F. Maas. *Kabinetsformaties 1959-1973*, ('s-Gravenhage 1982) 268

Haag' in het openbaar maken van stukken. Tijdens de laatste persconferentie van Steenkamp kon hij eindelijk vrijuit spreken over de gang van zaken achter de gesloten deuren. Steenkamp was kritisch over zijn eigen handelen omtrent openbaarheid en gaf toe dat hij meer informatie naar buiten had willen brengen.³⁹

Het debat over de regeringsverklaring

Op drie augustus 1971 legde kersverse minister-president Biesheuvel de regeringsverklaring af in de Tweede Kamer. Biesheuvel besteedde veel woorden aan de mate van openbaarheid van de kabinetsformatie en was hier positief over. Er was naar de adviezen vanuit de commissies geluisterd en er waren stappen gemaakt in de richting van meer openbaarheid.

In het debat dat daarop volgde reflecteerden de verschillende partijen op de formatieperiode. Velen waren het oneens met de gezette stappen en vonden ook dat het proces onjuist verlopen was. Joop den Uyl noemde de formatie een formatie-heel-oude-stijl.

'Dit kabinet is het produkt van een formatie-heel-oude-stijl, een formatie van partijtoppen bij uitstek, waaraan de kiezers niet te pas zijn gekomen. Het is zelfs de vraag, of de Kamerleden van de regeringspartijen het gevoel hebben, eraan te pas te zijn gekomen.'⁴⁰

Den Uyl uitte kritiek op het beperkte aantal deelnemers aan de onderhandelingen. Zowel de kiezer als de gekozen vertegenwoordigers hadden te weinig invloed kunnen uitoefenen op het proces en dat ging tegen de principes van Den Uyl in. Ook Van Mierlo was het oneens met de gang van zaken. Hij sprak over kiezersbedrog en de absolute noodzaak tot democratische hervormingen.⁴¹

De linkse partijen waren veel feller op de openbaarheid tijdens het debat over de motie Kolfshoten en probeerden toen via de Kamer achter de hete hangijzers in de toekomstige formatie te komen. Tijdens dit debat was er immers nog een mogelijkheid om invloed uit te kunnen oefenen op het formatieproces. Tijdens het debat over de regeringsverklaring was het nieuwe kabinet gevormd was de oppositie definitief oppositie en daarom redelijk terughoudend in de kritiek op het proces. Uit deze opstelling van de oppositiepartijen kan geconcludeerd worden dat de oproep tot openbaarheid ook de wens tot het hebben van invloed als motief heeft.

De besloten formatie

De formatie van 1971 was er een met een tegenstrijdig karakter. Enerzijds de vraag om openbaarheid vanuit de samenleving, commissierapporten, de motie Kolfshoten en de

³⁹ Van der Plas, Dagboek van een kabinetsformatie, 94

⁴⁰ HTK, 1970-1971, 155

⁴¹ HTK, 1970-1971, 165

oppositie, anderzijds de noodzaak om besloten onderhandelingen om maar liefst vijf partijen tot overeenstemming te laten komen over het te vormen kabinet. Ondanks de pogingen vanuit de Kamer om het proces een meer openbaar karakter te geven was de formatie er een zoals alle eerdere. De verkiezingsbelofte van de partijen van het schaduwkabinet was bepalend voor de formatie van 1971. Er was geen meerderheid behaald en de waarde die aan de verkiezingsbelofte werd gehecht zorgde voor een zwakke uitgangspositie. Tijdens het debat over het advies aan de Koningin over de aan te wijzen formateur konden zij geen invloed uitoefenen waardoor de confessionelen vrij spel hadden een kabinet te vormen. De uitgangspositie van de partijen stond met deze verkiezingsuitslag vast. Er was weinig ruimte om een ander kabinet te vormen waardoor dit weinig invloed heeft gehad op het formatieproces en de onderhandelende partijen ook alle tijd hadden een regeerakkoord op te stellen. Het gebruik van een informateur werd door de oppositie ernstig bekritiseerd, maar er kon, vanwege het vaststaande speelveld, geen verschil gemaakt worden. De inhoud van het regeerakkoord heeft geen grote rol gespeeld tijdens de formatie van het Kabinet-Biesheuvel. De spanning tussen openbaarheid en beslotenheid werd voornamelijk zichtbaar bij het gedrag van informateur Steenkamp. Hij gaf aan dat zodra er echt onderhandeld ging worden, de beslotenheid zou toenemen ten behoeve van het proces. Ondanks de overtuiging tot openbaarheid vroeg de situatie om beslotenheid en gingen de deuren op slot. Ook was er een onenigheid over de waarde van de verkiezingsbelofte tegenover de waarde van de verkiezingsuitslag gehecht moest worden. De grootste winnaar van de verkiezingen verkoos de verkiezingsbelofte boven de macht van regeringsdeelname en achtte dit democratischer dan wel deelnemen aan een regering waarmee de verkiezingsbelofte gebroken zou worden.

Hoofdstuk 3

De schriftelijke formatie

De verkiezingsuitslag van 1973 bracht geen duidelijke meerderheid waarmee een kabinet geformeerd kon worden. PvdA, D66 en PPR hadden net als in 1971 een regeringsprogramma bekend gemaakt voorafgaand aan de verkiezingen genaamd 'Keerpunt 72'. Het programma werd wederom met de beoogde ministers gepresenteerd waardoor deze partijen hoopten zo veel mogelijk duidelijkheid naar de kiezer te verschaffen. De christelijke partijen konden deze keer niet achterblijven en presenteerden vlak voor de verkiezingen een gezamenlijk programma onder de naam 'Schets van Beleid'. De christelijke partijen waren ernstig verdeeld over de inhoud en vorm van het programma. KVP wilde een heel concreet programma, ARP wilde meer christelijke grondslag en de CHU kon zich er ook niet helemaal in vinden.⁴² De christelijke partijen waren onderling verdeeld, maar ook binnen de partijen zelf heerste verdeeldheid. De christelijke verdeeldheid heeft een bepalende factor gespeeld in de formatie van het Kabinet-Den Uyl. De PvdA werd de grootste partij en de linkse partijen wonnen in totaal vier zetels. De christelijke partijen verloren er zeven. De VVD won fors maar had te weinig gemeenschappelijke basis met andere partijen om mee te kunnen doen aan de coalitievorming. Coalitievorming was in 1973 een vies woord. Er waren voorafgaand aan de verkiezingen gemeenschappelijke programma's gepresenteerd en daar wilden de partijen het liefst niet van afwijken. Formatie-onderhandeling was kiezersbedrog en voornamelijk voor Joop den Uyl onbespreekbaar. Echter, net als in 1971, konden de vooraf samengestelde coalities niet op een meerderheid rekenen. De partijen moesten kiezen tussen macht via regeringsdeelname of vasthouden aan de verkiezingsbelofte en oppositie voeren. Jaap Burger, PvdA senator en door informateur Marinus Ruppert aangesteld als formateur, stond voor een lastige opgave nadat hij de opdracht had gekregen om: 'een kabinet te vormen dat geacht kan worden in voldoende mate steun in de volksvertegenwoordiging te ondervinden'.⁴³ De formatie was met 151 dagen de langste formatie tot dat moment en leverde een links kabinet op met confessionele deelname. Voor alle partijen een compromis, maar Den Uyl was minister-president en kon vier jaar lang links beleid voeren en had daar al jaren op gehoopt.

⁴² Chris van Esterik en Joop van Thijn, *Jaap Burger een leven lang dwars* (Amsterdam 1984) 209

⁴³ *Ibidem.*, 216

Openbaarheid uit opportunisme

Jaap Burger werd aangesteld als formateur en stond voor de moeilijke opgave te onderhandelen met partijen die het liefst niet wilden onderhandelen. De christelijke partijen hadden het moeite te bepalen in hoeverre ze aan de eigen ‘Schets van Beleid’ wilden vasthouden. Door de interne verdeeldheid konden ze ook niet tot een alternatief komen, waardoor het voor de partijen afzonderlijk een beetje ieder voor zich werd tijdens de formatie. Den Uyl werd niet tot formateur benoemd. Hij was aan het programma van Keerpunt 72 gebonden en kon het zich niet permitteren om te onderhandelen. Niet als formateur, maar eigenlijk ook niet als partijleider van de PvdA. Formateur Burger moest dus creatief omgaan met de onderhandelingsmogelijkheden die hij had en koos ervoor via (deels openbare) brieven te proberen een kabinet te vormen.⁴⁴ Door de vergelijking van de verkiezingsprogramma’s van de twee kampen en de berichtgeving hierover wist Burger een kabinet te vormen. De brieven die Burger verstuurde zijn na de formatie openbaar geworden nadat partijgenoot Gerda Brautigam de brieven voorzien van reflectie ze in een boek publiceerde. De formatie kenmerkt zich door de bijzondere uitgangspositie van de partijen, maar ook van de formateur. Na afloop van de formatie bleek dat Burger naast de openbare brieven op hoog niveau politiek spel bedreven heeft. Burger anticipeerde op politieke zetten van de christelijke partijen, speelde in op de verdeeldheid en hield Den Uyl te vriend zonder toe te geven aan zijn eisen. Burger publiceerde zijn brieven soms openbaar en sprak aan bij het publiek met zijn vlotte schrijfstijl. De pers was erg over Burger te spreken en oefende druk uit op de christelijke partijen om aan de eisen die Burger in de brieven stelde te voldoen. Zijn toon sprak aan, hij uitte dreiging in zijn brieven, had een invloedrijke uitgangspositie waardoor de christelijke partijen wel toe moesten geven. In de biografie van Burger spreekt hij als volgt over zijn keuze de brieven openbaar te maken.

‘Ik heb weinig plezier in mijn leven van de pers beleefd, maar in die periode hebben ze het goed gedaan. Die formatie is tenslotte gelukt door de pers. De pers bleef steeds maar druk uitoefenen, alleen omdat ze van mij overtuigende brieven kregen en van anderen alleen domme opmerkingen.’⁴⁵

⁴⁴ Gerda Brautigam, *Gedogen schreef hij gaat van au*, (Amsterdam 1973)

⁴⁵ Van Esterik en Van Thijn, *Jaap Burger een leven lang dwars*, 214

Uit diezelfde biografie blijkt dat Burger voor aanvaarding van zijn formatieopdracht al had bedacht: ‘Openbaarheid uit opportunisme’. Burger heeft de openbaarheid bewust opgezocht en gebruikt om zijn taak als formateur te kunnen invullen. Burger gebruikte de spanning tussen openbaarheid en beslotenheid om zijn doel van een gedoogconstructie te bereiken. Hij brak met de heersende cultuur waarbij de formatiedeuren op slot gingen en de (in)formateur alleen aan het staatshoofd rapporteerde. Burger uitte dreiging via de media en zorgde voor onhaalbare alternatieve samenstellingen van kabinetten. Hij gebruikte de opinie binnen de samenleving om volgende stappen in het formatieproces te bereiken en wist zichzelf goed te verkopen. Door zijn populaire toon en duidelijke doel dat hij stapsgewijs dichterbij liet komen wist hij draagvlak te creëren waardoor de andere deelnemers aan het formatieproces uiteindelijk wel toe moesten geven. Ondanks het gebruik van openbaarheid om dreiging te uitten, was er veel overleg achter gesloten deuren nodig. Burger benaderde alle deelnemers persoonlijk en gebruikte andere politieke leiders om mensen zo ver te krijgen om deel te nemen aan het proces. Alleen de openbare dreiging was niet voldoende. De spotprent van cartoonist Opland genaamd ‘Mata Klompé’ geeft het formatieproces van

Burger op ludieke wijze weer. Ouderwetse christelijke politieke hoofdrolspelers (Andriessen in het bed) zijn angstig om zich uit te spreken over samenwerking met de linkse partijen. Zij vernemen via de media hoe andere partijen zich bewegen, en invloedrijke partijgenoten (Marga Klompé op de prent) worden ingezet om

„Dag Frans.... ik kom namens Jaap Burger om 't ijs te helpen breken...!”

achter de schermen partijleden over te halen om deel te nemen aan het kabinet Den Uyl. Openbaarheid en beslotenheid gingen hand in hand tijdens de formatie. Na een lange formatieperiode ontstond er een kabinet onder leiding van Den Uyl met deelnemende ministers van D66, PPR, ARP en KVP. ARP en KVP gedoogden en voerden veel linkser beleid uit dan oorspronkelijk in de verkiezingsprogramma's had gestaan. Na 151 dagen brieven en politiek spel, waarin Burger een bepalende hoofdrol heeft gespeeld, kon het eerste Kabinet-Den Uyl aantreden. 10 Keerpunt ministers, 6 christelijke ministers vanuit KVP en ARP. Het kabinet werd gedoogd met ministersdeelname, maar voerde grotendeels een progressief programma uit. Burger wist slim in te spelen op de verdeeldheid onder de christelijke partijen, manoeuvreerde om de partijleiders heen en wist kopstukken te strikken

voor het kabinet. Met een hele kleine meerderheid stemden de christelijke partijen voor. Een kabinet dat niet bestond uit vooraf gepresenteerde ministers of programma.

Het debat over de regeringsverklaring

‘Mijnheer de voorzitter! Het kabinet dat vandaag voor de Kamer treedt is, zegt men, uit nood geboren. Het is er alleen omdat een alternatief ontbreekt. Ik wil er een grond van waarheid niet aan ontzeggen. Dit kabinet is, in meer dan een opzicht, voor vrijwel niemand het kabinet, dat hij of zij het liefst had gewild. Dat geldt voor partijen, fracties, kiezers en voor leden van het kabinet.’⁴⁶

Voorgaande zinnen waren de openingswoorden van de regeringsverklaring van Joop den Uyl. Het kabinet was een samenvoeging van de twee programma’s van enerzijds de PvdA, D66 en PPR en anderzijds KVP, ARP en CHU. De coalitiepartijen hadden allemaal hun eigen ontevredenheden over de totstandkoming of samenstelling van het kabinet en de oppositie had voornamelijk kritiek op het lange proces. De PvdA, onder leiding van Ed van Thijn had moeite met het feit dat er afgeweken was van het Keerpunt ’72 programma, maar vond ook dat zijn partij in een eerdere fase alles had geprobeerd om het kiesstelsel te wijzigen waardoor de PvdA nu niks te verwijten viel.⁴⁷ Van Thijn probeerde de kritiek die hij kreeg over het gepleegde kiezersbedrog te verwerpen door de nadruk te leggen op het feit dat, in tegenstelling tot 1971, Den Uyl wel minister-president geworden was. De partij had verantwoordelijkheid genomen en de verkiezingsuitslag zo goed als het kon geprobeerd deze terug te laten komen in het kabinet.⁴⁸

Het debat over de regeringsverklaring ging veel over het gepolariseerde politieke landschap waarin de opvattingen over democratie en de mate van samenwerking tussen partijen de boventoon voerde. Frans Andriessen, fractievoorzitter van de KVP, besteedde tijdens zijn inbreng veel tijd aan zijn opvatting over deze kwesties. De verkiezingsuitslag bracht geen duidelijke winnaar; de samenleving was niet eensgezind over het politieke leiderschap van Nederland. Dan, zo redeneerde Andriessen, moesten de partijen links en rechts ook samenwerken.

‘Het conflict moet omgezet worden in dialoog. Wie het niet eens wil worden, kan alleen maar winnen of verliezen. Dat geldt terecht voor de Europacup, maar het kan niet in de politiek. De meerderheid dient de minderheid te respecteren [...] Links won en rechts won. Een ding is wel

⁴⁶ Handelingen Tweede Kamer der Staten-Generaal, 1972-1973, 1563

⁴⁷ HTK, 1972-1973, 1582

⁴⁸ HTK, 1972-1973, 1583

duidelijk: De verkiezingen bevestigen allerminst het streven naar de politieke tweedeling die zozeer de tactiek van links heeft beheerst.⁴⁹

Andriessen was het fundamenteel oneens met de opstelling van de linkse partijen die naar zijn mening polariseerden, waar het in de politiek ging om het vinden van een compromis. Dat compromis moest bereikt worden door politieke leiders. Politiek leiderschap was van groot belang en dat ontbrak bij de linkse partijen die te veel wilden overlaten aan de kiezer. Uit deze opvatting kan geconcludeerd worden dat Andriessen een politiek systeem nastreefde waarin vertegenwoordiging centraal stond.

Ook Willem Aantjes van de ARP had weinig lovende woorden over voor de formatie waarin door de linkse partijen zo stug was vastgehouden aan het eigen programma. Aantjes weidde uit over de onregeerbaarheid van een land waarin een minderheid (in dit geval de linkse partijen) zo bleef vasthouden aan het eigen programma. Aantjes omschreef dit als ‘de onaantastbaarheid van het eigen program als een dictaat van de minderheid aan de meerderheid.’⁵⁰ In een meerpartijstelsel kunnen geen regels van directe democratie worden doorgevoerd.

‘Het is juist de cultivering van onaantastbare congressuitspraken, die gevaren oproept voor onze democratie. In ons stelsel van minderheidspartijen kiezen wij voor de parlementaire democratie boven de directe democratie, voor de inbreng-democratie boven de elite-democratie. Niet een elite minderheidsgroep maakt uit, wie wel en wie niet, wie wat en wie hoeveel mag inbrengen.’⁵¹

Aantjes was het volledig oneens met de aanpak van de PvdA en beargumenteerde zijn voorkeur voor een (in zijn eigen woorden) parlementaire democratie als enige wijze waarop de samenstelling van een kabinet bepaald kon worden. Op een congres kwam alleen de elite en ook bij het opstellen van een regeringsprogramma was vooral de elite aan zet. Zolang het kabinet gevormd werd door een parlementaire meerderheid, was het kabinet democratisch legitiem. Welk programma het kabinet dan uitvoerde, kon bepaald worden tijdens de formatie waarin de vertegenwoordigers namens de kiezers zouden onderhandelen. Uit het debat over de regeringsverklaring werd duidelijk dat de christelijke partijen een andere opvatting hadden over vertegenwoordiging en de mate van openbaarheid daarin een kernelement was. De christelijke partijen streefden een beslissende rol voor de vertegenwoordiger na waar de linkse partijen deze rol voor de kiezer zagen.

⁴⁹ HTK, 1972-1973, 1589

⁵⁰ HTK, 1972-1973, 1598

⁵¹ HTK, 1972-1973, 1598

D66, onder leiding van Hans van Mierlo, besteedde tijdens het debat over de regeringsverklaring ook nog aandacht aan het formatieproces. Van Mierlo was zelf onderdeel van de ministersploeg die voorafgaand aan de verkiezingen gepresenteerd was. Ook D66 kon dus eigenlijk niet onderhandelen over het te voeren beleid. Toch, zo redeneerde van Mierlo, heiligde het doel wel de middelen. ‘Want het ging er toch om, een regering te krijgen die een nieuwe koers zou varen, die een andere mentaliteit zou hebben dan voorafgaande kabinetten, die bereid zou zijn, waar nodig, van traditionele paden af te wijken.’⁵² Het programma van de linkse partijen was niet veranderd, het was ‘geactualiseerd’, een term die ook Den Uyl al gebruikte om de aanpassingen op het programma te verklaren.

De schriftelijke formatie

De formatie van 1973 vond plaats in een gepolariseerd Nederland. De linkse partijen waren populair en wonnen de verkiezingen, maar waren niet populair genoeg om een meerderheidskabinet te vormen. Daarnaast waren de linkse partijen van mening dat de relatie tot de kiezer zo transparant mogelijk moest zijn, met een gemarginaliseerde rol voor de vertegenwoordiger als gevolg. De christelijke partijen stonden hier volledig tegenover. Het lukte hen niet overeenstemming te vinden onderling, over een gezamenlijk programma en de wenselijkheid van het presenteren van een gezamenlijk programma voorafgaand aan de verkiezingen.

Jaap Burger speelde heel goed in op de politieke verhoudingen van 1973 en wist een kabinet te formeren dat op een meerderheid in de Tweede Kamer kon rekenen, grotendeels overeen kwam met de verkiezingsuitslag en voltrok het proces in door hemzelf gestuurde openbaarheid. Het regisseren van wat openbaar werd en wat niet was noodzakelijk om de openbaarheid functioneel te laten zijn. Burger had een invloedrijke positie door zijn formateurschap en handelde niet vanuit een positie als vertegenwoordiger. Zijn stellingnames hoefden dus ook niet in relatie tot een verkiezingsbelofte of programma te zijn. Burger onderhandelde via brieven aangezien alle partijen bezwaren hadden tegen onderhandeling. De linkse partijen omdat ze niet wilden afwijken van het gepresenteerde programma, de christelijke partijen vanwege de ‘voorkeursbehandeling’ van de links partijen. Burger bepaalde wanneer en op welke manier de brieven openbaar werden en onderhandelde daarnaast in volledige beslotenheid, vaak zelfs buiten partijleiders om. De formatie kende dus alleen maar uitersten. Uitersten in standpunten, uitersten in openbaarheid, uitersten in beslotenheid, uitersten in de duur van de formatie en in de constructie van het kabinet. Het meest linkse kabinet dat Nederland ooit kende is een kabinet dat niet snel te vergelijken valt

⁵² HTK, 1972-1973, 1626

met anderen, zowel in proces van totstandkoming als het inhoudelijke deel. De formatie werd afgesloten met een kabinet dat door iedereen anders genoemd werd. Maar hoe het ook genoemd werd, parlementair, gedoogd of extraparlementair, het rode kabinet met een witte rand was een voorzichtig poging tot het einde van de gepolariseerde politiek.

Hoofdstuk 4

De tegenstrijdige formatie

Joop den Uyl en Dries van Agt waren de twee hoofdrolspelers van de kabinetsformatie van 1977. De langste formatie die de Nederlandse geschiedenis gekend heeft resulteerde uiteindelijk in een kabinet zonder de PvdA, de partij die wel de verkiezingen had gewonnen. Bijna een half jaar werd er onderhandeld door PvdA, CDA en D66 om een kabinet te vormen onder leiding van Den Uyl. Het CDA, een nieuwe partij bestaande uit KVP, ARP en CHU, zouden voor het eerst officieel samenwerken in het parlement. De formatie werd beheerst door moeizame onderhandelingen en wantrouwen tussen de partijen, en onenigheid binnen de onderhandelende fracties. De samenwerking in het eerste kabinet-Den Uyl heeft voor veel wederzijds wantrouwen tussen de linkse en christelijke partijen gezorgd. Van Agt zei er twintig jaar later het volgende over:

‘Er is mij wel eens verweten dat ik mij onvoldoende betrokken heb getoond om dat kabinet [Den Uyl] te doen slagen. Ik denk dat daar veel waars in zit. Ik heb van Wim Polak, staatssecretaris van Binnenlandse Zaken bij de Gaay Fortman, later burgemeester van Amsterdam, ooit een brief gekregen – dat was een harde brief hoor – waarin hij zei: ‘Ik verwijt jou dat je Joop niet hebt geholpen om dat kabinet te doen slagen. Of je hield je op afstand. Of je stribbelde tegen.’ Nu was dat een beetje vertekend. Zo zwart wit was het niet. Maar er zit veel waarheid in.’⁵³

Dit wantrouwen heeft de formatie in 1977 beheerst en er mede voor gezorgd dat de formatie in deze samenstelling mislukte. Naast het wantrouwen waren er nog een paar bepalende factoren voor het mislukken van de formatie.

De tijd waarin het nieuwe kabinet geformeerd moest worden was een tijd waarin tegenstellingen tussen partijen en binnen de samenleving groot waren. Onderhandeling was lastig omdat de ideologieën en de belangen zo ver uit elkaar lagen, bijvoorbeeld op gebied van de abortuswetgeving. Daarnaast vonden de verkiezingen plaats tijdens de treinkaping op de Punt waardoor het demissionaire kabinet in crisissfeer de verkiezingen in ging. Naast de roerige tijden hadden de onderhandelaars in 1977 ook te maken met de oprichting van het CDA. De partij die in 1980 pas officieel werd opgericht had al wel een samengestelde lijst maar nog weinig overeenstemming over de koers van de partij. Er werd samengewerkt maar er was nog vaak sprake van drie kapiteins op het CDA schip. Dries van Agt was de

⁵³ Adinda Akkermans en Boy Trip, *Ministerraad op vrijdag, persoonlijke herinneringen aan het Kabinet-Den Uyl 1973-1977* (Rotterdam 2014) 149

lijsttrekker tijdens de verkiezingen en profileerde zich voornamelijk als tegenstander van de PvdA, maar intern was er een machtsstrijd gaande over de koers en leiders van de partij.⁵⁴

De verkiezingen werden uiteindelijk met tien zetels winst gewonnen door de PvdA die daarmee op 53 zetels uitkwam. Het CDA, voor het eerst gezamenlijk, kwam op 49 zetels uit. Ook de VVD won en eindigde met 28 zetels. De kleine partijen verloren voornamelijk behalve D66 die met twee zetels winst op 8 zetels uitkwam. Omdat de PvdA al voorafgaand aan de verkiezingen samenwerking met de VVD had uitgesloten, waren de sociaal-democraten veroordeeld tot samenwerking met het CDA. Het CDA had ook een meerderheid met de VVD en had dus meerdere opties om een regering te vormen. Met deze uitslag begonnen de onderhandelingen tussen PvdA, CDA en D66 om tot een meerderheidskabinet te komen.

Beslotenheid in openbaarheid

PvdA en CDA waren door de verkiezingsuitslag van de verkiezingen in 1977 op elkaar aangewezen als beoogde coalitiepartners. De PvdA, de partij die de verkiezingen won en ook daarom de leiding claimde, adviseerde de Koningin direct een formateur aan te stellen om het kabinet in snel tempo te kunnen formeren. De partij was tegen het aanstellen van een informateur omdat dit de beslotenheid van de formatie zou bevorderen en op deze manier een minder directe rol voor de kiezer was weggelegd. In de eerste fractievergadering van de PvdA na de verkiezingen werd er, aldus Ed van Thijn in zijn dagboek over de formatie, het volgende gezegd over het al dan niet aanstellen van een formateur:

‘Den Uyl leidt in. Voor hem is er geen twijfel mogelijk. Op deze uitslag is maar één advies: Den Uyl formateur. We moeten meteen hoog inzetten, het initiatief nemen. Een informateur is per definitie een veredelde scharrelaar. We moeten recht-toe-recht-aan afstevenen op een nieuw kabinet.[...] En Den Uyl laten mislukken? Dat kan niemand zich veroorloven. Nu een informateur aanbevelen is een teken van zwakte.’⁵⁵

De PvdA wilde vanaf het eerste moment in korte tijd formeren en hierbij zo veel mogelijk openbaar laten verlopen. De partij was de winnaar van de verkiezingen en had het daarom tijdens de formatie voor het zeggen. De uitgangspositie van de onderhandelende partijen werd door de PvdA verkeerd ingeschat omdat er voor het CDA wel degelijk een andere optie tot formeren was. Binnen het CDA speelden ook nog andere problemen die direct na de verkiezingen in alle hevigheid oplaaiden. Er was ophef over de verkiezing van het fractiebestuur, Willem Aantjes werd niet gekozen maar Frans Andriessen, waardoor de

⁵⁴ Peter Bootsma en Willem Breedveld, *De verbeelding aan de macht*, (Den Haag 1999) 219

⁵⁵ Ed van Thijn, *Dagboek van een onderhandelaar 25 mei – 11 november* (Amsterdam 1978) 15

machtsstrijd binnen de partij alleen maar verder escaleerde.⁵⁶ De overmoedige PvdA met Den Uyl als formateur en Van Thijn als onderhandelaar moesten met Van Agt tot een nieuw kabinet zien te komen. Naast deze onderhandelaars was er ook nog Jan Terlouw, fractievoorzitter van D66, die meedeed in de onderhandelingen. Deze partij had echter een marginale rol in de onderhandelingen en had het grotendeels te doen met de besluiten van de andere twee partijen.

De onderhandelingen tussen de partijen liepen vanaf het eerste moment stroef. Er waren grote ideologische verschillen te overbruggen en het wederzijdse wantrouwen moest slijten. De kabinetscrisis waardoor het vorige kabinet gevallen was, zat nog vers in de geheugens van de betrokken partijen en dit zorgde niet alleen voor wantrouwen tussen de onderhandelaars, maar ook tussen de fracties en partijbesturen van de partijen. Doordat er zulke grote thema's behandeld moesten worden vonden de onderhandelingen plaats tussen Van Thijn en Van Agt en werden de fracties er grotendeels buiten gelaten. Er werd dus heel besloten onderhandeld. Hier werd bewust voor gekozen om de kans van slagen te vergroten. De relatie tussen Van Thijn en Van Agt verbeterde en de onderhandelingen liepen redelijk gelijk op. Het moment dat het eerste conceptakkoord aan de fracties gepresenteerd werd, was er bij beide fracties weinig draagvlak voor de plannen die tot dan toe gemaakt waren.⁵⁷ De beslotenheid had gezorgd voor een conceptakkoord, maar de fractiegenoten die niet hadden deelgenomen aan de onderhandeling wezen het akkoord af. De spanning tussen openbaarheid en beslotenheid werd op dit moment erg zichtbaar tussen fractieleiding en de rest van de fracties. Het wantrouwen naar elkaar en het niet kunnen deelnemen aan het onderhandelingsproces zorgde voor afwijzende reacties. Later in het formatieproces ontstonden er ook problemen in de onderhandelingen over de zetelverdeling in de ministerraad. Uiteindelijk was het de PvdA die inschikte en akkoord ging met een aangepaste ministerverdeling, maar bemoeide zich uit angst voor overheersing van het CDA heel erg met de personele bezetting waardoor uiteindelijk de onderhandelingen alsnog stuk liepen.⁵⁸ Het CDA nam daarna het initiatief om met de VVD om tafel te gaan en binnen twee weken zeer besloten informeren kon er een kabinet gevormd worden. De formatieperiode na de verkiezingen in 1977 resulteerde in een kabinet van CDA en VVD onder leiding van Dries van Agt.

⁵⁶ J.P. van Rijswijk, *Repeterende breuken, machtsstrijd tussen pvda en cda* (Amsterdam 1992) 120

⁵⁷ Johan van Merrienboer en Peter Bootsma en Peter van Griensven, *Van Agt biografie, Tour de force* (Amsterdam 2008) 266 en Ed van Thijn, *Dagboek van een onderhandelaar 25 mei – 11 november* (Amsterdam 1978) 77

⁵⁸ Annet Bleich, *Joop den Uyl, dromer en doordouwer* (Amsterdam 2008) 385

Dreiging via de media

De onderhandelaars van PvdA en CDA hadden veel van zichzelf en de fractie geëist. Ondanks de grote beslotenheid van de onderhandelingen, vond de kabinetsformatie in grote openbaarheid plaats. Akkoorden werden gelekt waardoor het wantrouwen door de berichtgeving alleen nog maar meer aangewakkerd werd. De onderhandelaars moesten vaak via de media vernemen of een tussenakkoord wel of niet aangenomen was door de fracties en de partijen gebruikten dreiging om onderhandelingen te forceren.⁵⁹ Er werden in alle openbaarheid stellige standpunten ingenomen waar in de onderhandelingen later moeilijk van af te wijken was door het dreigende gezichtsverlies na het maken van het standpunt. Met name Van Agt maakte graag gebruik van de media en had dus een soort tegenstrijdige verhouding met de media.⁶⁰ Enerzijds gebruikte hij de pers om standpunten uit te onderhandelen en te dreigen naar de PvdA, anderzijds zei hij het heel erg te vinden dat de onderhandelingen niet opschoten dankzij de grote mate van openbaarheid. Twaalf jaar na de mislukte formatie sprak van Agt zich in een interview met het dagblad Trouw uit over de openbaarheid van de formatie.

‘De formatie van 1977 kenmerkte zich door ‘dwangmatige openbaarheid’. Via de media woedde een dagelijkse prestigestrijd. ‘Elke nacht weer naar Bel Air’- waar de parlementaire journalisten zaten te wachten op het laatste nieuws. - ‘Dat was funest voor de onderhandelingen, omdat iedereen weer moest laten zien dat hij opnieuw niets verloren had’, aldus van Agt.’⁶¹

Van Agt plaatste vraagtekens bij de dwangmatige openbaarheid van de formatie en gaf die als een verklaring voor de mislukte formatie. Openbaarheid en onderhandeling gingen volgens Van Agt dus niet samen in 1978. De dreiging die via de media geuit werd door de onderhandelende partijen zorgde voor grote belemmeringen binnen het onderhandelingsproces. De angst voor gezichtsverlies zorgde voor een akkoord dat gebaseerd was op wederzijds wantrouwen en gekunstelde voorstellen om beide partijen een acceptabele positie te geven richting de achterban.

Kritiek op de formatie

Er is veel geschreven over de formatie van 1977 die van zeer openbaar (PvdA en CDA) naar zeer besloten (CDA en VVD) ging. Bert van den Braak zag de formatie van 1977 zelfs als breekpunt met de roep om openbaarheid stelde hij in het *Liberaal Reveil*.⁶² Zodra het CDA en de VVD met elkaar om tafel gingen werd de ambtelijke ondersteuning geschrapt en was het

⁵⁹ Ed van Thijn, *Dagboek van een onderhandelaar 25 mei – 11 november*, 102

⁶⁰ Van Merriënboer en Bootsma en Van Griensven, *Van Agt biografie, Tour de force* 263

⁶¹ *Ibidem.*, 280

⁶² Bert van den Braak ‘Kabinetsformaties: vaste patronen, wisselende beelden’, 14

toneel alleen voor Van Agt en Wiegel. De gemodelleerde foto van de twee dinerende politiek leiders in Le Bistroquet is kenmerkend geworden voor het besloten karakter van de formatie die uiteindelijk maar twee weken duurde. In deze twee weken werd bewust de nadruk gelegd op de beslotenheid die er voor zorgde dat er een kabinet gevormd kon worden. De tegenstelling tussen de mislukte grotendeels openbare formatie en de gelukte besloten formatie zorgde voor een kritische

blik op openbaarheid tijdens formaties. Peter Bootsma en Willem Breedveld schrijven in het boek *De verbeelding aan de macht* over het kabinet-Den Uyl over het volgende:

‘Een eenzaam juweel van democratische voorbeeldigheid. [...] Iedere zet op het politieke schaakbord werd vooraf en achteraf in de verschillende partijgremia besproken, en via deze organen kregen de media al het nieuws op een presenteerblaadje aangereikt, zodat het grote publiek volop kon meegenieten.’⁶³

Juist het meegenieten van het publiek leidde tot het mislukken van de formatie. De onderhandelingen werden beperkt en het wantrouwen gevoed door de dreigementen via de media. De openbaarheid werd niet gebruikt of geleid door de formateur zoals in 1973. De openbaarheid pakte daar voordelig uit omdat de pers op aansturen van Burger versloeg. De wens tot openbaarheid en een transparante formatie heeft in 1977 dus tot het mislukken van het formatieproces tussen PvdA en CDA geleid.

Het debat over de regeringsverklaring

Op 16 januari 1978, 236 dagen na de verkiezingen, sprak Dries van Agt de regeringsverklaring uit in de Tweede Kamer. Het was de eerste keer dat Den Uyl en Van Agt elkaar weer troffen. Dit resulteerde in een lang debat met over en weer verwijten en het toeschuiven van de schuld over de mislukte formatiepoging tussen PvdA, CDA en D66. Tijdens het debat kwamen de ideologische opvattingen omtrent de interpretatie van de verkiezingsuitslag veelvuldig aan bod. Het nieuwe kabinet was een kabinet zonder deelname van de winnaar van de verkiezingen. Daarnaast had het CDA tijdens de formatie twee geheel verschillende coalitieakkoorden gesloten, waardoor de legitimiteit van het verkiezingsprogramma van het CDA door de andere partijen ter discussie kwam te staan.

Dries van Agt, de kersverse minister-president beet het spits af met zijn

⁶³ Peter Bootsma; Willem Breedveld, *De verbeelding aan de macht*, (Den Haag: 1999) 233.

regeringsverklaring waarin hij veel nadruk legde op de parlementaire dekking van zijn nieuwe kabinet.

‘Welk staatsrechtelijk karakter draagt dit kabinet? De vraag of het al dan niet een parlementair meerderheidskabinet is, heeft al veel discussie opgeroepen. Waarop het voor mij in mijn hoedanigheid aankomt is echter de vraag of het kabinet mag vertrouwen in voldoende mate steun in de volksvertegenwoordiging te ondervinden. Die vraag heb ik bevestigend beantwoord. Dat antwoord is gebaseerd op de besluiten die de fracties van het CDA en de VVD met betrekking op de formatie van dit kabinet hebben genomen. [...] Niet alleen voldoet het kabinet aan de eis dat het mag vertrouwen in voldoende mate steun in het parlement te vinden, het is ook het kabinet dat de grootst mogelijke parlementaire binding heeft die onder de gegeven omstandigheden was te verkrijgen.’⁶⁴

Van Agt vond dat een kabinet dat kon rekenen op een meerderheid in het parlement, ongeacht of er winnaars of verliezers van de verkiezingen onderdeel van uitmaakten, legitiem.

Bovendien was elke andere samenstelling niet haalbaar, waardoor het CDA verantwoordelijkheid had genomen door met de VVD een kabinet te vormen vond Van Agt. Met deze opvattingen stond hij lijnrecht tegenover de opvattingen van Den Uyl die de verkiezingsuitslag het liefste direct terug zou zien in het nieuwe kabinet om democratisch legitiem te zijn.

De inbreng van Joop den Uyl namens de PvdA zat vol met uitgesproken teleurstelling over het mislukken van de formatie en de rol die het CDA gespeeld had. Daarnaast besteedde Den Uyl veel aandacht aan het maatschappelijke draagvlak voor de nieuwe regering. Zijn partij had de verkiezingen gewonnen, dus zijn partij had in de regering moeten komen en Den Uyl als minister-president moeten leveren op basis van het verkiezingsprogramma dat al voorafgaand aan de verkiezingen bekend was:

‘Het ging om de vertaling van de verkiezingsuitslag in program en samenstelling in een kabinet. Die kiezersuitspraak kan en moet beoordeeld worden in het licht van wat partijen voor de verkiezingen hun kiezers hebben voorgehouden.’⁶⁵

Het opstellen van twee geheel verschillende regeerakkoorden door het CDA kwam de partij op veel kritiek van de PvdA te staan die de geloofwaardigheid van de partij ernstig in twijfel trok.

‘Ik begrijp nog altijd niet hoe het CDA in staat is geweest in dezelfde formatie op grond van dezelfde verkiezingsuitslag twee zo uiteenlopende regeerakkoorden aan te gaan. Als men het een politieke fout wil noemen, dat de fractie van de PvdA dat niet voor mogelijk heeft

⁶⁴ Handelingen Tweede Kamer der Staten-Generaal II, 1977-1978, 332

⁶⁵ HTK, 1977-1978, 350

gehouden, heeft men volkomen gelijk. Daar dat het CDA bereid was dit zo andere akkoord met de VVD te aanvaarden, toont aan hoe radicaal de steven is gewend.⁶⁶

Den Uyl verweet het CDA een onduidelijk verkiezingsprogramma te hebben waardoor de kiezer voorafgaand aan de presentatie van het kabinetsbeleid geen idee had waar hij op gestemd had. De kiezer werd hierdoor benadeeld en dit droeg niet bij aan de legitimiteit van een stem op het CDA. Bovendien hadden de meeste kiezers voor het programma van de PvdA gekozen, dus elk ander programma kon niet op maatschappelijk draagvlak rekenen redeneerde Den Uyl.⁶⁷ Deze opvatting verschilt met de opvattingen van Den Uyl in 1971 en 1973 waarbij de PvdA ook de grootste werd, maar Den Uyl volledig vast hield aan het vooraf gepresenteerde akkoord. Jan Terlouw van D66 maakte het volgende punt nadat hij zich uitliet over de betrokkenheid van fracties, partijen en burgers bij de onderhandelingen:

‘Voegen we hierbij de veel grotere openbaarheid, dan is het niet zo moeilijk te begrijpen dat onderhandelingen in een formatie moeilijker en moeizamer tot resultaat leiden dan vroeger. Misschien wordt het zelfs onmogelijk op deze manier. Formatie I, onder de schijnwerpers, lukte zelfs in zes maanden niet; Formatie II, bij kaarslicht, was in een paar weken rond. Met name Vis [...] heeft er terecht op gewezen dat die eerste lange formatiepoging zich niet kenmerkte door gesjoemel. Integendeel, er werd juist niet gesjoemeld; er werd, opgejaagd door het licht van de publiciteit, keihard gevochten voor het eigen programma, voor de eigen achterban. De conclusie moet wel zijn dat ons kiesstelsel de directere betrokkenheid van fractieleden, partijleden en burgers, en de grotere openbaarheid niet verdraagt.’⁶⁸

Terlouw kwam tot de conclusie dat onderhandeling in openbaarheid niet gaat. Het gebruik van dreiging (opgejaagd door het licht van de publiciteit) was voor hem de voornaamste reden dat onderhandelen in openbaarheid geen mogelijkheid was.

Tijdens de inbreng van de VVD ontstond er een interruptiedebatje tussen VVD en D66 waarin de verschillende benaderingen van het belang van de verkiezingsuitslag aan bod kwamen. Koos Rietkerk schonk tijdens zijn inbreng aandacht aan de weigering van D66 om mee te doen aan de onderhandelingen tussen CDA en VVD. Een zo breed mogelijke coalitie was in zijn ogen de beste manier om de verkiezingsuitslag te interpreteren. Jan Terlouw reageerde hier ontwijkend op doordat hij trouw wilde blijven aan zijn verkiezingsbelofte om alleen met de PvdA op te trekken.⁶⁹ Deze twee overtuigingen omtrent de interpretatie van de verkiezingsuitslag hebben overeenkomsten met de opvattingen voor openbaarheid. Terlouw (en ook Den Uyl) wilde vanaf het eerste moment dat de campagne begon duidelijk zijn over

⁶⁶ HTK, 1977-1978, 351

⁶⁷ HTK, 1977-1978, 350

⁶⁸ HTK, 1977-1978, 367

⁶⁹ HTK, 1977-1978, 375

de koers die de partij wilde varen en hield hier nadat de kiezer zich had uitgesproken aan vast. Voor Rietkerk (en Van Agt) was het voornamelijk belangrijk dat er na de verkiezingen een zo breed mogelijke coalitie zou ontstaan waarin op deze manier zo veel mogelijk kiezers vertegenwoordigd zouden worden in de coalitie. In het eerste geval wordt de individuele kiezer centraal gesteld, in het tweede geval de kiezerspopulatie als geheel. Het begrip democratie werd dus door beide heren geheel verschillend geïnterpreteerd. Voor Terlouw was een vorm van democratie, waarin de gekozen minister-president en een standvastig verkiezingsprogramma waar niet van afgeweken centraal stond, het ideaal. Voor Rietkerk stond een vertegenwoordigende vorm van democratie centraal. Het vinden van een brede coalitie waarin de vertegenwoordigers onderhandelden om brede steun te vinden zorgde voor een ideale vorm van volksvertegenwoordiging. Tussen deze twee benaderingen zit ook een groot verschil in het belang van openbaarheid. In de vorm van Terlouw staat de kiezer het gehele proces centraal en is het belangrijk dat de kiezer zo veel mogelijk op de hoogte gehouden wordt. In de vorm van Rietkerk speelt de kiezer een rol in het kiezen van de vertegenwoordiger en is de onderhandeling in het vinden van een brede coalitie van groter belang dan het openbare verloop van het proces.

De tegenstrijdige formatie

De formatie van 1977 kenmerkte zich door tegenstrijdigheden. Tegenstrijdigheden in ideologische overtuiging tussen de partijen. Tegenstrijdigheden binnen de fracties. Tegenstrijdigheden in de interpretatie van de verkiezingsuitslag. En tegenstrijdigheden in de benadering en overtuiging van het nut van openbaarheid tijdens de formatie. Al deze tegenstrijdigheden zorgden voor een moeizame, lange en onbesliste formatie. De PvdA eindigde in de oppositiebanken en het CDA mocht een minister-president leveren in het kabinet dat het met de VVD vormde. De weg naar dit kabinet was lang en zorgde voor veel onenigheid over de legitimiteit van het kabinet. De interpretatie van de verkiezingsuitslag bleek essentieel. De PvdA kroonde zichzelf tot grote winnaar en bemoeide zich, gelegitimeerd door de kiezers die op de partij stemden, met alles en wilde invloed op elke zet binnen het CDA. Er was sprake van een misinterpretatie van de uitgangspositie van de partijen in het onderhandelingsproces omdat het CDA sterk stond vanwege de mogelijkheid om met de VVD te formeren. Daarnaast heerste er groot wantrouwen tussen de twee partijen waardoor er zo veel dreiging geuit werd dat het onderhandelingsproces erg belemmerd werd. Het CDA was uiteindelijk niet bereid de dominante houding van de PvdA te accepteren en vormde een kabinet met de VVD. En dit kabinet was in de ogen van de twee partijen een democratisch legitiem kabinet. Het kabinet berustte op een meerderheid in de Tweede Kamer waardoor het

per definitie genoeg draagvlak in de samenleving genoot. Het feit dat er onderhandeld was over de invulling van het regeerakkoord en daarbij soms van het verkiezingsprogramma werd afgeweken was voor de twee partijen niet direct een probleem. Onderhandelen in het belang van de meerderheid van de kiezers gaf voldoende democratische onderbouwing. De tegenstrijdige overtuigingen van democratie en openbaarheid, de interne strubbelingen binnen de partijen en de verschillende interpretaties van de verkiezingsuitslag hebben er uiteindelijk voor gezorgd dat het Van Agt was die de regeringsverklaring uitsprak en niet Den Uyl.

Hoofdstuk 5

De snelle formatie

De formatie van 1986 verliep snel en bracht een voortzetting van het eerste kabinet-Lubbers bestaande uit CDA en VVD dat de gehele periode had uitgeregeerd. Beide partijen wilden met elkaar verder, de campagnes stonden dan ook in het teken van het ‘laten afmaken van het karwei’ van het huidige kabinet. Dit karwei bestond uit grote bezuinigingen op overheidsuitgaven zodat de overheidsfinanciën weer op orde zouden komen. De verkiezingsuitslag bracht geen hele grote veranderingen in het politieke speelveld. De VVD verloor negen zetels maar het CDA won er negen waardoor de meerderheid in de Tweede Kamer behouden werd. Daarnaast won de PvdA vijf zetels waarmee zij op 52 zetels in de Tweede Kamer kwamen en ook D66 won drie zetels. Ondanks de winst van oppositiepartijen bleef de combinatie CDA en VVD de coalitie vormen. De formatie duurde slechts 54 dagen, de onderhandelende partijen waren het snel met elkaar eens. Er was echter toch iets waardoor deze formatie het behandelen waard is in de context van openbaarheid van kabinetsformaties. In 1985 bracht de Staatscommissie onder leiding van Barend Biesheuvel een rapport uit over de relatie tussen kiezer en gekozene en in het rapport werd opgeroepen de formatie op een aantal punten te verbeteren.

Staatscommissie Biesheuvel

In het rapport dat in 1985 uitkwam schetste de commissie, onder voorzitterschap van Barend Biesheuvel, een aantal problemen die de relatie tussen kiezer en gekozene in de weg konden staan. Deze problemen stonden veelal in het teken van gebrekkige openbaarheid. De commissie concludeerde dat er te weinig steun zou zijn voor een grondwetswijziging om transparantie en directere invloed van de kiezer af te dwingen, maar dat dit wel de beste optie zou zijn (bijvoorbeeld de gekozen minister-president of gekozen formateur). Door gebrek aan politiek draagvlak voor de beste optie richtte de commissie zich in het rapport op haalbare alternatieven.⁷⁰ Het eerste probleem dat de commissie onderscheidde sloeg terug op de verkiezingsuitslag die niet genoeg terug te zien was in nieuwe coalities. Er werden tijdens de formatie te veel politieke spelletjes gespeeld waardoor niet altijd de winnaars van de verkiezingen de regering zouden vormen.⁷¹ Het tweede probleem was de duur van de formatie. Het formatieproces duurde volgens de commissie te lang en ook dat moest

⁷⁰ Rapport van de staatscommissie van advies inzake de relatie kiezers-beleidsvorming, *Relatie kiezers-beleidsvorming*, Staatscommissie-Biesheuvel, 1985, 89

⁷¹ *Ibidem.*, 90

veranderen.⁷² Het grootste probleem zag de commissie in de ontbrekende openbaarheid tijdens de formatie. In een brief aan de Tweede Kamer omschreef het kabinet de probleemstelling door de commissie betreffende de openbaarheid als volgt.

‘Nu kan men, zo vervolgt de commissie, weliswaar stellen dat zulks het gevolg is van het karakter van de onderhandelingen en dat het weinig realistisch is in dit opzicht iets anders te verwachten, maar dat neemt evenwel niet weg dat juist de parlementaire democratie openbaarheid van beraadslagingen en besluitvorming sinds lang als een onmisbaar element beschouwt en dat de vrij willekeurige aan- of afwezigheid van openbaarheid in het formatieproces hiermede scherp contrasteert. De legitimerende werking die van het openbare parlementaire debat uitgaat, kan door de tijdens de formatie gemanipuleerde vorm van openbaarheid in haar tegendeel verkeren. Het gebrek aan principiële benadering van de openbaarheid is, zo stelt de commissie, vermoedelijk een belangrijke bijdrage tot willekeur in de procedure. Ook overigens constateert de commissie dat qua procedure de verschillende formaties op onderdelen vrij sterk van elkaar kunnen verschillen, maar dat verschillen over het algemeen niet of zwak worden gemotiveerd. De vele procedure-varianten lijken vooral geïnspireerd door bepaald tactische eisen en niet of nauwelijks door meer algemene beginselen van behoorlijke procedure. Het gebrekkig functioneren van de ministeriële verantwoordelijkheid voor het formatieproces hangt hiermede volgens de commissie rechtstreeks samen.’⁷³

De commissie sprak over een gebrek aan principiële benadering van openbaarheid, manipulatie van openbaarheid ten behoeve van de onderhandelende partijen en aanpassing van het formatieproces op de onderhandelingen in plaats van andersom. Daarnaast spreekt de commissie de deelnemende partijen aan op de willekeurige redenen die gegeven worden voor het laten plaatsvinden van de formatie achter gesloten deuren. Het vormgeven van de formatie op tactische voorkeuren is niet transparant en tast de relatie met de kiezer aan.

Het is opvallend dat de adviezen met een slag om de arm gegeven werden. Een grondwetswijziging zou het beste zijn, maar omdat dit niet haalbaar was verplaatste de focus zich naar andere adviezen. Daarnaast werd er expliciet geschreven dat een formatieproces hand in hand ging met onderhandelingen en er geen vaste structuur gecreëerd kon worden, maar dit wel de beste oplossing zou zijn. De spanning tussen openbaarheid en beslotenheid wordt hierdoor goed zichtbaar in het rapport.

‘Alvorens haar aanbevelingen en conclusies te formuleren, wil de commissie nog een kanttekening van meer algemene aard plaatsen. De kabinetsformatie is een onderhandelingsproces. Verloop en uitkomst daarvan zijn afhankelijk van tal van factoren,

⁷² Staatscommissie-Biesheuvel, 1985, 90

⁷³ Handelingen Tweede Kamer der Staten-Generaal, 1985-1986, Kamerstuknummer 18807 nr 1-2 6

zoals de inhoudelijke en getalsmatige politieke verhoudingen. Ook factoren van meer persoonlijke aard spelen een rol, waarbij te denken valt aan de bekwaamheid en de interesse van de diverse onderhandelaars en hun onderlinge verhouding. Een dergelijk proces is niet tot in detail te reguleren.⁷⁴

Ondanks de grote wens naar meer openbaarheid en duidelijkere structuur concludeerde de commissie dat deze wens niet volledig haalbaar was. Doordat er in Nederland coalities gevormd moesten worden, was gedeeltelijke beslotenheid van het formatieproces onvermijdelijk.

Naar aanleiding van het rapport van de Staatscommissie Biesheuvel werd er een debat gehouden over de resultaten waarna er een aantal moties werd ingediend. De moties, ingediend door leden van PvdA en D66, betroffen de invoering van een gekozen formateur en het aanwijzen van de formateur door de Tweede Kamer. De eerste motie ging verder dan de adviezen en riep op tot het onderzoeken van een grondwetswijziging waarin de gekozen formateur zou worden ingevoerd. De tweede motie, gericht op het aanwijzen van een formateur door de nieuw gekozen Tweede Kamer, was in de lijn van de adviezen van de commissie Biesheuvel. De moties werden niet aangenomen, waardoor er geen wijzigingen in het formatieproces plaatsvonden.

Het debat over de regeringsverklaring

De formatie van 1986 vond plaats tussen CDA en VVD en verliep snel en zonder grote problemen. De verkiezingsuitslag had een duidelijke uitgangspositie voor de partijen gegeven. CDA en VVD hadden, hoewel in een andere samenstelling, nog steeds een meerderheid waardoor de oppositiepartijen ondanks de zetelwinst op de reservebank moesten plaatsnemen tijdens de formatie. De verkiezingsbelofte van het CDA kon worden waargemaakt, het beleid van Lubbers kon verder worden gevoerd.

Tijdens het debat over de regeringsverklaring waren voornamelijk de PvdA en D66 zeer kritisch over het proces van de formatie. Er was niet naar de verkiezingsuitslag gekeken tijdens de formatie, PvdA en D66 wonnen immers beide zetels en de VVD verloor er negen. Daarnaast waren de partijen kritisch over de openbaarheid van het proces. Wim Kok, fractieleider van de PvdA, sprak kritisch over de rol van de informateur en de beslotenheid.

‘De manier waarop dit kabinet tot stand is gekomen verdient geen schoonheidsprijs. Wij hebben ons na een duidelijke verkiezingsuitslag voor een formatieopdracht aan de heer Lubbers uitgesproken. Informatie is een instrument in een situatie waarin de verhoudingen niet duidelijk zijn. Informatie beperkt de mogelijkheden tot verantwoording en zet het parlement

⁷⁴ Staatscommissie-Biesheuvel, 1985, 90

meer buitenspel dan nodig is. [...] In 1981 is de commissie Biesheuvel ingesteld, omdat in brede kring het besef aanwezig was dat de totstandkoming van kabinetten uit een oogpunt van doorzichtigheid en democratische controle nog veel te wensen overlaat. Dat besef hoort er nog steeds te zijn.⁷⁵

Kok had eerder tijdens de formatie schriftelijke vragen ingediend waarin gevraagd werd om openbaarmaking van de amendementen die de beoogde coalitiepartijen op het regeerakkoord hadden ingediend. Deze vraag werd niet gehonoreerd en de partijen maakten de amendementen niet openbaar. Het was een manier om inzicht te krijgen in het formatieproces en vanaf de zijlijn alsnog invloed uit te kunnen oefenen.

Ook Hans van Mierlo van D66 sprak zich ontevreden uit over de formatieperiode. Hij had gehoopt op een openbaar proces waarin een duidelijke rol voor de Tweede Kamer weggelegd zou zijn.

‘Een blik op het regeerakkoord leert ons, dat er gemeenschap voor het huwelijk heeft plaatsgevonden, wat, geloof ik, niet mag van iedereen, maar wat, naar men zegt, wel vaker voorkomt. Hoe dan ook, deze voltooiing ex ante brengt de legitimerende betekenis van dit debat terug tot een ritueel, een fictie, zoals ons hele staatkundige bestel eigenlijk alleen nog maar bestaat uit ficties: De fictie van het dualisme, de fictie van de onafhankelijkheid van het parlement en de fictie van het parlementaire stelsel.’⁷⁶

Naast de kritiek op het formatieproces en de te kleine rol van de Tweede Kamer ging Van Mierlo nog even door met zijn bezwaren tegen het nieuwe kabinet. Volgens Van Mierlo ‘verloor de politiek aan geloofwaardigheid’ door een voortzetting van een kabinet van VVD en CDA.⁷⁷ De VVD had verloren waarmee de kiezer zich niet voor voortzetting van het kabinetsbeleid had uitgesproken. De verkiezingsuitslag was naar de mening van Van Mierlo verkeerd geïnterpreteerd. Toch regeerde de coalitie verder, Van Mierlo concludeerde dat er te weinig directe invloed van de kiezer was en riep op tot staatkundige veranderingen.⁷⁸

In het laatste deel van zijn inbreng in de eerste termijn besteedde Van Mierlo nog eenmaal aandacht aan de verkiezingen en de relatie tussen kiezer en gekozene;

‘Mijn bezwaar tegen die hele sfeer van geheimzinnigheid ligt in de eerste plaats in dat impliciete, steeds groeiende partijkarakter van kabinetten en formaties. Steeds minder moeite wordt gedaan om de burger het gevoel te geven dat een kabinet een beetje van en voor

⁷⁵ Handelingen Tweede Kamer der Staten-Generaal, 1985-1986, 86-5327

⁷⁶ HTK, 1985-1986, 86-5351

⁷⁷ HTK, 1985-1986, 86-5351

⁷⁸ HTK, 1985-1986, 86-5351

iedereen is; steeds meer ontstaat het beeld van: het kabinet is van de partijen, daar heeft niemand iets mee te maken.’⁷⁹

De felle kritiek die de coalitiepartijen kregen werd geprobeerd te weerleggen door te verklaren waarom er wel gebruik werd gemaakt van een informateur en waarom een gedetailleerd regeerakkoord geen invloed had op het functioneren van de Tweede Kamer. Lubbers verklaarde al tijdens de regeringsverklaring waarom de twee fracties voorkeur hadden voor een informateur.

‘Gelet op de uitslag van de verkiezingen lag het in de rede, de coalitie tussen CDA en VVD voort te zetten. De adviezen van de fractievoorzitters aan de Koningin gaven daar ook blijk van. Toch weken de adviezen die werden uitgebracht onderling af met betrekking tot de onmiddellijke aanwijzing van een formateur. De adviezen van CDA en VVD waren, wat betreft de tweede voorkeur, gelijklopend en wezen in de richting van het aanwijzen van een informateur. Men kan aannemen dat deze keus werd gemaakt vanwege programmatische knelpunten, die zich met name in het immateriële vlak in de voorafgaande kabinetsperiode voordeden en die het wenselijk maakten eerst vast te stellen of deze voldoende overbrugbaar waren om op verantwoorde basis tot vorming van een parlementair kabinet – in dit geval een kabinet, steunend op CDA en VVD – te komen.’⁸⁰

Ook de fracties van CDA en VVD probeerden tijdens hun inbreng de gang zaken tijdens het formatieproces te verklaren. Joris Voorhoeve, fractieleider van de VVD, probeerde het gedetailleerde regeerakkoord te verklaren.

‘Een regeerakkoord is een politieke overeenkomst, geen politieke dwangbuis. Bijstellingen die tussentijds geboden mochten zijn, kunnen altijd – in onderlinge overeenstemming – worden aangebracht. Mijn fractie is niet van mening dat het regeerakkoord de positie van het parlement verzwakt: integendeel, het zijn de fractieleden van CDA en VVD geweest, die het akkoord hebben geschreven en gesloten. Dat is niet strijdig met het dualisme tussen regering en parlement. Hun taakverdeling blijft immers in stand.’⁸¹

Voorhoeve probeerde de kritiek op het ontbrekende dualisme om te draaien en het als een positieve ontwikkeling te zien dat de Kamerfracties meeschreven aan het regeerakkoord. Ook het besloten karakter van de formatie was volgens Voorhoeve geen enkel probleem; ‘De vertrouwelijkheid die tijdens de formatie is gehandhaafd, is alleszins verdedigbaar nu vandaag in alle openheid de resultaten daarvan worden besproken.’⁸² De VVD kon zich vinden in het besloten proces en het gedetailleerde resultaat. Zo lang er achteraf verklaard kon worden waarom er tot bepaalde keuzes was gekomen was een besloten proces vooraf geen probleem.

⁷⁹ HTK, 1985-1986, 86-5352

⁸⁰ HTK, 1985-1986, 86-5313

⁸¹ HTK, 1985-1986, 86-5358

⁸² HTK, 1985-1986, 86-5358

Het CDA, onder leiding van Bert de Vries, kwam ongeveer overeen met de opvattingen van de VVD. Ook het CDA zag geen probleem in de beslotenheid van de formatie.

‘Kritiek is hier en daar, ook vandaag in deze Kamer, geuit op de betreffende beslotenheid waarin de formatie zich voltrok. Ook uit het verzoek van de heer Kok om in de tweede ronde besproken amendementen openbaar te maken, spreekt de behoefte aan een grotere mate van openbaarheid. Mijnheer de Voorzitter, los van het feit dat het volstrekt ongebruikelijk is om interne fractiestukken openbaar te maken, meen ik dat een dergelijke stap de openbare discussie niet zou dienen, maar veeleer aanleiding zou geven tot misverstand en verwarring. Immers, politiek relevant is alleen het definitieve regeerakkoord. Allerlei voorexercities en vingeroefeningen doen er thans niet zo veel meer toe. Wie meer inzicht wil krijgen in de achtergronden, heeft daartoe overigens alle kans. De verkiezingsprogramma’s van CDA en VVD zijn openbare stukken. Het concept-regeerakkoord is openbaar. Dat betekent dat het voor elke geïnteresseerde waarnemer duidelijk is, welke compromissen er tijdens de formatie gesloten zijn. Dat lijkt mij, samen met de regeringsverklaring een toereikende basis voor het politieke debat dat wij deze dagen voeren.’⁸³

De onderhandelende partijen hebben zich tijdens het debat over de regeringsverklaring uitgesproken voor beslotenheid tijdens het proces. Er werd zo geredeneerd dat openbaarheid na afloop van het proces van onderhandeling voldoende was om het proces ervoor zo in te vullen dat de onderhandelende partijen de ruimte hadden tot het beste resultaat te komen. De totstandkoming van het akkoord had geen aandacht nodig stelden CDA en VVD; het gebruik van een informateur en besloten onderhandeling had geen toelichting nodig aangezien alleen het resultaat van belang was. Uit deze opstelling van het CDA en VVD kan geconcludeerd worden dat de partijen in 1986 veel waarde hechtten aan de vertegenwoordigende rol van de politici. De kiezer mocht zich tijdens de verkiezingen uitspreken door te stemmen waarna de gekozen vertegenwoordigers het proces zouden doorlopen om na afloop een resultaat te presenteren dat van belang was voor de kiezer. Door deelname aan het proces, zou de vertegenwoordigende rol van de vertegenwoordiger minder van belang zijn.

De snelle formatie

De formatie van het tweede kabinet-Lubbers bestaande uit CDA en VVD was binnen 54 dagen afgerond. De formatie werd gekenmerkt door het niet volgen van de adviezen die de commissie-Biesheuvel eerder dat jaar gepresenteerd had. De commissie adviseerde het afschaffen van een informateur en het laten aanwijzen van een formateur door de Tweede Kamer. Ook uitte de commissie kritiek op de vertaling van de verkiezingsuitslag in de coalitievorming en werd het regeerakkoord te bepalend geacht. De adviezen die de commissie

⁸³ HTK, 1985-1986, 86-5341

gaf konden uiteindelijk niet op brede steun rekenen. Bijna alle elementen waar de commissie verandering in wilde kwamen terug tijdens de formatie van 1986. Het was positief dat de formatie maar van korte duur was. Daar stond echter tegenover dat er gebruik gemaakt werd van een informateur, de Tweede Kamer geen grotere rol kreeg en het nieuwe regeerakkoord nog steeds omvangrijk was. Aangezien het nieuwe kabinet een voortzetting van het oude kabinet was, kon de formatie op papier niet voor verassingen zorgen. Met de adviezen van de commissie-Biesheuvel in de hand werd 1986 hierdoor het moment om een formatie met meer openbaarheid te proberen. Aangezien de uitgangspositie van de partijen zo duidelijk was, elk alternatief voor de onderhandelende partijen onwenselijk was omdat de campagne gericht was op voortzetting van huidig beleid en de adviezen van de staatscommissie voor verandering pleitten, was de formatie van het tweede kabinet-Lubbers een uitgelezen kans om te proberen direct te formeren. Dit gebeurde niet; CDA en VVD probeerden zich tijdens de regeringsverklaring te verdedigen tegen de gang van zaken. Er was toch nog te veel 'ideologische tegenstelling' om meteen te formeren en zolang er achteraf openbaar gemaakt werd hoe het proces was verlopen was dat genoeg verantwoording volgens de coalitie. De onderhandelende partijen hechtten veel minder belang aan openbaarheid tijdens het proces en vonden verantwoording na afronding van het proces voldoende. De vertegenwoordigende rol van de vertegenwoordiger kwam hier goed tot zijn recht.

In 1986 is gebleken dat ondanks adviezen van een staatscommissie en een gedeelde opvatting dat de relatie tussen kiezer en gekozene verbeterd moest worden, het formatieproces niet anders ingevuld werd. Er werd snel en besloten geformeerd. Het gebrek aan structuur of regels tijdens de formatie zorgde ervoor dat het proces volledig naar eigen inzicht van de onderhandelaars ingedeeld kon worden. Juist deze willekeur van het proces zorgde voor een ontevreden gevoel bij de kiezer concludeerde de staatscommissie eerder. Hoe graag de oppositie ook openbaarheid nastreefde, pas nadat de beslissingen gemaakt waren was de coalitie bereid het beleid voor de komende vier jaar toe te lichten.

Hoofdstuk 6

De functionele formatie

Een doodgewoon kabinet volgens Wim Kok, het paarse ideaal volgens Hans van Mierlo en de voltooiing van het einde van de verzuiling volgens Frits Bolkestein.⁸⁴ De samenstelling van het eerste Kabinet-Kok was in ieder geval een unicum in de geschiedenis. Het ontbreken van een christelijke partij in de regering en het samengaan van PvdA en VVD was eerder nog niet voorgekomen. De verkiezingen waren slecht verlopen voor het CDA; de strubbelingen tussen de uitzwaaiende Ruud Lubbers en nieuwe partijleider Elco Brinkman zorgden voor een historisch verlies van twintig zetels en uiteindelijk een plaats op de oppositiebanken. Ook de PvdA, mede regeringspartner in het kabinet-Lubbers III, verloor fors maar eindigde wel als grootste partij. D66 was de grote winnaar van de verkiezingen met 12 zetels winst en ook de VVD won. Naast de grote partijen kwamen er een aantal nieuwe partijen met grote winst de Tweede Kamer binnen. Het algemene ouderenverbond (AOV) kwam met zes zetels de Kamer binnen en ook de nieuw opgerichte Socialistische Partij (SP) veroverde twee zetels. Het politieke spectrum was verdeeld in 1994 en er waren drie partijen nodig om een meerderheidskabinet te vormen. PvdA, VVD, D66 en CDA waren de vier partijen die serieus meededen voor een nieuw te vormen kabinet. In alle mogelijke kabinetten, centrum links, centrum rechts en paars was de steun van D66 nodig. Hans van Mierlo was groot voorstander van paars en heeft een beslissende rol gespeeld tijdens de formatie.⁸⁵

Commissie-De Koning

Voorafgaand aan de verkiezingen van 1994 kwam het rapport van de Commissie-Deetman uit. De commissie werd ingesteld tijdens het derde Kabinet-Lubbers nadat er bij de verkiezingen van 1989 lage opkomsten waren en er weinig interesse voor de politiek vanuit de samenleving bleek. De onderzoekscommissie weet deze verslechterde relatie onder meer aan het verdwijnen van de verzuiling en daardoor minder politieke betrokkenheid en stabiliteit. Daarnaast uitte de commissie een angst voor polarisatie en de opkomst van protestpartijen waardoor het van groot belang was deze zaken te bestuderen en te verbeteren.⁸⁶ Onder voorzitterschap van Tweede Kamervoorzitter Wim Deetman werden met de fractievoorzitters van de partijen problemen en vragen over het staatsbestel in kaart

⁸⁴ Handelingen Tweede Kamer der Staten-Generaal II, 1993 -1994, 86-5806, 86-5837, 86-5849

⁸⁵ Jouke de Vries, *Paars en de managementstaat het eerste Kabinet-Kok (1994-1998)* (Apeldoorn: 2002) 30

⁸⁶ Rapport Commissie-De Koning, *Staatkundige, bestuurlijke en staatsrechtelijke vernieuwing*, 1993, 6-7

gebracht en door verschillende commissies onderzocht. De commissie onder leiding van Jan de Koning onderzocht in hoeverre het staatsbestel aangepast kon worden ten behoeve van de verbetering van de relatie tussen kiezer en gekozene. Dit onderzoek werd gedaan in het licht van de verbetering van de relatie kiezer-gekozene waardoor openbaarheid een thema werd en in de context van dit onderzoek behandeld wordt. De commissie kwam met kritische bevindingen en een aantal adviezen.

De commissie beschreef in het rapport de tegenstrijdige situatie binnen kabinetsformaties: ‘De formatie is als het ware de organisatie van vertrouwen vooraf, hetgeen zich moeilijk laat verenigen met dwingende regels en termijnen.’⁸⁷ Hiermee bedoelde de commissie te zeggen dat onderhandelingen en het aftasten van overeenkomstige beleidsdoelen een organisch proces is waarbij transparante regels of termijnen het proces kunnen dwarsbomen. De spanning tussen vastgelegde structuren en de functie van vrije onderhandeling in beslotenheid werd daarmee onderkend. Ook reflecteerde de commissie op de verschillende zienswijzen van het begrip vertegenwoordiging. De commissie redeneerde dat het begrip verschillend kon worden ingevuld en doordat er altijd sprake was van vertegenwoordiging kwam eigenlijk direct de relatie tussen kiezer en gekozene onder druk te staan. Een van de redenen dat de vertegenwoordiging onder druk kwam te staan kwam voort uit het verdwijnen van de verzuiling, waardoor burgers andere, directere, verwachtingen kregen van de vertegenwoordiging. Aan deze verwachtingen konden niet altijd voldaan worden waardoor de relatie onder druk kwam te staan.⁸⁸

In het rapport werd de mogelijkheid tot het kiezen van de formateur bestudeerd. In het geval dat de formateur rechtstreeks gekozen zou worden zou het kiesstelsel (deels) naar een districtenstelsel veranderd moeten worden. De commissie achtte een voorstel in deze vorm onmogelijk omdat het geen meerderheid in de Tweede Kamer zou verkrijgen.⁸⁹ Ook de mogelijkheid tot het aanstellen (motie Kolfshoten) van een formateur door de Tweede Kamer zag de commissie niet als oplossing. De eerdere jaren hadden bewezen dat de Tweede Kamer van deze optie geen gebruik maakte. Het advies dat de commissie uitbracht ten opzichte van de rol van de formateur was het vastleggen van een verantwoording aan de Tweede Kamer nadat elke informateur of formateur de opdracht van het staatshoofd afgerond had.⁹⁰ De verantwoording die de nieuwe minister-president bij het afleggen van een regeringsverklaring aflegde achtte de commissie niet genoeg. Ook eerdere informateurs of

⁸⁷ Commissie-De Koning, 1993, 45

⁸⁸ *Ibidem.*, 6-7

⁸⁹ *Ibidem.*, 46

⁹⁰ *Ibidem.*, 47

formateurs moesten verantwoording aan de Tweede Kamer afleggen om het proces transparanter te laten verlopen.

Ten tweede werd ook de rol van informateur en formateur bestudeerd. De rol van de informateur was historisch gezien omstreden en de commissie-De Koning sloot zich hier bij aan. ‘Het aanstellen van een informateur draagt bij aan de ‘schimmigheid van de formatie.’⁹¹. De commissie raadde aan geen gebruik meer te maken van informateurs en de formateur door de Tweede Kamer aan te laten wijzen.⁹² Als laatste werd er door de commissie kritiek geuit op het gebruik van een regeerakkoord. De zeer gedetailleerde documenten zorgen voor een aantasting van het dualisme en te veel details waardoor formaties te lang duren en de kwaliteit van wetgeving zou verslechteren.⁹³

De commissie-De Koning kwam met een kritisch rapport over de gang van zaken tijdens het formatieproces. Ondanks de onderkenning dat beslotenheid van zaken onvermijdelijk was en bijdroeg aan de kwaliteit van de formatie werd het van groot belang geacht meer openheid te verschaffen, concludeerde de commissie. De conclusies van de commissie-De Koning waren in grote lijnen hetzelfde als de conclusies van de commissie-Deetman. Daarnaast kwamen beide commissies tot de conclusie dat een De informateur mocht niet meer terugkeren en de formateur moest door de Tweede Kamer aangesteld worden en verantwoording afleggen. Naar aanleiding van het rapport dienden de Kamerleden Jurgens (PvdA) en Mateman (CDA) een motie in waarin het voornemen tot vaststellen van termijnen en ter verantwoording roepen van informateurs na afronding van een opdracht werden voorgesteld.⁹⁴ De motie werd aangenomen. Tijdens de formatie van 1994 zijn de informateurs ter verantwoording naar de Tweede Kamer geroepen.

De (in)formatie

De verkiezingen van 1994 hadden een bijzondere uitslag. De twee regeringspartijen CDA en PvdA verloren beide fors maar bleven de twee grootste partijen. VVD en D66 wonnen en wilden deze winst omzetten in regeringsdeelname. Het initiatief lag in eerste instantie bij de PvdA en de Koningin gaf Herman Tjeenk Willink de opdracht de mogelijkheden tot een meerderheidskabinet te onderzoeken. Er werd dus geen formateur aangesteld, maar weer gebruik gemaakt van een informateur. Tjeenk Willink stelde op advies van Van Mierlo drie informateurs van de PvdA (Klaas de Vries), VVD (Gijs van Aardenne) en D66 (Jan Vis) aan om de mogelijkheden te onderzoeken. Al tijdens het kabinet-Lubbers III werd de parse

⁹¹ Commissie-De Koning, 1993, 49

⁹² *Ibidem.*, 49

⁹³ *Ibidem.*, 50

⁹⁴ Motie Jurgens Mateman, 21.427 – 98, 1993-1994

constructie verkend. De polariserende ideologieën werden door verschillende omstandigheden al dichter bij elkaar gebracht. Volgens Jouke de Vries, schrijver van een boek over het eerste kabinet-Kok, kwam dit onder andere door de val van de Berlijnse muur en het enigszins neo-liberale beleid van Lubbers III waar de PvdA aan deelnam. Daarnaast vonden er ook informele dinerpartijtjes en samenkomsten plaats met vooraanstaande politici uit de partijen om elkaar te leren kennen en gemeenschappelijke basis te zoeken.⁹⁵ Hans van Mierlo was in 1994 groot voorstander van een paars kabinet. Enerzijds omdat daarmee het best naar de verkiezingsuitslag werd geluisterd, anderzijds omdat dit ideologisch het ideale kabinet was voor zijn partij. Hij was echter wel bang dat zowel de PvdA als de VVD geen Paars wilden.⁹⁶ Wim Kok, stond al bekend als twijfelaar en had lang nodig om zijn voorkeur uit te spreken. Kok was vice-premier in het kabinet-Lubbers III. De VVD had forse oppositie gevoerd tegen dit kabinet en Kok was er niet gerust op dat de VVD daadwerkelijk met de PvdA wilde samenwerken. Daarnaast twijfelde Kok überhaupt aan de bedoelingen van de VVD die volgens hem liever een centrum-rechtse regering wilde vormen.⁹⁷ Bolkestein was voorstander van paars, zo schrijft hij in zijn memoires, maar het partijbestuur van de VVD was unaniem tegen. Dit zorgde voor strubbelingen bij de VVD.⁹⁸

De informatieronde verliep stroef en vond in zeer besloten kring plaats. Er moest veel onderhandeld worden en volgens informateur Vis in eerste instantie voornamelijk aan onderling vertrouwen gewerkt worden, daarna konden inhoudelijke zaken pas besproken worden.⁹⁹ Het werken aan onderling vertrouwen pleitte direct voor een besloten setting doordat op deze manier een omgeving werd gecreëerd waar zo min mogelijk invloed van buiten zou kunnen plaatsvinden. Na lang onderhandelen gooide de VVD de handdoek in de ring omdat een tekort van 5.7 miljard Bolkestein te veel werd om nog door te onderhandelen. De informateurs gaven de opdracht terug en de formatie was weer terug bij af. In de lijn van de aangenomen motie Jurgens/Mateman werd er een debat gehouden waarin de informateurs zich voor de Tweede Kamer verantwoordden. Nog voordat dit debat gehouden werd, stelde de Koningin Tjeenk Willink opnieuw aan als informateur. Het opnieuw aanstellen van Tjeenk Willink verliep rumoerig, sommige fractievoorzitters adviseerde de Koningin om iemand van de VVD aan te stellen. De Koningin besloot anders en wees Tjeenk Willink wederom aan.¹⁰⁰ Hoe dit proces precies verlopen is blijft gissen, er kan in ieder geval gesteld worden dat het

⁹⁵ De Vries, *Paars en de managementstaat het eerste Kabinet-Kok*, 32

⁹⁶ Pieter Klein en Redmar Kooistra, *Wim Kok het taai gevecht van een polderjongen*, (Amsterdam: 1998) 163

⁹⁷ *Ibidem.*, 171

⁹⁸ Frits Bolkestein, *Cassandra tegen wil en dank, memoires*, (Amsterdam: 2013) 183

⁹⁹ De Vries, *Paars en de managementstaat het eerste Kabinet-Kok*, 36

¹⁰⁰ Bolkestein, *Cassandra tegen wil en dank, memoires*, 185

niet de Tweede Kamer was die een informateur aanstelde zoals de Commissie-De Koning had geadviseerd. Nadat Kok een conceptversie van het regeerakkoord opstelde lukte het de PvdA, VVD en D66 uiteindelijk toch een kabinet te formeren.

Het debat met de informateurs

Naast de bijzondere samenstelling van de onderhandelende partijen was de formatie van 1994 ook bijzonder vanwege het naar de Tweede Kamer roepen van de informateurs na het afronden van de opdracht. Nog tijdens de formatie, op 29 juni 1994, werd op verzoek van Groen Links-politicus Paul Rosenmöller gedebatteerd over de mislukte formatiepoging. Tijdens het debat werd grote kritiek geuit op de gang van zaken tijdens de informatie. Ondanks het rapport van de Commissie-De Koning en de partijen die van oudsher voor openbaarheid waren aan de onderhandelingstafel was de formatie tot dan een aangelegenheid van achterkamers geweest. De formatie verliep besloten en er was te lang nodig voor de onderhandelingen en dit waren twee factoren die de Tweede Kamer eigenlijk anders had willen zien. Rosenmöller was erg kritisch op de drie onderhandelende partijen en onderbouwde deze kritiek met de punten die De Koning in zijn rapport had behandeld:

‘Werd er niet gewoon geformeerd onder de naam van informatie? Waarom is er gekozen voor radiostilte? Waarom duurde de informatie zo lang? En waarom verliep er niets anders dan eerdere formaties? Waarom weet de Tweede Kamer niet waarop de formatie is stukgelopen?’¹⁰¹

Bij de vele kritiek die op het proces werd geuit werd ook Hans van Mierlo flink aan de tand gevoeld. D66 was de partij die altijd voor meer openheid had gepleit en juist tijdens de formatie waarin D66 de kaarten in handen had werd er voor radiostilte gekozen. De politiek was er volgens de niet onderhandelende partijen niet geloofwaardiger op geworden.¹⁰²

De reflectie op het informatieproces van Jan Vis bracht een interessante wending aan het debat. De opstelling van D66 waarin openbaarheid ineens aan waarde had verloren was de partij op veel kritiek komen te staan. Informateur Vis wees tijdens zijn inbreng op het feit dat de onderhandelingswijze die de informateurs aanhielden geheel dezelfde was als alle eerdere formaties: ‘Wij hebben gehandeld zoals men in een informatiefase in dit land pleegt te doen.’¹⁰³ Later gaf hij ook nog een visie op openbaarheid tijdens een formatie: ‘Ik herinner mij dat collega Van Aardenne op de eerste persconferentie die wij hielden, zei dat wij radiostilte zouden betrachten, omdat wij openbaarheid altijd functioneel ten aanzien van het

¹⁰¹ Handelingen Tweede Kamer der Staten-Generaal II, 1993 – 1994, 83-5645 – 83 - 5647

¹⁰² HTK, 1993 – 1994, 83-5651

¹⁰³ HTK, 1993 – 1994, 83-5659

resultaat zien.¹⁰⁴ Het lukte dus zelfs de partij die van oudsher voor openbaarheid pleitte niet om het formatieproces te beïnvloeden of te veranderen. Kennelijk had D66 al voorafgaand aan de onderhandelingen de afweging gemaakt en geconcludeerd dat grotere openbaarheid het proces zodanig kon beïnvloeden dat een goed resultaat op het spel zou komen te staan. D66 probeerde het gebrek aan openbaarheid zo te brengen dat het parlement werd aangewakkerd het staatsbestel te veranderen. Dit lukte niet, de oppositiepartijen hadden vooral veel kritiek op de partij. De opstelling van D66 in 1994 brengt een duidelijke breuk met eerdere overtuigingen en argumenten van de partij. In eerdere formaties probeerde de partij op alle manieren om de formatie openbaar te laten verlopen. Bijvoorbeeld door het voorstel om Den Uyl als formateur aan te stellen in 1971, de kritiek op de beslotenheid van Van Agt en Wiegel in 1978 en het niet betrekken van burgers door Lubbers tijdens de formatie in 1986. Openbaarheid was een ideaal dat nagestreefd diende te worden, maar in 1994 werd hier, zoals Vis het noemde, functioneel tegenaan gekeken. De oproep tot openbaarheid van formaties werd in eerdere formaties gelegitimeerd doordat de partij een directere invloed van de kiezer nastreefde. Nu was de directe invloed voldoende door de vorming van een kabinet met alleen verkiezingswinnaars. De partij heeft door de jaren heen dus verschillende argumenten gegeven om een openbaar proces af te dwingen of de directe invloed van de kiezer te kunnen bewerkstelligen. Deze ontransparante motivering door de jaren heen zorgde voor veel kritiek tijdens het debat.

Het debat over de regeringsverklaring

Tijdens het debat over de regeringsverklaring werd er hier en daar nog gesproken over het proces, maar vanwege het felle debat in juni werd hier niet heel veel aandacht aan besteed. Veel partijen wezen op de beslissende positie van D66. De nieuwe regeringspartijen probeerden het proces nog positief te belichten. De PvdA wees op het feit dat er met deze coalitie naar de verkiezingsuitslag werd geluisterd en de grootste en de twee winnaars in het kabinet terecht waren gekomen. De VVD sloot zich hierbij aan en was tevreden over het einde van de tijden van polarisatie tussen de VVD en PvdA. Groen Links besteedde toch nog aandacht op het formatieproces dat in de ogen van de partij helemaal anders had moeten lopen.¹⁰⁵ Er werd wel positief gereageerd op het debat dat tussentijds plaats had gevonden. Het had de formatie niet beïnvloed of geschaad. Paul Rosenmöller sprak vol lof over het debat, door hemzelf aangevraagd, dat met de informateurs had plaatsgevonden.

¹⁰⁴ HTK, 1993 – 1994, 83-5659

¹⁰⁵ HTK, 1993 – 1994, 86-5846

‘Waarom niet hier iets laten zien van het proces van onderhandelen, concessies en afspraken op hoofdlijnen? Het enige argument dat die openheid schaadt, is juist tijdens deze formatie een onzinnig argument gebleken. Op 29 juni jl. vond hier op verzoek van de fractie van GroenLinks een debat plaats in aanwezigheid van de informateurs. Dat debat was zeer inhoudelijk. Het was, bij gelegenheid, ook zeer hard. De heer Bolkestein en de heer Kok zullen zich dat ongetwijfeld herinneren. Maar niks geen schade, eerder opluchting! Als vrienden gingen zij verder. Als het gaat om openheid, blijkt angst dus een slecht raadgever te zijn.’¹⁰⁶

Rosenmöller heeft tijdens dit debat een duidelijke oproep tot openbaarheid gedaan. Het nieuwe moment waarin informateurs de Kamer tussentijds informeerden over de formatie was Rosenmöller goed bevallen en hij pleitte voor een voortzetting. Sinds 1994 is het gebruikelijk om informateurs verantwoording af te laten leggen over het proces nadat zij de opdracht hebben afgerond.

De functionele formatie

De formatie van 1994 had de mogelijkheid om binnen nieuwe kaders te verlopen. De adviezen van Commissie-De Koning logen er niet om: het verdwijnen van de informateur, regeerakkoord op hoofdlijnen en het ter verantwoording roepen van iedereen die een opdracht krijgt van de Koningin. De relatie tussen kiezer en gekozene zou op deze manier kunnen herstellen en vertegenwoordiging zou weer positiever benaderd kunnen worden. Het moment dat tijdens de formatie macht verdeeld moest worden, viel men terug op oude gebruiken. Partijen die van oudsher voor verandering van het formatieproces waren gingen naadloos mee in het besloten formeren, informateurs werden aangesteld en radiostilte werd afgesproken. D66 verkreeg een sleutelrol binnen de formatie en streefde een paars kabinet na. Naast de ideologische overtuigingen van Paars paste dit kabinet ook het beste bij de verkiezingsuitslag redeneerde de partij. Ook de VVD wees op dit feit. De verkiezingsuitslag werd serieus genomen en als beginpunt voor onderhandelingen gezien. Er werden vooraf geen afspraken gemaakt of partijen van elkaar uitgesloten. De verkiezingsuitslag kon in 1994 op alle mogelijke manieren geïnterpreteerd worden waardoor de uitgangsposities van de partijen redelijk gelijkwaardig waren. Echter, de geuite dreiging van Van Mierlo waarin hij onderstreepte alleen zijn naam onder paars te zetten zorgde voor een vastgestelde onderhandelingsruimte en een beslissende uitgangspositie voor D66. De partij had door de beslissende uitgangspositie de gehele formatie naar de hand kunnen zetten en openbaar kunnen laten verlopen. Dit gebeurde niet waardoor PvdA en D66 in een benauwde positie

¹⁰⁶ HTK, 1993 – 1994, 86-5846

kwamen doordat de partijen, ondanks grote kritiek bij elke eerdere formatie, naar de oude – ongeschreven – regels schikten. Het was in 1994 voor het eerst dat de twee partijen tijdens een formatie niet naar een transparant proces streefden.

Kortom: de Tweede Kamer was zich er geheel bewust van dat de verhoudingen tussen kiezer en gekozene op scherp waren komen te staan door het veranderende politieke spectrum en de ontzuiling. De adviezen van de Commissie-De Koning logen er niet om en gaven directe handvatten om het formatieproces te veranderen. In de praktijk bleek dit wederom niet te lukken. De situatie vroeg volgens de onderhandelende partijen om beslotenheid en deze situatie bleef voor 111 dagen bestaan. Er lag een grote kans voor de meest invloedrijke partijen PvdA en D66 op dat moment. De formatie verliep echter niet in grotere openbaarheid waarna de partijen aan geloofwaardigheid verloren. De formatie van 1994 was een keerpunt voor PvdA en D66 op gebied van openbaarheid. Voor het eerst sinds de jaren '70 hadden de partijen de beste uitgangspositie en uitzicht op macht. De formatie verliep niet zoals de partijen al jaren propageerden, waardoor er geen stempel gedrukt kon worden op openbaarheid van kabinetsformaties.

Hoofdstuk 7

De anti-paarse formatie

In 2002 was er een grote wens naar verandering op het Binnenhof. Na acht jaar kabinetten onder leiding van Wim Kok was er zowel onder burgers als onder politici behoefte aan verandering. Paars had op stabiele wijze geregeerd, maar door de manier waarop volgens velen afstand tussen politiek en burger gecreëerd.¹⁰⁷ Daarnaast was er een opkomende maatschappelijke onrust, aangewakkerd door onder andere de aanslagen in New York op 11 september 2001. Er ontstond ruimte aan de linker- en rechterflanken van het politieke spectrum waardoor partijen als de SP en de nieuwkomer Lijst Pim Fortuyn (LPF) konden groeien.¹⁰⁸ Pim Fortuyn, eerst lijsttrekker van Leefbaar Nederland (LN) en na een conflict lijsttrekker van zijn eigen partij LPF, zette zich fel af tegen de paarse regering en was niet bang voor confrontatie. Tijdens de campagne lukte het hem om omstreden thema's als integratie en veiligheid op de kaart te zetten. De politiek boeide weer en de burger deed weer steeds openlijker mee aan het politieke debat. Fortuyn wilde de politieke cultuur in Nederland veranderen. Hij vond dat de 'wildgroei aan managers' en immigratieproblematiek aangepakt moesten worden en de politiek weer dichterbij de burger moest komen. Piet de Rooy schetst deze periode als de periode van opkomst van het populisme waarin er een tegenstelling gecreëerd werd tussen 'de hardwerkende burger en de corrupte elite' waarin de politiek onbegrijpelijk en onoverzichtelijk werd. Als het volk soeverein was, dan moest de politiek ook begrijpelijk zijn voor het volk, zo redeneerde Fortuyn volgens De Rooy.¹⁰⁹

De campagne van 2002 vond plaats in een veranderende maatschappij, waarin meer angst was en meer wantrouwen jegens het politieke bestuur. De partijen moesten op enige manier om kunnen gaan met deze veranderingen. Fortuyn speelde hier goed op in, PvdA lijsttrekker Ad Melkert en VVD lijsttrekker Hans Dijkstal lukte dit niet en beiden stapten op na de verkiezingen. De campagne was heftig en werd abrupt verstoord door de moord op Pim Fortuyn. In een golf van ongeloof ontstonden aan de vooravond van de verkiezingen protesten op het Binnenhof. Linkse partijen kregen het verwijt verantwoordelijk voor de moord te zijn en journalisten en politici kregen dreigbrieven.¹¹⁰

¹⁰⁷ Michiel Hulshof en Elma Verhey, Bestormers van het Binnenhof-kartel. *Vrij Nederland*, 20 april 2002

¹⁰⁸ Syp Wynia, Pim, straf het zootje af. In: *Elsevier* 16 februari 2002

¹⁰⁹ Piet de Rooy, *Ons stipje op de waereldkaart*, (Amsterdam 2014) p. 273-274

¹¹⁰ Syp Wynia, Moord Fortuyn is aanslag op de democratie. In: *Elsevier* 11 mei 2002

Tijdens de campagne werd al volop gespeculeerd over de te vormen regering. Oude gewoontes kwamen weer terug doordat PvdA en D66 samenwerking met de LPF al voorafgaand aan de verkiezingen uitsloten. De opstelling van het CDA over samenwerking met de LPF was verrassend en werd veel besproken. Jan Peter Balkenende liet nadrukkelijk de weg naar samenwerking met de LPF open. In een interview met de Elsevier nadat het kabinet inmiddels gevallen was verdedigde hij zijn keuze: ‘Ik heb Fortuyn en de LPF nooit uitgesloten, omdat ik daarin een signaal van de kiezers zag.’¹¹¹ Balkenende bedoelde hier mee dat Fortuyn serieus genomen moest worden omdat veel kiezers zich gehoord voelden in de standpunten. Dit signaal van de kiezer kon niet genegeerd worden, dus Fortuyn kon ook niet uitgesloten worden redeneerde Balkenende. Deze opstelling is opvallend gezien het CDA in eerdere jaren een parlementaire meerderheid voldoende vond een kabinet te vormen en legde hierbij de nadruk op het feit dat elke parlementaire meerderheid voldeed en winnaars of verliezers van de verkiezingen hierin geen doorslaggevende rol speelde. Het was voor Balkenende natuurlijk voordelig om het argument van de LPF als winnende verkiezingspartij te gebruiken in zijn overwegingen met hen samen te werken. Los daarvan had Balkenende ook weinig ruimte om met andere partijen samen te werken en was dit een goede kans om na acht jaar oppositie weer een regering te vormen.

Negen dagen na de moord op Fortuyn werden de verkiezingen gehouden. Er heerste nog steeds een gespannen sfeer en er werd verwacht dat er veel proteststemmen tegen paars zouden worden uitgebracht. Lange tijd leek het er op dat de VVD of de PvdA de grootste partij zou worden, maar uiteindelijk trok het CDA onder leiding van Balkenende aan het langste eind.¹¹² Naast het CDA dat met 43 zetels de grootste partij werd, kwam de LPF met maar liefst 26 zetels in de Tweede Kamer. De paarse regeringspartijen PvdA, VVD en D66 verloren fors.

De formatieperiode

Voorafgaand aan de verkiezingen namen D66 en PvdA het initiatief de Tweede Kamer te laten debatteren over de verkiezingsuitslag voordat de Koningin aan het werk gezet zou worden. Het voorstel leek op een nieuwe poging de motie Kolfshoten uit te voeren, die daarmee voor de tweede keer in de geschiedenis gebruikt zou worden. Echter, een dag voor de verkiezingen besloot Ad Melkert, lijsttrekker van de PvdA, dat het ‘geen tijd was voor experimenten’. Volgens Melkert ‘noopte de onrust in het land tot daadkracht, waarbij geen

¹¹¹ Eric Vrijsen en Syp Wynia, Ga nooit voorbij aan wat er dit jaar gebeurde. In: *Elsevier* 21 december 2002

¹¹² C.C. van Baalen W. Breedveld J.W.L. Brouwer P.G.T.W. van Griensven J.J.M. Ramakers W.R. Secker, *Jaarboek Parlementaire Geschiedenis 2002, Nieuwkomers in de politiek*, (Den Haag: 2002) 41

dag verloren mocht gaan en er zou onvermijdelijk tijdverlies optreden als de nieuw geïnstalleerde Kamer zou debatteren over de verkiezingsuitslag om vervolgens zelf een formatie aan te wijzen.¹¹³ Door de terugtrekking van de PvdA kon het voorstel niet meer op een meerderheid rekenen en kwam het initiatief voor de formatie weer bij de Koningin terecht. Melkert gaf in zijn reactie al aan dat een debat over de verkiezingsuitslag, een transparante beraadslaging, voor tijdsverlies zou zorgen. Hiermee koos hij nadrukkelijk voor de bekende weg waarin de functionaliteit van beslotenheid doorslaggevend was. Na de gebruikelijke consultatierondes werd Piet Hein Donner tot informateur benoemd. Op basis van de verkiezingsuitslag werd er onderhandeld tussen CDA en LPF. De twee partijen hadden geen meerderheid dus wilde informateur Donner de VVD erbij. Ondanks het forse verlies van 14 zetels en de weerstand binnen de VVD om weer de regering in te gaan, sloot de partij uiteindelijk toch aan bij de onderhandelingstafel. De uitgangspositie van de partijen was duidelijk na de verkiezingen. Het CDA had gewonnen en zich positief uitgesproken over samenwerking met de LFP. D66 en PvdA stonden aan de zijlijn door het vooraf uitsluiten van de LPF. De LPF was de grote winnaar van de verkiezingen en kon niet ontbreken aan de onderhandelingstafel. De nieuwe partij had beloofd korte metten te maken met de bestaande structuren en zo veel mogelijk transparant te werk te gaan. Door deze verkiezingsbelofte ontstond er enige druk om binnen korte tijd en binnen openbare setting een kabinet te vormen.

Het werk van informateur Donner verliep voorspoedig. Ondanks de onervarenheid binnen de LPF was er binnen korte tijd overeenstemming over de koers. Aangemoedigd door de afkeer voor de achterkamertjespolitiek van Paars verliep de formatie erg open. De informateur maakte veel documenten openbaar en er werd een debat gehouden over het Strategisch Akkoord (geen regeerakkoord genoemd) dat de partijen opgesteld hadden. Balkenende had steeds gezegd een zo klein mogelijk regeerakkoord te willen (één A4tje) om op deze manier het dualistische karakter in het staatsbestel terug te brengen.¹¹⁴ Over het uiteindelijk 43 pagina's tellende Strategisch Akkoord werd op 4 juli gedebatteerd in de Tweede Kamer. Nog voor dat het kabinet definitief gevormd werd, vond het debat plaats. Het debat over het akkoord kwam voort uit de wens tot meer transparantie en meer dualisme en in theorie konden er dus nog aanpassingen van het akkoord plaatsvinden naar aanleiding van het debat.

¹¹³ Carla Joosten, *Formatie: Uit het paleis geklapt*, in: Elsevier, 1 juni 2002

¹¹⁴ *Handelingen Tweede Kamer der Staten Generaal II, 2001-2002, 91-5393*

Het Strategisch Akkoord

Het debat over het Strategisch Akkoord werd aan het einde van de onderhandelingsperiode en voor de installatie van het nieuwe Kabinet gevoerd. Informatuur Donner was tijdens het debat aanwezig om vragen te beantwoorden. Het debat tijdens de formatie in 2002 was een unicum aangezien het kabinet nog niet gevormd was en de formatie nog niet voltooid. Tijdens het debat kwam de vraag naar de relevantie van het debat en de invloed die oppositiepartijen konden uitoefenen centraal te staan.

Het openingswoord was voor informatuur Donner. Hij benadrukte het feit dat de beoogde coalitie een afspiegeling van de verkiezingsuitslag was en dat hij de gehele periode had geprobeerd zo openbaar als mogelijk te handelen. Daarnaast sprak hij over de wens van de coalitie tot een meer dualistisch systeem en dat dit ook de reden was voor het ‘losse akkoord’.¹¹⁵ De oppositiepartijen hadden niet veel goede woorden voor het debat over het Strategisch Akkoord en plaatsten vraagtekens bij de functie en waarde van het debat en het Strategische Akkoord. Jeltje van Nieuwenhoven van de PvdA ging voornamelijk inhoudelijk op het akkoord in en sloot af met de vraag waar de partijen op afgerekend konden worden. Er stonden geen concrete maatregelen of oplossingen in het akkoord. Volgens van Nieuwenhoven kon nieuw vertrouwen alleen maar gewekt worden door duidelijkheid naar de kiezer.¹¹⁶ Thom de Graaf van D66 sprak over een gemiste kans tot vernieuwing van de politieke cultuur en zag geen toegevoegde waarde van het debat. Volgens De Graaf was het van groot belang of er naar aanleiding van het debat nog wijzigingen zouden plaatsvinden op het akkoord, al was zijn vertrouwen daarin niet heel erg groot; ‘De Kamer praat in het luchtledige. De onderhandelingen zijn immers afgerond en alle afspraken aard- en nagelvast beklonken.’¹¹⁷ Een openbare beraadslaging over het Strategisch Akkoord waarmee geen invloed op het resultaat kon worden uitgeoefend zag De Graaf niet als toegevoegde waarde.

Het is opvallend dat de drie grote oppositiepartijen (PvdA, D66 en GL) naast bovenstaande kritiek terugvielen op het vertrouwen van de kiezer die met het akkoord niet te bereiken was. Er werd een duidelijke tegenstelling gecreëerd over de manier waarop het vertrouwen van de kiezer teruggewonnen moest worden. Volgens de oppositie werd de politiek transparanter door duidelijke en meetbare beleidsdoelstellingen waar het kabinet op afgerekend kon worden doormiddel van een gedetailleerd akkoord. De regering moest in dit geval voor herwonnen vertrouwen zorgen. De coalitie redeneerde dat het opstellen van een los akkoord de

¹¹⁵ HTK, 2001-2002, 91-5379

¹¹⁶ HTK, 2001-2002, 91-5381

¹¹⁷ HTK, 2001-2002, 91-5381

controlerende functie en verantwoordelijkheid van de Tweede Kamer vergrootte en op deze manier aan het vertrouwen van de burger gewerkt kon worden. Deze aanpak impliceerde meer openheid en minder achterkamers doordat de Tweede Kamer een prominentere rol kreeg. Met deze opvatting was het de gekozen vertegenwoordiger die het vertrouwen terug zou winnen. Dit past bij heersende opinie vanuit de samenleving in 2002. De achterkamers van paars waren verkeerd en de burger moest, via de volksvertegenwoordiging, het proces weer kunnen controleren. Het was in 2002 voor het eerst in een formatieproces dat het functioneren van het regeerakkoord ter discussie kwam te staan, waar dit daarvoor altijd het proces van totstandkoming van het regeerakkoord was.

De coalitiepartijen spraken op hun beurt natuurlijk vol lof over het Strategisch Akkoord. Over het debat dat er over gevoerd werd bleken zij verdeeld. Balkenende had moeite zich duidelijk uit te spreken over de functie van het debat waar de oppositie zo nadrukkelijk naar vroeg.

‘Het debat dat wij vandaag houden is nieuw. Het biedt de Kamer de mogelijkheid, een debat met zichzelf te houden over datgene waarmee een aantal partijen intensief bezig is geweest.

Dat vind ik vernieuwing. Ik vind het winst, ook bij het verder uitwerken van voornemens door een nog te vormen kabinet.’¹¹⁸

Er ontstond een interruptiedebat met het CDA tegenover de PvdA en LN waarin de vraag gesteld werd in hoeverre het debat invloed had op de verdere ontwikkeling van het Strategisch Akkoord. Jeltje van Nieuwenhoven, woordvoerder voor de PvdA, greep terug op de dualistische gedachte en probeerde het CDA zo ver te krijgen naar aanleiding van het debat aanpassingen te maken op het akkoord. Balkenende zag het debat echter helemaal niet in het kader van dualisme. Er was immers geen regering aanwezig, het debat was een debat van de Kamer met zichzelf, over alle informatie die bekend was over de formatie.¹¹⁹ Fred Teeven van LN vroeg zich daaropvolgend af of de Kamer dan ‘een ritueel dansje aan het doen was’ waarop Balkenende reageerde dat het debat zeker geen rituele dans was maar juist een teken dat de Kamer zichzelf serieus nam en inhoudelijk over zaken wilde spreken.¹²⁰ Het lukte Balkenende niet om concreet uit te leggen waarom het debat waarde had voor de formatie of voor de partijen, of er nog aanpassingen gedaan zouden worden en welke rol er voor de oppositie was weggelegd in het debat.

De VVD had weer een andere interpretatie van de functie van het debat. Gerrit Zalm zei er tijdens zijn inbreng het volgende over:

¹¹⁸ HTK, 2001-2002, 91-5397

¹¹⁹ HTK, 2001-2002, 91-5398

¹²⁰ HTK, 2001-2002, 91-5398

‘Ik zie dit debat niet als een algemene beschouwing, het is vooral een kans voor diegenen die tijdens de onderhandelingen steeds buiten de camera’s zijn gebleven, om eens te zeggen wat zij van de uitkomst vinden en op verschillende manieren te zeggen wat er niet aan deugt. Dat is, wat mij betreft, het karakter van dit debat. Ik zit niet in vak K, dus ik voel mij niet verplicht om grote verdedigingsverhalen te houden over het document.’¹²¹

Zalm reageerde afwijzend op het debat en voelde geen verantwoordelijkheid om inhoudelijk op de gemaakte afspraken in te gaan. Voor de VVD was dit debat voornamelijk informerend en kon het gezien worden als een extra moment om op het akkoord te reflecteren. Het debat kwam nog verder op scherp te staan toen de oppositiepartijen in de tweede termijn moties gingen indienen ter aanpassing van het Strategisch Akkoord. Er was lang gesproken over de mogelijkheid tot aanpassing van het akkoord naar aanleiding van het debat (‘de deur blijft op een kier’ aldus Balkenende¹²²) maar bij het indienen van de moties door de oppositiepartijen kon Zalm zijn onvrede niet meer voor zich houden.

‘Wij behandelen vandaag geen begroting, Miljoenennota of beleidsvoornemen van de regering. Wij bespreken een akkoord dat tussen drie partijen gesloten is waarop zij zelf amendementen kunnen indienen. Het is een wat vreemde figuur om bij de afwezigheid van een regering, moties in te dienen aan onszelf die wij vervolgens zelf moeten steunen. De fracties van VVD, de LPF en het CDA hebben amendementen ingediend geheel in lijn met de techniek van het akkoord. [...] Als ik het regeerakkoord wil veranderen, doe ik daartoe een voorstel na deze vergadering. Ik doe dat voorstel niet doormiddel van een motie van de Kamer. Nogmaals, het gaat om een onderhandelingsproces tussen drie partijen.’¹²³

Tijdens het gehele debat dat over het Strategisch Akkoord gevoerd werd bleef de functie van het debat onduidelijk. Volgens het CDA was het een moment om inhoudelijk met elkaar van gedachten te wisselen over het akkoord. Volgens de VVD slechts informatievoorziening naar de mensen die geen deel uitmaakten van de onderhandeling. Er werd dus niet in het openbaar onderhandeld over de inhoud van het Strategisch Akkoord. Zalm benadrukte bij het indienen van de moties door de oppositie dat de totstandkoming van een akkoord enkel een onderhandelingsproces tussen drie partijen betrof. Het debat zou in het idee van meer openheid naar de burger geplaatst kunnen worden. Door de openbare bespreking van het akkoord, waarin coalitie partijen overigens niet inhoudelijk gingen op het akkoord, kon het proces dat zich achter de schermen had afgespeeld belicht worden. De burger had geen directe invloed op het proces, maar kon vanaf de zijlijn geïnformeerd worden over de gang van zaken. Op deze manier kon een start gemaakt worden met het terugwinnen van het

¹²¹ HTK, 2001-2002, 91-5408

¹²² HTK, 2001-2002, 91-5408

¹²³ HTK, 2001-2002, 91-5426-27

vertrouwen van de burger. Na afloop van het debat rondde informateur Donner zijn opdracht af en kon Balkenende beginnen met de vorming van het eerste kabinet dat zijn naam zou dragen.

Het verloop van het debat over het Strategisch Akkoord, toont enige overeenkomst met het debat over de regeringsverklaring in 1986. In 1986 probeerde Kok tijdens de formatieperiode de amendementen op het regeerakkoord tussen CDA en VVD openbaar te krijgen. In 2002 probeerden de oppositiepartijen door middel van het indienen van moties en amendementen op het Strategisch Akkoord naast openbaarheid ook invloed uit te oefenen op het eindresultaat. De onderhandelende partijen, zowel in 1986 als 2002 CDA en VVD weigerden op deze verzoeken in te gaan en benadrukten het besloten proces van onderhandeling. Zij redeneerden dat openbare beraadslaging waarin gereflecteerd kon worden op het eindresultaat voldoende transparant was.

Het debat over de regeringsverklaring

Drie weken na het debat over het Strategisch Akkoord kon het kabinet-Balkenende I de regeringsverklaring afleggen. Er waren nog een paar vragen over de functie van het Strategisch Akkoord, maar aangezien er op 4 juli al veel over gesproken was, bleef dit tot een minimum beperkt. Balkenende lichtte nog een keer zijn visie op de verhoudingen tussen het Strategisch Akkoord, de regering en het parlement toe: ‘Het is nadrukkelijk het beleidsvertrekpunt van deze regering.’¹²⁴ De term beleidsvertrekpunt is opvallend. Balkenende probeerde met deze term te onderstrepen dat het akkoord een losse binding van de Kamerfracties betrof en er voldoende ruimte was voor de controlerende functie van de Kamer. Later voegde hij toe in hoeverre deze aanpak binnen zijn visie op democratie paste.

‘Als je kiest voor representatieve democratie, is het ook logisch dat dualisme daarin een eigen plaats krijgt en verdient. Ik heb al gezegd dat dit kabinet onder dualisme verstaat de eigen verantwoordelijkheid van het parlement. Nu is het wel zo dat ook een kabinet te maken heeft met een draagvlak in de Tweede Kamer. Wij zijn niet een zakenkabinet, maar een parlementair meerderheidskabinet. De inhoudelijke band wordt gevormd door het Strategisch Akkoord. Dat is de situatie.’¹²⁵

Zowel na het debat over het Strategisch Akkoord als het debat over de regeringsverklaring bleef het onduidelijk waarom het akkoord op deze manier tot stand was gekomen, of alle regeringspartijen achter de aanpak stonden en in hoeverre er nu ‘nieuwe politiek’ bedreven zou gaan worden. Balkenende besteedde er veel woorden aan, maar bleef onduidelijk en Zalm

¹²⁴ HTK, 2001-2002, 92-5502

¹²⁵ HTK, 2001-2002, 92-5503

uitte zijn onvrede in beide debatten. Herben, de nieuwe fractievoorzitter van de LPF, werd niet heel erg serieus genomen en kon ook geen duidelijkheid verschaffen.

De anti-paarse formatie

De verkiezingen van 15 mei 2002 zorgden voor een grote politieke verschuiving. Paars verloor fors, het CDA werd de grootste en de LPF kwam als nieuwkomer met 26 zetels in de Tweede Kamer. Hiermee was een duidelijk nieuw politiek speelveld ontstaan waarbij het CDA en de LPF een goede uitgangspositie bekleedden voor de onderhandelingen.

Voornamelijk de LPF had de volledige campagne gericht op afsluiting van het paarse tijdperk. Daar werd tijdens de formatie direct werk van gemaakt. PvdA en D66 vielen terug in oude gebruiken, na deze in 1994 afgezworen te hebben, door voorafgaand aan de verkiezingen al samenwerking met de LPF uit te sluiten. De partijen concludeerden dat het vertrouwen in de politiek verdwenen was, de burger meer betrokken moest worden en zicht moest krijgen op wat er in Den Haag gebeurde. Het was prioriteit om de relatie tussen politiek en burger te verbeteren. De onderhandelende partijen CDA, LPF en VVD probeerden aan deze vraag te voldoen door meer dualisme te creëren en slechts een Strategisch Akkoord op te stellen in plaats van een volledig dichtgetimmerd regeerakkoord. Op deze manier werd de politiek weer overzichtelijk en kon de kloof tussen burger en politieke elite verkleind worden dachten zij. De coalitiepartijen spraken steeds over het terugwinnen van vertrouwen. En juist over de manier waarop het vertrouwen terug gewonnen moest worden, ontstond discussie. De coalitie hoopte dit te bereiken door het opstellen van een Strategisch Akkoord en de Tweede Kamer meer controlerend vermogen en verantwoordelijkheid te geven. De spanning tussen openbaarheid en besloten onderhandeling werd zichtbaar toen Zalm en Balkenende geen duidelijke definitie van het debat over het strategisch akkoord wilden geven. Het debat was er om te informeren, niet om te beïnvloeden. Dat deed men liever in besloten kring. Hiermee heeft een herhaling van argumenten voor beslotenheid zoals in het debat over de regeringsverklaring in 1986 plaatsgevonden. Tijdens dit debat wilden de onderhandelende partijen ook geen interne stukken openbaar maken die van invloed waren geweest tijdens de formatie. In 2002 ging de oppositie nog een stuk verder door invloed proberen te krijgen. Dit tot grote irritatie van voornamelijk Gerrit Zalm.

In het licht van openbaarheid was de formatie van 2002 een succes te noemen. De informateur maakte bijna alles openbaar en de formatie duurde betrekkelijk kort waaruit afgeleid kan worden dat er niet eindeloos onderhandeld werd. In 2002 stond voor het eerst de functie van het regeerakkoord ter discussie terwijl dit in eerdere jaren voornamelijk de totstandkoming van het regeerakkoord betrof. Daarnaast werd de begrijpelijkheid voor de

burger centraal gesteld door de coalitie. Door het behandelen van het Strategisch Akkoord in de Tweede Kamer konden alle vertegenwoordigers inhoudelijk reflecteren waarna de burger zijn eigen mening op kon maken. Er was geen directe rol voor de burger weggelegd. De behandeling van het Strategisch Akkoord in de Tweede Kamer had nadrukkelijk niks te maken met de bevordering van het dualistische systeem volgens de coalitie, maar stond in het teken van openbaarheid naar de burger.

De formatie van het eerste Kabinet-Balkenende verliep rommelig maar snel. De politieke onervarenheid van de LPF schemerde door de formatie heen, maar de partij had wel een bepalende invloed op de formatie en maakte vanaf de eerste dag werk van de verkiezingsbelofte. De uitgangspunten van de LPF over meer openbaarheid en beter contact met de samenleving kwamen direct terug bij de formatie. De nieuwe coalitie hoopte een nieuwe politieke cultuur te creëren en het vertrouwen van de burger weer terug te winnen. Of dit gelukt zou zijn blijft giswerk, na 87 dagen ruzie in het kabinet konden er nieuwe verkiezingen uitgeschreven worden. Het kabinet viel en de rol van de LPF binnen de Nederlandse politiek was zo goed als uitgespeeld.

Hoofdstuk 8

De nieuwe formatie

De formatie van 2012 was de eerste formatie zonder hoofdrol voor het staatshoofd. Voor het eerst in de geschiedenis werd het gehele formatieproces gecoördineerd door de Tweede Kamer zelf. In 2012 dienden D66 Tweede Kamerleden Gerard Schouw en Boris van der Ham een initiatief in om het Reglement van Orde van de Tweede Kamer te veranderen, waardoor niet het staatshoofd maar de Tweede Kamer opdrachtgever van de formatie werd. De verkiezingscampagne verliep heftig. Diederik Samsom (PvdA) en Mark Rutte (VVD) profileerden zich door zich af te zetten tegen de ander waardoor veel mensen strategisch stemden.¹²⁶ Nadat de VVD de grootste werd, werd al snel besloten dat de coalitie door VVD en PvdA gevormd zou worden. De onderhandelende partijen wisten binnen 54 dagen een regeerakkoord op te stellen, waarmee de formatie als korte formatie de boeken in is gegaan. Ondanks de nieuwe opzet, waarin de Tweede Kamer leidend was in de formatie, leek het proces op voorgaande formaties. VVD en PvdA hadden al snel onderlinge afspraken gemaakt, er werd een radiostilte gehanteerd om de onderhandelingen niet te storen en het regeerakkoord was zeer gedetailleerd.

Wetsvoorstel Schouw en Van der Ham

De formatie van 2010 had veel stof doen opwaaien bij de partijen na een rommelig proces en een discutabele rol voor informateur Ruud Lubbers. Ondanks de opdracht van het staatshoofd een meerderheidskabinet te vormen, werd er een minderheidskabinet met gedoogsteun gevormd. Individuele afwegingen van hoofdrolspelers hadden hiermee bepalende invloed gehad op het proces. Het was de druppel voor genoeg partijen om een meerderheid te kunnen verkrijgen voor het initiatief van D66. In het voorstel dat Schouw en Van der Ham indienden werd het Reglement van Orde van de Tweede Kamer gewijzigd waardoor zowel de informateur als de formateur werden aangewezen als de opdracht aan deze personen werd geformuleerd door de Tweede Kamer. Het doel van deze wijziging was de bevordering van transparantie van het formatieproces door het inbouwen van momenten waarop de Tweede Kamer invloed kon uitoefenen op het formatieproces door het aanstellen van een

¹²⁶ Eric Vrijsen, Zo krijgt u de coalitie die u wilt; Strategisch stemmen neemt toe, maar wordt er niet gemakkelijker op. Wat zijn de opties? In: *Elsevier* 8 september 2012

(in)formateur.¹²⁷ Al bij de eerste toelichting van het voorstel werd benadrukt dat volledige transparantie van het proces nooit gehaald zou kunnen worden.

‘In 2006 stelde de Nationale Conventie (adviescollege voor het kabinet) in haar eindrapport voor dat de Tweede Kamer zo snel mogelijk na de verkiezingen in nieuwe samenstelling in het openbaar beraadslaagt over de uitslag van de verkiezingen. Een van de dilemma’s die daarbij is opgeworpen, is de kwestie van de zogenaamde «formatieparadox». In de acht dagen dat de Kamer na verkiezingen niet bijeenkomt, zou het formatieproces nodeloos stil komen te liggen, als gewacht zou moeten worden op het te voeren debat over de formatie. De vraag werd eveneens opgeworpen of in die acht dagen dan niet al veel in beslotenheid overlegd zou worden. De indieners wijzen erop dat besloten overleg nu eenmaal onontkoombaar is in ons stelsel van evenredige vertegenwoordiging, waarbij door overleg tot machtsvorming moet worden gekomen. Het onderhavig voorstel beoogt dan ook niet volledige transparantie, maar méér transparantie in het formatieproces. In de eerste acht dagen na de verkiezingen kan er aldus voor worden gekozen om vooroverleg te voeren of om het debat te laten voorbereiden met een inventarisatie van standpunten, die vervolgens in het eerste openbare debat worden geduid, uitgelegd en bevraagd.»¹²⁸

Het voorstel moest het proces door verantwoording aan de Tweede Kamer openbaarder laten verlopen. Echter, het belang van onderhandeling werd onderkend en geaccepteerd. De mogelijkheid tot het aanstellen van een informateur bracht een expliciete mogelijkheid tot onderhandelen. Het voorstel trachtte dus mogelijkheid tot onderhandeling te bieden waarbij in openbare setting het proces geleid en gecontroleerd werd.

Tijdens de behandeling van het wetsvoorstel, volgens de voorzitter ‘een evergreen waar van tijd tot tijd aandacht aan besteed moest worden’, was er ook kritiek.¹²⁹ Het CDA uitte zorgen over mogelijke belemmeringen van het formatieproces en benadrukte de belemmerende factor van openbare beraadslagingen en vreesde voor schijnopenbaarheid van het proces om toekomstige onderhandeling niet te belemmeren.

‘Zorgen we er met dit voorstel misschien niet voor dat de standpunten die aan het begin van het debat worden gepresenteerd, onwrikbaar worden? [...]

Als een informatieopdracht teruggegeven wordt, zal de informateur in debat met de Kamer verantwoording moeten afleggen. Hoe kan dat voluit in de openbaarheid gebeuren als iedereen weet dat er straks met dezelfde partijen opnieuw onderhandeld moet worden? Bestaat dan niet het risico dat er een schijnopenbaarheid ontstaat omdat volledige openheid nog steeds niet kan

¹²⁷ Initiatiefwetsvoorstel van de Leden Schouw en Van der Ham, vergaderjaar 2011- 2012, Kamerstuknummer 32 759, nr. 2, 1

¹²⁸ Initiatiefwetsvoorstel van de Leden Schouw en Van der Ham, vergaderjaar 2011- 2012, Kamerstuknummer 32 759, nr. 2, 2

¹²⁹ Handelingen Tweede Kamer der Staten-Generaal II, 2011 – 2012, p. 60-10-40

en het zwartepieten, om het zo maar te zeggen, achterwege zou blijven? Hoe kan de openbare verantwoording dan eigenlijk tot zijn recht komen?’¹³⁰

Ook de VVD uitte kritiek op het voorstel en zag geen toegevoegde waarde in de openbare beraadslaging over de formatie. De VVD neigde met de inbreng een beetje naar een alles-of-niks standpunt waarbij deze halve maatregel weinig verbetering van het huidige proces bracht. Een herkenbaar argument dat ironisch genoeg door D66 en PvdA zelf werd gebruikt in het debat over de motie Kolfshoten waarin ze de motie ook als halve maatregel bestempelden.

‘Los daarvan bereiken de indieners maar ten dele wat zij beogen met het voorstel om het reglement te wijzigen. Zij willen namelijk de openheid van het proces van het formeren van een kabinet vergroten door de Tweede Kamer te dwingen in een debat de informateur en formateur en de formatieopdracht vast te stellen. Dit lijkt open en transparant, maar dat is het natuurlijk niet per se. Immers, als partijen niet aan het debat meedoen of wel meedoen maar geen open kaart spelen, komt er van die openheid en transparantie weinig terecht. Dat geven de indieners eigenlijk ook wel toe wanneer zij zeggen dat het niet voorgeschreven is om alle kaarten op tafel te leggen. Mooie boel is dat: wel de Kamer verplichten om een debat te voeren, maar er meteen bij vertellen dat niet alle kaarten op tafel hoeven! Hoe zien de indieners het debat voor zich waarin een aantal deelnemers helemaal niets wil zeggen? Wordt het dan geen schijnopenheid voor de bühne?’¹³¹

De indieners van het wetsvoorstel benadrukten in de reactie op de eerste termijn van de Kamer de mogelijkheid tot beslotenheid van onderhandeling. Slechts het proces moest openbaar, het inhoudelijke zoeken naar overeenstemming kon achter de schermen blijven gebeuren.

‘Mevrouw Bruins Slot heeft gevraagd of de informateurs en formateurs in de luwte kunnen opereren. Ja, dat kan. Uiteraard kan dat. Sterker nog, dat ligt erg voor de hand en is ook wenselijk. Nogmaals, het debat in de Kamer moet richtinggevend zijn. De onderhandelingen over de precieze invulling van het regeerakkoord hoeven hier niet plaats te vinden. Dat zou ook niet kunnen.’¹³²

De indieners van het voorstel pleitten dus voor transparantie van het proces, niet van de totstandkoming van het regeerakkoord. In 1971 hoopten de linkse partijen nog op openbaar debat over de inhoudelijke koers van het nieuwe kabinet. In 2012 was van dit argument geen sprake meer, onderhandeling was een cruciaal onderdeel van de totstandkoming van een nieuw kabinet, maar het proces moest gecontroleerd kunnen worden door

¹³⁰ HTK II, 2011-2012, p 60-10-40

¹³¹ HTK, 2011-2012, p 60-10-40

¹³² HTK, 2011-2012, p 60-10-40

volksvertegenwoordigers. De overtuiging de PvdA en D66 betreffende een openbaar formatieproces is in veertig jaar dus grotendeels afgezwakt.

VVD en PvdA

Zoals eerder beschreven ontwikkelde de verkiezingscampagne zich in een strijd tussen Rutte en Samsom. VVD en PvdA werden de grootste partijen. De SP stond tijdens de campagne hoog in de peilingen maar verloor veel stemmen aan de PvdA en bleef gelijk met 15 zetels. Naast de VVD en de PvdA waren er geen grote winnaars. De VVD wilde niet met de PvdA en de SP gezamenlijk onderhandelen. De uitgangspositie van de PvdA werd door meerdere mogelijkheden tot het vormen van een meerderheid sterker ondanks het feit dat de VVD de verkiezingen had gewonnen.¹³³ De VVD moest dus snel handelen om niet buiten de onderhandelingen te vallen. Rutte nam het voortouw en binnen een dag waren VVD en PvdA onderling overeengekomen over wie de verkenners moest worden die nog voorafgaand aan het debat waarin een informateur werd aangesteld het politieke speelveld zou verkennen. Middels een collectieve raadpleging van fractievoorzitters door de voorzitter van de Tweede Kamer werd hier uiteindelijk ook toe besloten. In de evaluatie van de kabinetsformatie die de Tweede Kamer aan een externe commissie bestaande uit wetenschappers op het gebied van parlementaire geschiedenis liet, werd echter geconcludeerd dat deze raadpleging enkel voor de vorm was en Rutte en Samsom al onderling hadden besloten.¹³⁴ In de evaluatie van de kabinetsformatie van 2012 werd het belang van openbaarheid onderschreven, maar ook veel waarde gehecht aan het belang van onderhandeling in beslotenheid. Er werden een aantal aanbevelingen gedaan aangaande het proces. Allereerst de aanbeveling voorafgaande aan het eerste Kamerdebat tot overeenstemming te komen over de aan te wijzen informateur, 'met het oog op voorspoedige besluitvorming in de Kamer verdient deze werkwijze de voorkeur boven een benadering waarbij de Kamer tijdens de beraadslaging alsnog tot een voorstel moet zien te komen.'¹³⁵ De gecreëerde openbaarheid zorgde voor een transparanter proces, waarin oppositiepartijen ook kleur moesten bekennen omtrent de voorstellen van het beoogde nieuwe kabinet. Openbare debatten zorgde voor een functionele en openbare bevestiging van wat er eerder in beslotenheid was onderhandeld.¹³⁶ De formatie was in de ogen van de commissie transparanter en democratischer verlopen. De rol van de Koning werd gemarginaliseerd en er kon bij meerderheid van de Tweede Kamer beslist worden over de formatie. Echter, het

¹³³Syp Wynia, Hoe Rutte het kwartetspel van de PvdA verloor In: *Elsevier* 3 november 2012

¹³⁴ Commissie Evaluatie Kabinetsformatie 2012, *Kabinetsformatie 2012*, 17

¹³⁵ *Ibidem.*, 52

¹³⁶ *Ibidem.*, 64 en 65

democratische component van het opkomen voor minderheden (in deze context kleinere partijen) was grotendeels verloren gegaan tijdens de formatie, zo concludeerde de commissie.¹³⁷

In de evaluatie van de kabinetsformatie 2012 werd er maar in beperkte mate uitgeweid over het proces achter de gesloten deuren. Er werd voornamelijk focus gelegd op de rol die de Tweede Kamer had gespeeld. Echter, de formatie kenmerkte zich door beeldvorming omtrent beslotenheid zoals de ‘kwartetkaarten van informateur Wouter Bos’. Er werden voorstellen tegen elkaar uitgeruild. De uiteenlopende visies van beide partijen konden niet overal tot gemeenschappelijk beleid komen, waardoor deze ‘uitruilmethode’ werd toegepast.¹³⁸ Tijdens de informatie werd een radiostilte afgesproken, pas als het volledige pakket uit onderhandeld was zou het akkoord gepresenteerd worden.¹³⁹ De uitruilmethode kon op nog meer kritiek rekenen doordat kiezers zich bedrogen voelden. De onderhandelende partijen hadden zich tijdens de campagnes fel tegen elkaar afgezet en beloftes gedaan over het afwijzen van de beleidsvoornemens van de andere partij. Nog geen week na de verkiezingen waren de partijen toch van mening dat het genoeg gemeenschappelijke basis had om samen een kabinet te vormen. Als gevolg van de ‘uitruilmethode’ hadden alle kiezers redenen om zich bedrogen te voelen. Verkiezingsbeloften werden gebroken en dat zorgde voor een valse start van het kabinet.

De formatiedebatten

Er werden tijdens de formatie van 2012 drie debatten gevoerd over het formatieproces. Het eerste debat vond acht dagen na de verkiezingen plaats, in aanwezigheid van verkenner Henk Kamp, om een informateur te benoemen. Henk Kamp en Wouter Bos werden aangesteld als informateurs. Het tweede debat ging over het eindverslag van de informateur waarin Mark Rutte als formateur werd benoemd. Het laatste debat was de regeringsverklaring waarin Rutte verantwoording aflegde over het gehele formatieproces en het regeerakkoord. Tijdens deze debatten werd veel over het nieuwe proces gesproken. Dat wil zeggen, voornamelijk in het eerste debat en een terugblik werd gegeven in het laatste debat.

In het eerste debat stond de verkiezingsuitslag centraal. Hier werd veel over de verkiezingsstrijd tussen VVD en PvdA gesproken en de strijdbijl die net zo gemakkelijk weer werd begraven na de verkiezingen. Veel partijen waren stemmen verloren door de strategische stem op Rutte of Samsom. Er werden verwijten gemaakt over kiezersbedrog

¹³⁷ Commissie Evaluatie Kabinetsformatie 2012, *Kabinetsformatie 2012*, 62

¹³⁸ Syp Wynia, Hoe Rutte het kwartetspel van de PvdA verloor In: *Elsevier* 3 november 2012

¹³⁹ Eric Vrijzen, Hoe de VVD zich schaakmat liet zetten: Mark Rutte kreeg precies wat hij niet wilde: een opstand in zijn achterban en een wankel kabinet met de PvdA. In: *Elsevier* 15 november 2012

omdat de twee partijen die ondanks in de campagne niet te overbruggen verschillen toch samen een kabinet wilden gaan vormen. Marianne Thieme van de Partij voor de Dieren bleef hier meerdere malen op terug komen, onder andere in een interruptiedebat met Rutte.

‘Voorzitter, ik hoor de heer Rutte zeggen dat er redenen zijn om te veronderstellen dat deze informatie tussen VVD en PvdA een succes wordt. Tijdens de verkiezingen hoorden we echter de heer Rutte en de heer Samsom zeggen dat zij verder van elkaar stonden dan ooit. Men had het over ‘rechts rotbeleid’ en over het ‘grote gevaar voor Nederland’ dat de PvdA vertegenwoordigde. Welke redenen zijn er opeens waardoor we zouden kunnen veronderstellen dat het een succes wordt? En waarom werden die redenen niet genoemd tijdens de verkiezingen, toen de keus nog openlag voor de kiezer?’¹⁴⁰

Thieme benadrukte dat de VVD en de PvdA niet al tijdens de campagnes spraken over eventuele samenwerking en sprak kritiek uit over het niet waarmaken van verkiezingsbeloften door de partijen. Het was voorafgaand aan de verkiezing onduidelijk wat er met de stem zou gebeuren en pas achteraf werd verantwoording afgelegd. De kiezer werd hierdoor niet serieus genomen. Thieme viel met deze argumentatie terug in de argumentatie uit de jaren '70. PvdA en D66 benadrukten in deze tijd ook dat de kiezer voorafgaand aan het stemmen zo veel mogelijke duidelijkheid moest hebben wat een stem op de partij zou betekenen.

Ook Alexander Pechtold (D66) was het niet eens met de snelle omslag van de partijen en stelde dat de campagne meer op een premiersstrijd leek. Daarna gebruikte hij de situatie om een langgekoesterde wens van D66, de gekozen premier, te beargumenteren.

Tijdens de campagne zijn de tegenstellingen opzettelijk vergroot, De PvdA-lijsttrekker verweet de VVD twee jaar rechts rotbeleid en Rutte vond Samsom gevaarlijk voor het land. Hoe kunnen 38 zetels die zeggen ‘het roer moet om’ het eens worden met 41 zetels die zeggen ‘koers houden’? Beide deden alsof de keuze of VVD of PvdA was. Eigenlijk is mensen voor gehouden: kies voor mij, want ik ben tegen de ander. Het is een bekend stramien geworden, doen alsof de bevolking een premier kan kiezen, geholpen door de combinatie van peilingen en medialogica. [...] Iedere keer als deze suggestie de campagne beheerst, verliest de politiek als geheel, omdat niet de voorkeur voor de volksvertegenwoordiging de doorslag geeft maar de vraag wie de premier moet worden. Dat moeten we ons allemaal aantrekken en we moeten ons afvragen hoe lang ons systeem in deze vorm nog houdbaar is. We kunnen niet blijven doen alsof. Want het duidelijke of-of van een dag voor de verkiezingen is de dag erna een onvermijdelijk en-en geworden.’¹⁴¹

De snelle omslag van beide partijen na de verkiezingen werd hen erg kwalijk genomen. Het overleg voorafgaand aan het overleg met fractievoorzitters over de aan te wijzen verkenners

¹⁴⁰ HTK, 2012-2013, 3-8-16

¹⁴¹ HTK, 2012-2013, 3-8-25

werd niet als kwalijk ervaren. Het is overigens niet helemaal duidelijk of de partijen hier toen van op de hoogte waren. In het debat werd er niet over gesproken en werd de verkenner voornamelijk bedankt voor zijn snelle werk.

De onderhandelende partijen maakten al tijdens het eerste debat duidelijk dat zij geen uitspraken zouden doen over inhoudelijke zaken. Samsom wilde deze vragen niet beantwoorden omdat hij ‘simpelweg de totstandkoming van een stabiel kabinet niet wilde belemmeren’.¹⁴² Ook Rutte wilde geen uitspraken doen over de onderhandelingen; ‘De totstandkoming van het kabinet wordt gehinderd als ik in het openbaar reflecteer op allerlei onderscheiden dossiers’.¹⁴³ Door beide partijen werd onderkend dat het openbaar bespreken van inhoudelijke dossiers tot problemen aan de onderhandelingstafel zou kunnen leiden en er werd gekozen om daarom niets te zeggen.

Nadat er al twee keer vergaderd was over het proces, werd er tijdens het debat over de regeringsverklaring geen aandacht meer besteed aan het formatieproces. De argumenten over het kiezersbedrog van de VVD en de PvdA kwamen nog een keer voorbij en verder werd er inhoudelijk gedebatteerd over de voornemens van het nieuwe kabinet. Tijdens een interruptiedebatje tussen Samsom en Pechtold over de bezuiniging op ontwikkelingssamenwerking gaf Samsom wel toe dat er een uitruilmethode gehanteerd werd, maar legde de nadruk op het geheel waarin de partij verantwoordelijkheid had genomen door een regering met de VVD te vormen.

‘Ik heb dit gedaan in het licht van het gehele akkoord en in het licht van ‘elkaar wat gunnen’.

Daarmee komen wij namelijk weg bij dat negatieve uitruilen: u geen pijn, wij geen pijn en Nederland geen vooruitgang. Om daarbij weg te blijven, heb ik deze pijnlijke bezuiniging geaccepteerd. U wrijft mij dat blijkbaar graag in, nou dat mag.’¹⁴⁴

Samsom benadrukte tijdens het debat dat zijn partij bereid was geweest verantwoordelijkheid te nemen en een coalitie te vormen. Er waren belangrijke punten uit het verkiezingsprogramma niet teruggekomen in het regeerakkoord, maar alles bij elkaar was het voor de PvdA voldoende om er een handtekening onder te zetten. Deze verantwoordelijkheid wilde de partij in eerdere formaties niet nemen door koste wat kost vast te houden aan verkiezingsbelofte. Den Uyl, winnaar van de verkiezingen in 1971, liet regeringsdeelname aan zich voorbij gaan om zijn verkiezingsbelofte niet te breken. In 2012 keek de PvdA hier anders tegen aan. De partij offerde verkiezingsbeloften op om wel vier jaar invloed op het regeringsbeleid uit te oefenen.

¹⁴² HTK, 2012-2013, 3-8-18

¹⁴³ HTK, 2012-2013, 3-8-13

¹⁴⁴ HTK, 2012-2013, 17-2-22

De nieuwe formatie

De formatie van het tweede kabinet-Rutte was de eerste formatie waarbij de Tweede Kamer aan zet was en het proces begeleidde. De Tweede Kamer stelde de informateur en formateur aan en moest tot overeenstemming komen wat betreft de opdrachten die werden meegegeven. Dit moest via openbare debatten tot stand komen waardoor de formatie aan transparantie zou winnen en democratischer zou verlopen aangezien de gekozen volksvertegenwoordigers leidend zouden zijn. Al tijdens de behandeling van het initiatief van D66 waardoor de Tweede Kamer leidend zou zijn werd echter erkend dat er nooit volledige transparantie bereikt zou kunnen worden. Vanwege een systeem waar coalities gevormd moest worden, kon een formatieproces nooit in volledige openbaarheid plaatsvinden. En zo gebeurde het ook in 2012. De spanning tussen openbaarheid en beslotenheid werd werkelijkheid tijdens het formatieproces van 2012. Er was alle mogelijkheid om openbaar te formeren, maar de formatie werd een besloten onderhandelingsproces dat na afloop op weinig draagvlak van de achterban kon rekenen. De relatie tussen kiezer en gekozene kwam hierdoor verder onder druk te staan.

De uitgangspositie van de partijen naar aanleiding van de verkiezingsuitslag was redelijk duidelijk. VVD en PvdA waren de grote winnaars en vooral de VVD was op de PvdA aangewezen als coalitiegenoot. Deze uitgangspositie zorgde echter wel voor een directe breuk met de verkiezingsbelofte van de partijen die zich beiden geprofileerd hadden als tegenstander van de ander. De onderhandelende partijen VVD en PvdA spraken een radiostilte af om in volledige beslotenheid te kunnen onderhandelen. Daarnaast wilden zij inhoudelijk tijdens debatten niet reageren op vragen over zaken aan de onderhandelingstafel. Bovendien spraken zij zich hier ook openlijk over uit. Formeren en openbaarheid zouden niet samen gaan, dus ten behoeve van het resultaat werd er niet ingegaan op inhoudelijke vragen. Met het gebruik van het argument werd de rolverdeling duidelijk. De debatten zijn procedureel en om de buitenstaanders van de onderhandelingen te informeren, niet om aanpassingen op de inhoud van het overeengekomen te maken. Ondanks kritiek op de wijziging van het Reglement van Orde leek het alsof de nieuwe manier van werken geaccepteerd werd. Ondanks de verantwoordelijkheid van de Tweede Kamer waren het vooral de beoogde coalitiepartijen die het proces bepaalden. De debatten tijdens de formatieperiode brachten dan ook weinig nieuws aan het licht. Het rapport over de evaluatie van het nieuwe formatieproces beval aan het proces op dezelfde manier te laten verlopen en geen aanpassingen te maken op het Reglement van Orde van de Tweede Kamer. De Tweede Kamer is sinds 1971 op zoek geweest naar een passende rol in de formatie en sinds 2012 volledig aan zet in het bepalen van het proces. De

randvoorwaarden voor een openbaar proces zijn hiermee gecreëerd, maar de partijen hielden vast aan de inhoudelijke voordelen van besloten onderhandeling bleek tijdens de formatie van Rutte II.

Conclusie

Een democratische formatie?

Elke formatie heeft bijzondere en eigentijdse kenmerken. Het is politiek spel op het hoogste niveau, waarbij onderhandeling, politieke statements, actualiteiten en de opinie binnen de samenleving samenkomen. Politici worden na een uitputtende campagne waarin tegenstellingen tussen partijen benadrukt worden geacht een kabinet te vormen waarin juist de overeenstemming de boventoon moet voeren. De onderhandeling in besloten setting waarin tegenstellingen omgevormd worden tot overeenstemming brengt risico's met zich mee. Buitenstaanders hopen op zo veel mogelijk transparantie om het proces te kunnen volgen en te beïnvloeden. De spanning tussen het functionele van beslotenheid en het ideale van openbaarheid bereikt tijdens de formatie een hoogtepunt.

In deze scriptie stond de vraag *'Op welke manier is de spanning tussen openbaarheid en beslotenheid van kabinetsformaties tussen 1970 en 2012 zichtbaar geworden en veranderd?'* centraal. De theorie van Jon Elster over *arguing and bargaining* gaf een goed kader om het formatieproces van dichtbij mee te bekijken. Elster stelt dat het proces van totstandkoming van een akkoord invloed heeft op het inhoudelijke resultaat. Aan de hand van zeven kabinetsformaties (1971, 1973, 1978, 1986, 1994, 2002, 2012) is gekeken naar de mate van openbaarheid van de formatie en de discussie die daarover plaatsvond in de Tweede Kamer. Daarnaast zijn alle staatsrechtelijke pogingen tot het creëren van meer openbaarheid van de formatie geanalyseerd. Bij deze analyse werd gekeken naar het debat over de waarde die aan de verkiezingsuitslag, de verkiezingsbelofte, de rol van de informateur, de functie van het regeerakkoord en de mate van openbaarheid van de formatie gehecht werd. Dit zijn de thema's die terug komen in debatten over openbaarheid en de verschillende onderzoekscommissies die openbaarheid van formaties bestudeerden, waardoor de thema's een goede leidraad voor de analyse gaf. Aan de hand van de argumenten die over deze thema's gegeven werden is een duidelijk beeld ontstaan over de veranderende discussie over de openbaarheid van kabinetsformaties en op welke manier de spanning tussen openbaarheid en beslotenheid zichtbaar werd. Uit deze analyse bleek dat de partijen verschillend tegen de wenselijkheid van openbaarheid tijdens het formatieproces aankijken en dat dit afhankelijk is van de politieke cultuur op dat moment. Daarnaast bestaat er overlap tussen de voorkeur voor openbaarheid en voorkeur voor een directere relatie tot de kiezer. Openbaarheid en vertegenwoordiging hangen nauw samen.

Elster heeft voordelige en nadelige kenmerken van processen van openbare beraadslagingen en besloten onderhandeling geïdentificeerd. Een proces van openbare beraadslaging kan eerder rekenen op draagvlak bij de samenleving maar is inhoudelijk minder sterk. Voor een proces van onderhandeling in beslotenheid geldt het omgekeerde. In een besloten setting is een onderhandelaar eerder geneigd vrij te spreken en het eigen belang voorop te stellen en hoeft er minder rekening gehouden te worden met de interpretatie van informatie. De door Elster beschreven *civilising force of hypocrisy* zorgt voor inachtneming van het ‘algemeen belang’ tijdens een debat waardoor er niet altijd vrijuit gesproken wordt en uitgangspunten van deelnemers moeilijker in te schatten zijn. Dit zorgt voor een langer proces met inhoudelijk minder resultaat. Aangezien het publiek heeft kunnen deelnemen aan het proces, zal er wel meer draagvlak zijn. Ondanks het ideaal van openbaarheid, schetst Elster een situatie waarin beslotenheid een positieve invloed kan hebben op het resultaat.

Sinds de jaren '60 heeft het thema openbaarheid steeds meer invloed gekregen op de Nederlandse politiek. Het einde van de verzuiling bracht verandering in verhoudingen tussen politiek en burger. Partijen konden niet meer van een vaste achterban uitgaan waardoor de campagne een steeds grotere rol ging spelen. Er moest meer aandacht besteed worden aan de relatie tussen kiezer en gekozenen. De samenkomst van beide zaken zorgde voor intensivering van het debat over openbaarheid. Er werden staatscommissies ingesteld om de openbaarheid van het staatsbestel te onderzoeken en aan te passen. Ook de formatie werd onderwerp van debat. De formatie is immers bij uitstek het moment waarop de relatie tussen kiezer en gekozenen van belang is. In de campagne worden bepaalde verwachtingen gewekt die tijdens de formatie waargemaakt moeten worden. De overtuiging van de mate waarin de kiezer geïnformeerd moet worden en deelnemer kan zijn aan het formatieproces verschilt tussen de partijen en hangt samen met de interpretatie van de parlementaire democratie in Nederland. Sinds 1971 heeft de Tweede Kamer de mogelijkheid om de formatie te beïnvloeden door een advies aan het staatshoofd uit te brengen over de aan te stellen formateur, maar dit gebeurde slechts eenmaal. Pas in 2012 was er een Kamermeerderheid voor het procedureel openbaar maken van de formatie en is de Kamer aan zet als procesbegeleider en niet meer het staatshoofd.

Het belang van de verkiezingsuitslag

Er bestaan geen formele regels voor de interpretatie van de verkiezingsuitslag. Het is goed gebruik dat de grootste partij de minister-president levert, maar voor de verdere samenstelling van het kabinet bestaan geen regels. In 1971 verloren de confessionele partijen fors, maar vormden zij toch het kabinet. De veranderde voorkeur van de kiezers was niet terug te zien in

het geformeerde kabinet. De nieuwe coalitie vond dat ook niet nodig. Het kabinet vertegenwoordigde een meerderheid van de kiezers waarmee de verkiezingsuitslag per definitie gehonoreerd werd. In 1973 speelde de verkiezingsuitslag een rol doordat geen van de vooraf samenwerkende partijen een meerderheid behaalde. Er moest tijdens de formatie gezocht worden naar een compromis. In 1977 won de PvdA fors maar trok zij in de formatie wederom aan het kortste einde. CDA en VVD formeerden een kabinet en Dries van Agt werd minister-president. Ook in 1986 resulteerde een verkiezingsoverwinning van de PvdA niet in regeringsdeelname. Het CDA won, de VVD verloor maar de partijen hielden een meerderheid en formeerden een tweede kabinet Lubbers. In 1994 was er een verkiezingsuitslag met veel coalitiemogelijkheden waarbij de grootste winnaars ook het nieuwe kabinet vormden. De verkiezingen van 2002 bracht een nieuwe grote speler op het toneel. De forse winst van de LPF kon niet genegeerd worden waardoor CDA en LPF het voortouw namen in de coalitieonderhandelingen. De verkiezingsuitslag van 2012 bracht twee duidelijke winnaars die ook samen het kabinet zouden vormen.

De discussie over de interpretatie van de verkiezingsuitslag komt vaak terug op de democratische legitimiteit van een nieuw kabinet. Enerzijds de benadering waarin de winnaars van verkiezingen het kabinet moeten vormen; in deze benadering is de veranderde voorkeur van de kiezer directer terug te zien waardoor de kiezer het eigen stemgedrag terug kan zien en begrijpt waarom het kabinet op deze manier gevormd is. Anderzijds de overtuiging dat een kabinet dat kan rekenen op een meerderheid in de Kamer voldoende legitiem is. Er wordt hier uitgegaan van een grotere rol voor de vertegenwoordiger. Na het uitbrengen van de stem, is het aan de vertegenwoordigers om een legitiem kabinet te vormen. Op welke manier is aan de vertegenwoordigers, zolang het kabinet op een meerderheid kan rekenen in de Tweede Kamer. De partijen verschillen soms, afhankelijk van de verkiezingsuitslag en de daarbij behorende uitgangspositie voor de formatie, van opvatting. Opvallend is bijvoorbeeld de formatie van 2002 waarbij het CDA vond dat de LPF niet kon ontbreken aan de onderhandelingstafel vanwege de verkiezingsuitslag terwijl de partij in alle eerdere formaties een meerderheid in de Kamer voldoende legitiem vond. De uitgangspositie van het CDA was in 2002 geheel anders dan in eerdere jaren. In 2002 was samenwerking met de LPF de beste optie voor de partij waardoor het argument over democratische legitimiteit van de verkiezingsuitslag goed van pas kwam. In de jaren '70 hielden de partijen erg vast aan de verkiezingsuitslag en werd er verhit debat over gevoerd. Het nakomen van de verkiezingsuitslag werd als cruciaal belang geacht in het verbeteren van de relatie tussen

kiezer en gekozene. Het debat over de interpretatie van de verkiezingsuitslag werd voornamelijk in de jaren '70 gevoerd en zwakte in de jaren erna af.

Het belang van de verkiezingsbelofte

Het debat dat over verkiezingsbeloften gevoerd werd in de onderzochte periode is steeds heftiger geworden. Het schaduwkabinet uit 1971 hield vast aan de verkiezingsbelofte waardoor er geen kabinet met deze partijen gevormd kon worden en verkoos hiermee het vasthouden aan de verkiezingsbelofte boven deelname aan een regering. De grootste partij (de PvdA) bleef hierdoor buitenspel. In de jaren erna blijkt dat de partijen steeds een afweging moeten maken tussen het vasthouden van de verkiezingsbelofte (danwel via een schaduwkabinet, gezamenlijk regeerprogramma of uitsluiting van samenwerking met anderen) en de mogelijkheid tot het verkrijgen van regeringsmacht via deelname aan de coalitie. Ook in deze afweging staat de relatie tot de kiezer centraal. Als na de verkiezingen werd afgeweken van beloftes die tijdens de campagne gemaakt werden, werd dat door de linkse partijen als bedrog gezien. De christelijke partijen keken hier anders tegenaan en vonden dat een regeerakkoord waarin de voorkeur van de meerderheid van de kiezers (76 zetels of meer) dat door gekozen vertegenwoordigers was samengesteld beter in verhouding tot de kiezer staan. In de jaren '70 liet de PvdA de verkiezingsbelofte het winnen van de mogelijkheid tot regeringsdeelname. Deze aanpak beweegt in latere jaren steeds verder naar de keuze voor regeringsdeelname ten koste van het nakomen van de verkiezingsbelofte.

De verkiezingsbelofte is in de latere jaren een andere rol gaan spelen. In 2012 hadden de winnende partijen de winst te danken aan hun verkiezingsbeloften en aan het feit dat ze zich tegen elkaar afzetten. Deze beloften werden direct gebroken en de twee partijen kozen voor samenwerking en kabinetsdeelname nadat zij de grote winnaars van de verkiezingen bleken. De reden waarmee een belofte gemaakt wordt heeft invloed op de mate waarin deze nagekomen wordt, maar wordt door het publiek slechts beoordeeld op wel of niet gerealiseerd. Hierdoor belanden politieke partijen in een paradox. Enerzijds zijn verkiezingsbeloften nodig om de partij te profileren, stemmen te winnen en invloed uit te oefenen op het formatieproces, anderzijds dragen veel verkiezingsbeloften bij aan de vergroting van de kloof tussen politiek en burger omdat beloftes niet nagekomen kunnen worden in het definitieve regeerakkoord. Het nieuwe kabinet start op deze manier met een achterstand aan vertrouwen. Het debat over het belang van verkiezingsbeloften is hierdoor in de loop der jaren prominenter op de voorgrond gekomen en voert ook in de publieke opinie de boventoon.

Het belang van het regeerakkoord

Het regeerakkoord bepaalt het regeringsbeleid van het nieuwe kabinet voor het overgrote deel. Het onderzoek voor deze scriptie betreft vooral de totstandkoming van dit akkoord. Maar naast de totstandkoming is ook de inhoud van het regeerakkoord van belang voor het onderzoek naar de openbaarheid van kabinetsformaties. Dit geeft inzicht in de manier waarop naar legitimiteit en mate van transparantie van het kabinet gekeken wordt door de nieuwe coalitie. Het debat over de inhoud van het regeerakkoord is steeds belangrijker geworden. In 1978 kon het CDA op kritiek rekenen omdat het twee geheel verschillende akkoorden kon sluiten en er volgens de oppositie weinig standpunten overbleven. De benadering van het CDA past feilloos in de opvatting waarin de vertegenwoordiger een sterkere rol heeft en een minder directe rol voor de kiezer is weggelegd. Nadat de kiezer gestemd heeft op de partij, is het aan de vertegenwoordiger om een regeerakkoord te sluiten vanuit de idealen van de partij. In 2002 was er kritiek op de losse formulering van het akkoord. De oppositie was van mening dat het hierdoor de controlerende taak niet goed kon uitvoeren en het kabinet geen transparant akkoord had gesloten. De formatie van 2012 kan omschreven worden als ‘uitruilformatie’ waarbij veel kritiek werd geuit op de methode, waarbij zaken tegen elkaar werden uitgeruild, om tot een regeerakkoord te komen. Deze manier van formeren past historisch gezien niet bij de PvdA waarin een directe invloed van de kiezer lange tijd het uitgangspunt was.

Het belang van de rol van de informateur

De informateur wordt vaak neergezet als de belichaming van de beslotenheid van de formatie en de onderhandeling. De positie van de informateur is veranderd in de onderzochte periode. De Tweede Kamer bleef gedurende de onderzochte periode steeds vragen om meer duidelijkheid en rapportage van de informateur waardoor het informatieproces steeds meer is gereguleerd. Sinds 1994 wordt de informateur door de Kamer bijvoorbeeld uitgenodigd om te rapporteren over het proces. Gebleken is dat informateurs erg terughoudend waren met het geven van informatie, enerzijds om dat ze het verdere proces niet wilden schaden, anderzijds omdat zij geen meerwaarde zagen in het geven van inzicht in het proces na afronding van de onderhandeling. Deze opstelling kon op veel kritiek rekenen tijdens de gevoerde debatten. De schimmigheid rondom de positie, invloed en procesbegeleiding van de informateur zorgde voor meer vraag naar openbaarheid tijdens de onderzochte periode. De wenselijkheid van een informateur hangt wederom samen met de relatie tussen kiezer en gekozenen die de partijen nastreven. Waar de voorkeur bij een directere invloed van de kiezer ligt is er voor een informatieperiode geen ruimte, waar dat bij een voorkeur voor een bepalende rol van de vertegenwoordiger geen probleem is. Daar is het eindresultaat het grootste belang.

De openbaarheid van de formatie

Naast de voorkeur die partijen hebben voor een directere of vertegenwoordigende rol van de gekozen Kamerleden, heeft een transparant proces ook nog andere kenmerken die van invloed zijn op de voorkeur voor openbaarheid. De belangen van de partijen in de Tweede Kamer zijn tijdens de formatie verschillend. De coalitie heeft groot belang bij radiostilte en de mogelijkheid tot het creëren van een gebalanceerd regeerakkoord waarin alle onderhandelende partijen zich kunnen vinden, terwijl de oppositie zoveel mogelijk transparantie wil en wellicht de formatie wil laten mislukken of te beïnvloeden richting het eigen standpunt. In 1971 probeerden de progressieven de onderhandelende partijen zo ver te krijgen dat zij in openbare beraadslaging tot een regeerakkoord zouden komen. In 1973 speelde de formateur een bepalende rol in de mate van openbaarheid van het formatieproces door het publiek en de pers te gebruiken om zijn gewenste formatieresultaat te behalen. In 1978 was er heel veel kritiek op de mislukte poging tot formeren in openbare setting en de gelukte formatie tijdens een besloten diner en stond het functioneren van het staatsbestel centraal. In 1994 werd vanwege de uitzonderlijke samenstelling van partijen elke vorm van beslotenheid geoorloofd geacht en was het eindresultaat volgens de partijen voldoende legitimering voor het besloten proces. De formatie van 1994 kan als keerpunt in het debat over het proces van totstandkoming van het nieuwe kabinet gezien worden. De van oudsher voorvechters van meer openbaarheid (PvdA en D66) zaten ditmaal zelf aan de onderhandelingstafel en hielden alle kaarten voor de borst. Het debat kwam in 2002 deels terug door de LPF die hoopte te breken met elke vorm van heersende politieke cultuur. De besloten onderhandeling werd gerechtvaardigd door het losse akkoord waarbij in openbare setting naar vormgeving gezocht kon worden. De formatie van 2012, waarbij om openbaarheid te bevorderen de Tweede Kamer als procesbegeleider optrad, werd openlijk erkend dat een formatie niet zonder beslotenheid kon plaatsvinden.

Naast de vijf thema's waarnaar onderzoek is gedaan op gebied van het debat over openbaarheid van kabinetsformaties, is ook de relatie tussen de bepalende factoren bij de totstandkoming van een akkoord, zoals door Elster omschreven, en de mate van openbaarheid bestudeerd. Daarbij gaat het om de uitgangspositie van de partijen, de factor tijd, het gebruik van dreigementen en het gebruik van geloofwaardige of principiële argumenten. Naar aanleiding van de onderzochte formaties kan geconcludeerd worden dat de uitgangspositie van de onderhandelende partijen altijd grote invloed heeft op het formatieproces. Een zwakkere uitgangspositie geeft minder onderhandelingsruimte waardoor

het eigen programma minder terug te zien zal zijn in het regeerakkoord en de partij eerder bereid is tot het sluiten van een compromis. Partijen waarvan vooraf duidelijk is dat zij geen coalitie zullen vormen vallen eerder terug op principiële argumenten over openbaarheid. De tijd blijkt een factor waar partijen geen druk van ondervinden om in grotere openbaarheid of beslotenheid te formeren. Formaties duren gemiddeld drie maanden en als het langer is, is er geen nood aan de man. Openbare dreiging heeft, als het gebruikt werd, grote invloed gehad op de formatie. Onderhandelingen liepen vertraging op. Besloten onderhandeling met openbare dreiging zorgde voor een impasse in 1977. In 1973 zorgden de openbare brieven van Burger, die als dreigementen geïdentificeerd kunnen worden, voor totstandkoming van het kabinet. De coördinerende rol van formateur Burger, die optrad als regisseur en niet als gekozen vertegenwoordiger, was hier wel van essentieel belang. De factoren die door Elster geïdentificeerd zijn hebben raakvlakken met de mate van openbaarheid of beslotenheid van het proces, maar spelen geen hoofdrol die in de discussie over de formatie gevoerd wordt. Er is gebruik gemaakt van dreiging of principiële argumenten, maar daar worden de partijen niet op aangesproken of afgerekend. De factoren van Elster zijn belangrijk in de analyse van de formaties, maar worden door de partijen niet bij naam genoemd in de discussie.

Ontwikkeling van argumenten voor openbaarheid

Het onderzoek bracht twee tegengestelde ontwikkelingen aan het licht. Enerzijds de ontwikkeling van formele regels van het proces, anderzijds de ontwikkeling van het debat dat over de formatie gevoerd werd. In onderstaande grafiek is geprobeerd de ontwikkelingen op gebied van de ontwikkeling van argumenten voor openbaarheid globaal weer te geven.

Allereerst de ontwikkeling van de formele mate van openbaarheid van het proces tussen 1971 en 2012. De rode lijn laat een ontwikkeling naar grotere openbaarheid zien met als grootste

ijkpunten de motie Kolfshoten in 1971, de verantwoording van de informateur in de Tweede Kamer sinds 1994 en de Tweede Kamer als procesbegeleider sinds 2012. Alle formele aanpassingen van het formatieproces hebben tot meer momenten van verantwoording geleid, maar hebben geen aanpassingen op gebied van *arguing of bargaining* die Elster gebruikt gebracht. Onderhandeling in beslotenheid was onmisbaar in elke bestudeerde formatie.

De andere vier lijnen geven de ontwikkeling van argumenten voor openbaarheid van de vier grootste partijen tijdens de onderzochte periode weer. De VVD en het CDA spreken zich over de gehele periode redelijk consequent niet uit voor openbaarheid. De lijn van de PvdA en D66 is een stuk minder consequent. Beide partijen maken een grote ontwikkeling door op gebied van argumenten voor openbaarheid. In de eerste drie onderzochte formaties streven de partijen naar zo groot mogelijke openbaarheid. In 2012 erkennen de partijen dat beslotenheid ‘nu eenmaal bij de formatie hoort’. De tabel geeft dus weer in hoeverre de partijen zich hard maken voor een openbaar proces en de fluctuerend lijn geeft aan dat de partijen eigenlijk per formatie besluiten in hoeverre zich hard maken voor een openbaar proces. ‘*When the strong bargain from strength, the weak argue from principles*’ is een van de stellingen die Jon Elster in zijn artikel over *arguing and bargaining* inneemt.¹⁴⁵ De formatie van 1994 is op het gebied van openbaarheid beslissend geweest en bevestigt deze stelling. Voorvechters van openbaarheid (PvdA en D66) gingen moeiteloos mee in het besloten formatieproces en leken de principes over openbaarheid te laten vallen nadat zij mogelijkheden tot coalitievorming zagen. De partijen probeerden zich te excuseren door de bijzondere samenstelling van de onderhandelingstafel te benadrukken en het resultaat boven het proces te stellen. Sinds de formatie van 1994 begint het debat te veranderen naar inhoudelijke kritiek op het formatieresultaat en wordt het steeds meer als gegeven gezien dat formaties gepaard gaan met besloten onderhandeling. In dit onderzoek is de formatie van 1994 bestudeerd, maar niet die van 1998. De PvdA en D66 zijn de belangrijkste voorvechters geweest van openbaarheid van de formatie. Het zou daarom interessant zijn om ook de formatie van paars II in 1998 in dit kader te bestuderen. Tijdens deze onderhandelingen kon de beslotenheid niet gerechtvaardigd worden door de bijzondere samenstelling gezien de partijen er al vier jaar op hadden zitten. Naast de bestudering van de formatie van paars II zou ook het gedrag van partijen over een langere periode met daarbij de positie (oppositie of coalitie) en veranderende opvattingen interessant voor vervolgonderzoek kunnen zijn.

¹⁴⁵ Elster, *Arguing and Bargaining in two constituent assemblies*, 408

Een democratische formatie?

De spanning tussen het ideale van openbaarheid en het functionele van beslotenheid is door de tijd heen op verschillende manieren zichtbaar. In 1971 is er een zeer besloten proces waardoor de idealen over openbaarheid heftig worden opgevoerd. In 2012 is dit precies andersom, het formele proces is een stuk transparanter waardoor de hoofdrolspelers teruggrijpen op het functionele van beslotenheid. Soms wordt er heel heftig gereageerd op een van de twee. In 1978 keert de formatie die zo open geprobeerd werd te houden zich volledig om tot onderhandeling tussen twee lijsstrekkingen die het nieuwe kabinet samenstellen. Lubbers had in 1986 ook geen boodschap aan de vraag om openbaarmaking van de interne amendementen op het regeerakkoord en draaide het slot van de achterkamers nog verder op slot. De formatie van 2002 waarin veel over openbaarheid gesproken werd kan alleen gezien worden in het licht van acht jaar besloten kabinetsbeleid. Het ideaal van openbaarheid kwam weer op in respons op de beslotenheid van het polderende paars. De spanning blijft tijdens de gehele onderzochte periode bestaan maar er is nooit een stabiele balans ontstaan. Openbaarheid wordt ingezet in het geval het gunstig uitpakt voor de desbetreffende partij.

Naast de tegenstellingen tussen partijen over openbaarheid of beslotenheid, kwam het debat in de Tweede Kamer vaak terug op de visie op legitimiteit van het gevormde kabinet en de manier van verantwoording en de rol van de vertegenwoordiger. De interpretatie van de verkiezingsuitslag en het proces van de formatie stond hierbij centraal. De partijen bleven verschillen over in hoeverre een kabinet gevormd moet worden door winnende partijen of dat het hebben van een meerderheid genoeg is om een kabinet te vormen. Daarnaast speelde ook verantwoording een rol. In hoeverre en wanneer moest de kiezer geïnformeerd worden over de richting van het nieuwe kabinet? Achteraf, als alle handtekeningen al stonden? Tijdens het formatieproces? Of al voordat de kiezer naar de stembus ging? De visie op de rol van de kiezer voorafgaand, tijdens en na afloop van het formatieproces staat hierbij centraal. Hoe wordt het begrip vertegenwoordiging geïnterpreteerd? In het geval dit als mandaat om na het uitbrengen van de stem de kiezer te vertegenwoordigen past daar een besloten onderhandelingsproces bij waarin de kiezer zijn stem toevertrouwt aan de vertegenwoordiger. Openbaarheid tijdens het proces heeft dan weinig toegevoegde waarde. Verantwoording na afloop van het proces is voldoende. In het geval de vertegenwoordiger een directere relatie tot de kiezer nastreeft, past een transparant formatieproces met formele regels en controlemomenten tijdens de formatie. De kiezer moet kunnen controleren en invloed uit kunnen oefenen. De invloed is na de verkiezingen voorbij, dus dan moet er zo veel mogelijk duidelijkheid verschaft zijn voorafgaand aan het uitbrengen van de stem, zodat de kiezer op

deze manier zo veel mogelijk invloed kan uitoefenen. Deze redenering moet overigens niet verward worden met de roep om openbaarheid om als afzonderlijke politicus of partij invloed uit te oefenen op het formatieproces als andere partijen proberen een coalitie te vormen. In deze discussie neigen de partijen te verschillen van uitgangspunt afhankelijk vanuit welke positie (coalitie of oppositie) zij deelnemen aan het debat. Zo blijkt politieke stellingname wat betreft openbaarheid niet in steen gebeiteld. Argumenten, voortkomend uit idealen van de partijen, worden zorgvuldig afgewogen om het gewenste resultaat -invloed- te bereiken. Het politieke spel wint het tijdens de formatie van het ideaal van openbaarheid. Het is dan ook de vraag in hoeverre er ooit overeenstemming gevonden zal worden over een *democratische formatie*.

Epiloog

Het onderzoek naar de spanning tussen openbaarheid en beslotenheid tijdens kabinetsformaties heeft mij heel erg aan het denken gezet over de huidige Nederlandse politiek. Naarmate het onderzoek vorderde werd mijn beeld van de politiek en voornamelijk de politieke hoofdrolspelers steeds een beetje cynischer. Ik werd steeds benieuwder naar de beweegredenen achter de roep om openbaarheid. Immers, de politieke hoofdrolspelers die vroegen om openbaarheid waren ook de mensen in het centrum van de macht die verandering konden bewerkstelligen. Het knaagt dat er zo veel gepraat over en gepleit werd voor openbaarheid en de impulsen voor de relatie tussen kiezer en gekozene en dat deze in 2016 nog steeds onder vuur ligt. Was er een ideaalbeeld van de openbare formatie, maar kon dat binnen het Nederlandse staatsbestel nooit bereikt worden? Pleitten de partijen alleen voor openbaarheid om een mogelijkheid te creëren om invloed uit te oefenen op het formatieproces? En met welke motieven maakten de politieke hoofdrolspelers een belofte aan de kiezer? Vragen waar die steeds terugkwamen en in het politieke landschap van 2016 nog steeds relevant zijn. De wereld wordt complexer en tegenstellingen tussen bevolkingsgroepen, bestuur en beleid worden steeds groter. Angst voor wat er komen gaat wordt steeds bepalender in het dagelijks leven van mensen in Nederland. Maar ook in de rest van Europa is dit een herkenbare ontwikkeling. Mensen voelen zich niet meer vertegenwoordigd en voelen zich gehoord door protestpartijen die zich vaak baseren op onvolledige informatie. Dat zorgt op lange termijn voor verdeelde parlementen en onregeerbare landen. Een tendens waar mee gebroken moet worden.

Op 13 juni verscheen onderstaand stuk op www.defusie.net waarin ik een pleit voor een 'haalbare verkiezingsbelofte'. Aan de hand van het onderzoek naar de openbaarheid van kabinetsformaties kom ik tot de conclusie dat het debat over openbaarheid in de politiek niet hoeft te gaan over volledig transparante formatieprocessen, maar over een transparante campagne. Beloftes gebaseerd op feiten, werken aan vertrouwen van de kiezer door te doen wat je belooft. Misschien een naïeve gedachte, maar wel een transparante.

Ik heb met heel veel plezier aan deze scriptie gewerkt en ben trots op het eindresultaat.

Lisa van Bussel,

juli 2016

Pleidooi voor de haalbare verkiezingsbelofte

Op 6 april mocht Nederland naar de stembus om over het associatieakkoord met Oekraïne te stemmen. Maar men ging om veel meer redenen naar de stembus: om te stemmen over het akkoord, te stemmen over Europa en te stemmen over de mate van vertegenwoordiging in Nederland. De politieke vertegenwoordiging staat onder druk: het Sociaal Cultureel Planbureau concludeert in het eerste kwartaalbericht Burgerperspectieven van 2016 dat burgers verlangen naar meer directe democratie uit onvrede over de politieke vertegenwoordiging. Burgers willen meer invloed en controle op politieke besluitvorming, die nu gedomineerd wordt door onduidelijkheid en beslotenheid. Het debat over openbaarheid en vertegenwoordiging komt vaak terug in aanloop naar kabinetsformaties.

In deze periode wordt de spanning tussen openbaarheid en beslotenheid van politieke processen goed zichtbaar. De openbare verkiezingscampagne, waarin de burger actief betrokken wordt bij het politieke proces, verandert in een besloten kabinetsformatie, waarbij de burger alleen vertegenwoordigd wordt. Als het resultaat van deze onderhandeling niet voldoet aan de geschepte verwachtingen tijdens de campagne, komt de relatie tussen kiezer en gekozenen verder onder druk te staan en zal de politicus een gebrek aan transparantie tijdens het onderhandelingsproces verweten worden.

De openbare verkiezingscampagne verandert in een besloten kabinetsformatie

De Noorse politiek filosoof Jon Elster beschrijft in het boek *Deliberative Democracy* de functionaliteit van besloten onderhandeling. Als een akkoord in beslotenheid tot stand komt, zegt hij, is het waarschijnlijk van hoger niveau dan in het geval van een openbaar proces. In beslotenheid kunnen onderhandelaars met meer vrijheid spreken en vindt verantwoording pas plaats als het akkoord definitief is. Aangezien iedereen pas geïnformeerd wordt als de handtekeningen al gezet zijn, is er geen kans op invloed op het resultaat. Beslotenheid heeft daarom bij veel politici de voorkeur: in besloten onderhandeling zal er eerder en inhoudelijk beter resultaat zijn. De foto van de onderhandelende Dries Van Agt en Hans Wiegel in *le Bistroquet* staat symbool voor de formatie die na lange tijd onderhandelen in betrekkelijke openbaarheid tussen de PvdA, D66 en het CDA, binnen twee weken beslecht werd door het CDA met de VVD als nieuwe onderhandelingspartner. Beslotenheid heeft echter ook een keerzijde: het draagvlak voor het resultaat zal onder burgers minder zijn door de uitsluiting tijdens het proces. Na de presentatie van het regeerakkoord in 2012 kwam de achterban van de VVD in opstand over de inkomensafhankelijke zorgpremie. Rutte II begon met een 1-0 achterstand in het draagvlakklassement aan de kabinetsperiode.

In een openbare omgeving is de kans op betrokkenheid en invloed van buitenstaanders een stuk groter, waardoor de kans op een moeizaam en vertraagd proces stijgt. Besloten formeren is efficiënter en voor de politicus voordeliger ondanks het ideaal van openbaarheid dat steeds terugkeert in het debat. Je kunt je daarom afvragen of politici wel echt een transparante kabinetsformatie willen. Is het streven naar openbaarheid een doel gedreven uit idealen? Of een middel om invloed uit te kunnen oefenen tijdens het formatieproces?

In de jaren '70 en '80 probeerden (voornamelijk) de PvdA en D66 door middel van moties, amendementen en wetsvoorstellen de kabinetsformatie openbaarder te laten verlopen. Deze opstelling veranderde toen de twee partijen de verkiezingen van 1994 wonnen en leidend waren tijdens de formatie. Dit was bij uitstek het moment om de langgekoesterde wens tot openbaarheid te verwezenlijken. Maar in plaats daarvan besloten PvdA en D66, dat openbaarheid 'functioneel gezien moest worden' ten behoeve van het sluiten van het regeerakkoord. De deuren gingen, onder de nodige kritiek van buiten, al polderend op slot. Elster verklaart deze bewegingen met enig cynisme en concludeert: *'When the strong bargain from strength, the weak argue from principles'*. Partijen met een zwakke onderhandelingspositie zullen eerder terugvallen op het geven van principiële argumenten om op het gevoel van andere partijen en burgers in te spelen. Het geven van een principieel argument dat oproept tot openbaarheid kan dus het bereiken van invloed op het proces als eigenlijke doel hebben. Want bij een sterke onderhandelingspositie is invloed verzekerd en verdwijnen de principiële argumenten naar de achtergrond. Potentiele macht wint het van principes.

Er moet dus een verschil gemaakt worden tussen aan de ene kant het streven naar openbaarheid als principieel doel om de burger te betrekken bij het formatieproces en aan de andere kant het streven naar openbaarheid als middel om als politicus met een slechte onderhandelingspositie toch invloed uit te kunnen oefenen op het proces. Als de argumenten voor optie één gebruikt worden door politici om optie twee te bereiken en openbaarheid voor de burger niet het eigenlijke doel is, dan zal dit op den duur problemen opleveren. De relatie tussen kiezer en gekozene zal verder verstoord raken.

De kritiek ontstaat niet door wantrouwen in het formatieproces, maar wantrouwen voor de deelnemers aan het proces

Openbaarheid is geen doel op zich: het draait allemaal om vertrouwen. De vertegenwoordiging bevindt zich momenteel in de paradoxale situatie waarin gouden bergen beloofd moeten worden om voldoende stemmen te behalen voor een sterke onderhandelingspositie tijdens het formatieproces. In een opwaartse spiraal dwingen politici

elkaar tot meer en meer beloftes, waar zij vaak bij de onderhandelingen afbreuk aan moeten doen. Het opgebouwde vertrouwen verdwijnt na de kabinetsformatie als sneeuw voor de zon. Zit het gebrek aan transparantie eigenlijk wel in de besloten onderhandeling? Of gaat men al de mist in bij de verkiezingsbelofte die nooit waargemaakt kan worden? Als politici willen investeren in het vertrouwen in de vertegenwoordiging, moeten zij niet nadenken over het proces van besloten kabinetsformaties, maar over de onhaalbare verkiezingsbeloftes die tijdens de campagne gemaakt worden.

De kritiek ontstaat niet door wantrouwen in het formatieproces, maar wantrouwen voor de deelnemers aan het proces. Als vertegenwoordigers aan de relatie tussen kiezer en gekozene willen werken, moeten zij beloftes zonder dubbele agenda maken. Propageer, als invloed je doel is, geen ideaal van openbaarheid, profileer je niet door je af te zetten tegenover een andere partij

waar na de verkiezingen een coalitie mee gevormd wordt, en maak geen onhaalbare beloftes in de hoop een betere onderhandelingspositie te verkrijgen.

Het behalen van de meeste stemmen om daarna een ontevreden en wantrouwende kiezer te hebben door het niet nakomen van beloftes werkt uiteindelijk averechts. Niet de besloten onderhandeling, maar de onhaalbare verkiezingsbelofte speelt een hoofdrol in het wantrouwen. Wees transparant over afwegingen en informeer de kiezer over gemaakte keuzes. En kiezers, verkoop je stem niet voor de 1000 euro die Rutte je beloofde. Een kritische blik vooraf kan een hoop wantrouwen achteraf voorkomen!

Literatuurlijst

Archiefstukken

Nationaal Archief, Den Haag, collectie 244 Thorbecke, nummer toegang 2.21.161 inventarisnummer 646.

Rapporten (staats)commissies

Rapport *'Openbaarheid openheid' van de Commissie heroriëntatie overheidsvoorlichting* ('s-Gravenhage 1970).

Rapport *'Relatie kiezers-beleidsvorming' van de Staatscommissie van advies inzake de relatie kiezers-beleidsvorming* ('s-Gravenhage 1985).

Rapport *'Staatkundige, bestuurlijke en staatsrechtelijke vernieuwing' van de Tweede externe commissie vraagpunten staatkundige, bestuurlijke en staatsrechtelijke vernieuwing* ('s-Gravenhage 1993).

Rapport *'Kabinetsformatie 2012' van de Commissie Evaluatie Kabinetsformatie 2012* ('s-Gravenhage 2014).

Handelingen en Kamerstukken

Handelingen Tweede Kamer Der Staten-Generaal 1970-1971

Handelingen Tweede Kamer Der Staten-Generaal 1972-1973

Handelingen Tweede Kamer Der Staten-Generaal 1977-1978

Handelingen Tweede Kamer Der Staten-Generaal 1985-1986

Handelingen Tweede Kamer Der Staten-Generaal 1993-1994

Handelingen Tweede Kamer Der Staten-Generaal 2001-2002

Handelingen Tweede Kamer Der Staten-Generaal 2011-2012

Handelingen Tweede Kamer Der Staten-Generaal 2012-2013

Initiatiefwetsvoorstel van de Leden Schouw en Van der Ham, Kamerstuknummer 32 759-2, 2011- 2012.

Motie Kolfshoten kamerstuknummer 10993-8, 1970-1971

Motie Stoffelen kamerstuknummer 18.807-5, 1984-1985

Motie Engwirda kamerstuknummer 18.807-7, 1984-1985

Motie Jurgens-Mateman kamerstuknummer 21.427, 1993-1994

Secundaire literatuur

- Akkermans, Adinda en Boy Trip, *Ministerraad op vrijdag, persoonlijke herinneringen aan het Kabinet-Den Uyl 1973-1977* (Rotterdam 2014)
- Baalen van, Carla, *Een rituele dans in de Tweede Kamer? Klagen over kabinetsformaties 1946-2002*, (Den Haag 2003)
- Baalen van, Carla e.a. ed., *Jaarboek Parlementaire Geschiedenis 2002, Nieuwkomers in de politiek*, (Den Haag 2002).
- Baalen van, Carla en Alexander van Kessel, *De kabinetsformatie in 50 stappen*, (Amsterdam 2012).
- Bleich, Annet, *Joop den Uyl, dromer en doordouwer* (Amsterdam 2008)
- Bolkestein, Frits, *Cassandra tegen wil en dank, memoires*, (Amsterdam 2013)
- Bonenkamp, BJ, *Zwijgend medewerker en aandachtig luisteraar, 150 jaar stenografische dienst Der Staten-Generaal*, (Den Haag 1999)
- Bootsma, Peter en Willem Breedveld, *De verbeelding aan de macht*, (Den Haag 1999).
- Braak van den, Bert, 'Kabinetsformaties: vaste patronen, wisselende beelden', *Liberaal Reveil*, 48:1 (2007) 11-16
- Brautigam, Gerda, *Gedogen schreef hij gaat van au*, (Amsterdam 1973)
- Dijstelbloem, Huub e.a. ed. *Het gezicht van de publieke zaak*, (Amsterdam 2010)
- Elster, Jon, *Deliberative Democracy*, (Camebridge 1998)
- Elster, Jon, Arguing and Bargaining in two constituent assemblies. In: *Journal of constitutional Law*, vol 2:2. (2000) 345- 415
- Esterik van, Chris en Thijn van, Joop, *Jaap Burger een leven lang dwars*, (Amsterdam 1984)
- Hulshof, Michiel en Verhey, Elma, 'Bestormers van het Binnenhof-kartel', *Vrij Nederland* 57:16 (2002)
- Joosten, Carla, 'Formatie: Uit het paleis geklapt', *Elsevier* 58:26 (2002)
- Klein, Pieter en Redmar Kooistra, *Wim Kok het taaie gevecht van een polderjongen*, (Amsterdam: 1998)
- Lindner, Jan Joost, *Het tweede kabinet Den Uyl* (Amsterdam 2003)
- Maas, P.F. *Kabinetsformaties 1959-1973*, ('s-Gravenhage 1982)
- Merrienboer van, Johan en Peter Bootsma en Peter van Griensven, *Van Agt biografie, Tour de force* (Amsterdam: 2008)

- Peters, Klaartje, *Een doodgewoon kabinet, acht jaar paars 1994-2002*, (Amsterdam 2015)
- Plas, van der, Michel, 'Dagboek van een kabinetsformatie', *Elseviers Magazine*, vol. 37. (1971) 68-94
- Poelgeest van, L, *Kabinetsformaties 1982 -2002, een staatkundig overzicht*, (Den Haag 2011)
- Rijswijk van, JP, *Repeterende breuken, machtsstrijd tussen PvdA en CDA* (Amsterdam 1992)
- Rooy de, Piet, *Ons stipje op de wereldkaart*, (Amsterdam 2014)
- Rooy de, Piet en Velde te, Henk, *met Kok over veranderend Nederland*, (Amsterdam 2005)
- Rotteveel Mansveld, Careljan red. *Het nieuwe formeren, terugblik op de formatie van het Kabinet-Rutte II*, (Den Haag 2013)
- Scholten, Wilfred, *Mooie Barend*, (Amsterdam 2012)
- Thijn van, Ed, *Dagboek van een onderhandelaar 25 mei – 11 november* (Amsterdam 1978)
- Thijn van, Ed, *De formatie*, (Amsterdam 2010)
- Velde te, Henk, *Van regentenmentaliteit tot populisme, politieke tradities in Nederland* (Amsterdam 2010)
- Vries de, Jouke, *Paars en de managementstaat het eerste Kabinet-Kok (1994-1998)* (Apeldoorn 2002)
- Vrijsen, Eric, 'Hoe de VVD zich schaakmat liet zetten: Mark Rutte kreeg precies wat hij niet wilde: een opstand in zijn achterban en een wankel kabinet met de PvdA', *Elsevier* 68:46 (2012)
- Vrijsen, Eric en Wynia, Syp, 'Ga nooit voorbij aan wat er dit jaar gebeurde'. *Elsevier* 58:50 (2002)
- Vrijsen, Eric, 'Zo krijgt u de coalitie die u wilt; Strategisch stemmen neemt toe, maar wordt er niet gemakkelijker op. Wat zijn de opties?', *Elsevier* 68:36 (2012)
- Wynia, Syp, 'Pim, straf het zootje af', *Elsevier* 58:7 (april 2002)
- Wynia, Syp, 'Moord Fortuyn is aanslag op de democratie', *Elsevier* 58:22 (2002)
- Wynia, Syp, 'Hoe Rutte het kwartetspel van de PvdA verloor', *Elsevier* 68:47 (2012)