
VRIJE UNIVERSITEIT

REALISERING VAN GRONDRECHTEN

De rechtsplicht van de overheid tot de verwerkelijking van grondrechten bij

botsende rationaliteiten en belangen in een rechtspolitieke context

ACADEMISCH PROEFSCHRIFT

ter verkrijging van de graad Doctor aan

de Vrije Universiteit Amsterdam,

op gezag van de rector magnificus

prof.dr. V. Subramaniam,

in het openbaar te verdedigen

ten overstaan van de promotiecommissie

van de Faculteit der Rechtsgeleerdheid

op maandag 22 januari 2018 om 13.45 uur

in de aula van de universiteit,

De Boelelaan 1105

door

Paulus Bernardus Christiaan Diederik Ferdinand van Sasse van IJsselt

geboren te Breda

promotoren: prof.dr. A.E. Schilder

prof.dr. R. de Lange

Realisering van grondrechten

De rechtsplicht van de overheid tot de verwerkelijking van grondrechten bij botsende

rationaliteiten en belangen in een rechtspolitieke context

Realisering van grondrechten

Voorwoord

Dit proefschrift vloeit mede voort uit mijn werkzaamheden bij de directie
Constitutionele Zaken en Wetgeving van het Ministerie van Binnenlandse Zaken en
Koninkrijksrelaties en de cursus grondrechten in de rechtspraktijk die ik jarenlang heb
gegeven aan de Academie voor Wetgeving en Overheidsjuristen. Daarbij heb ik mij
gebogen over verschillende grondrechtelijke vraagstukken die in relatie staan tot de
politieke en maatschappelijke actualiteit. Ik noem een aantal voorbeelden. Voor wat
betreft het grondrechtelijk normenstelsel was ik betrokken bij de instelling en
opdrachtformulering van de staatscommissie Grondwet, de reactie op haar advies en de
mede daaruit voortvloeiende Kamerdebatten en voorstellen tot herziening van de
Grondwet. Daarnaast heb ik me bezig gehouden met de constitutionele toetsing van
ontwerpregelgeving en het nader vormgeven van de toetsingspraktijk. Voorts heb ik mij
ontfermd over het demonstratierecht en vraagstukken met betrekking tot grondrechten
in een pluriforme samenleving en in het veiligheidsdomein. Wat de pluriforme
samenleving betreft, heeft in elk geval vanaf 2002 de onderlinge relatie tussen de
vrijheid van meningsuiting, de vrijheid van godsdienst en levensovertuiging en het
discriminatieverbod in bijzondere belangstelling gestaan van samenleving, politiek en
rechtspraktijk. Vraagstukken die zich op dat terrein hebben voorgedaan, betreffen onder
andere discriminatoire uitingsdelicten, de ‘SGP-zaak’, het (verworpen)
initiatiefwetsvoorstel inzake de invoering van een verbod op het onbedwelmd ritueel
slachten van dieren en wetsvoorstellen inzake het verbod op het dragen van
gezichtbedekkende kleding. Wat veiligheidsvraagstukken betreft, adviseerde ik onder
andere over ontwerpwetgeving inzake bestuurlijke maatregelen terrorismebestrijding
en preventief fouilleren, zoemapparaat mosquito en was ik nauw betrokken bij diverse
onderzoekscommissies waarbij de relatie tussen vrijheid en veiligheid centraal stond.
Ten aanzien van beide thema’s – de pluriforme samenleving en veiligheid – spelen zowel
juridisch-technische vragen inzake de werking van grondrechten als hun rechtspolitieke
en staatsrechtelijke betekenis een belangrijke rol. Beide facetten kwamen bovendien aan
de orde in het vraagstuk naar de omgang met antidemocratische organisaties, in zekere
zin liggend op het snijvlak tussen de voorgaande twee thema’s. Tot slot was ik betrokken
bij de instelling of invoering van institutionele grondrechtenmechanismen, zoals het
College voor de Rechten van de Mens, het Grondrechtenagentschap van de Europese
Unie (EU), de Raadswerkgroep Fundamentele rechten van de EU en het Nationaal
Actieplan Mensenrechten. Diverse van mijn werkzaamheden in relatie tot voormelde
thema’s heb ik behalve op nationaal niveau ook verricht in het kader van de Raad van
Europa, de EU en de Verenigde Naties. Dat zijn bijzonder mooie en leerzame ervaringen
geweest.

Gedurende mijn werkzaamheden bij het ministerie en als docent aan de
Academie was ik tevens verbonden aan de VU Amsterdam. In dat kader heb ik
regelmatig artikelen gepubliceerd en rechterlijke uitspraken geannoteerd over
bovengenoemde en daarmee samenhangende onderwerpen. Een aantal daarvan heb ik
als hoofdstukken samengebracht in deze studie. De oorspronkelijke publicatiebronnen
van die hoofdstukken heb ik weergegeven in de sternoten bij de titels ervan. De

presentatie van deze publicaties in onderlinge samenhang bood mij de gelegenheid de
rode draad ervan bloot te leggen en deze te bezien in het licht van een centrale
probleemstelling: waaruit bestaat de rechtsplicht van de (Nederlandse) overheid tot de
realisering van grondrechten, op welke wijze geeft de overheid daaraan invulling en zijn
er verbeterpunten? In mijn inleiding zal ik deze vragen en het belang van de thematiek
nader toelichten en uitwerken. Voordat ik overga tot een nadere toelichting en
uitwerking van de probleemstelling, dank ik hier eerst graag een aantal mensen zonder
wie dit boek er zeer waarschijnlijk niet was geweest.

In de eerste plaats ben ik natuurlijk bijzondere dank verschuldigd aan mij beide
promotoren, Jon Schilder en Roel de Lange. Jon, als mijn voormalig afdelingshoofd van
de afdeling Constitutionele Zaken heb je mij van meet af aan aangemoedigd te
promoveren op basis van afzonderlijke publicaties. Dat ben je blijven doen nadat jij
hoogleraar was geworden aan de VU Amsterdam en vervolgens mijn promotor werd.
Onze werkbesprekingen vonden met regelmaat ook plaats in de Leidse cafés. Laten we
die vooral blijven voortzetten! Roel, wij leerden elkaar kennen vanaf de
staatsrechtconferentie in 2007, waarvoor ik een preadvies schreef dat in deze studie is
opgenomen. Sindsdien heb jij mij steeds aangemoedigd mijn preadvies uit te werken tot
een proefschrift en hebben we mooie gesprekken gevoerd. In jou ontdekte ik vooral
afgelopen anderhalf jaar een door mij niet vermoed talent tot het stellen van deadlines.
Bijzonder dank daarvoor. Heren, jullie vorm(d)en een mooi team.

Daarnaast gaat mijn hartelijke dank uit naar de leescommissie waarvan de
voorzitter en leden bereid waren mijn proefschrift te lezen en van nuttig commentaar te
voorzien: prof. Martin Kuijer, prof. Leonard Besselink, dr. Michiel van Emmerik, prof.
Janneke Gerards en prof. Ernst Hirsch Ballin.

Voor mijn ideevorming ben ik mede afhankelijk geweest van mijn prettige
werkomgeving in Den Haag. Ik ben altijd weer onder de indruk van de deskundigheid
van mijn collega’s van de directie Constitutionele Zaken en Wetgeving. Ik dank in het
bijzonder de collega’s van de afdeling Constitutionele Zaken met wie ik zoveel ideeën
heb uitgewisseld en die hebben bijgedragen aan een leuke en inspirerende
werkomgeving, meer in het bijzonder Gerard Boon, Henk-Martijn Breunese, Pien van
den Eijnden, Marije Graven, Heleen Janssen, Suzanne Vogel en (oud-)collega John Morijn.
Nienke van der Have bovendien bedankt voor de taalkundige check van de Summary.
Verder neem ik het mijn vrienden, onder wie de Achtigen en de Kalebas, niet kwalijk dat
zij mij regelmatig hebben afgehouden van mijn onderzoek en het schrijven, integendeel;
ook zonder de nodige verstrooiing was dit werk niet tot stand gekomen. Fijn, Henk en
Johan, dat jullie bereid zijn mijn paranimfen te zijn. Ik waardeer dat zeer.

Tenslotte woorden van dank voor de belangrijkste mensen in mijn leven, mijn
dierbare Inge, Isa en Lotte. Jullie engelengeduld en tolerantie hebben toch maar mooi
deze fraaie ‘scriptie’ opgeleverd!

Paul van Sasse van Ysselt

Leiden, november 2017

Realisering van grondrechten

Inhoudsopgave

Voorwoord

1. Introductie
1.1. Inleiding 1
1.2. Probleemstelling en onderzoeksvragen 2
1.3. Duiding en analyse van enkele kernbegrippen 3
1.3.1. Grondrechten, democratie, rechtsstaat en wetgeving 3
1.3.2. Proliferatie van grondrechten en gevolgen voor de trias 7
1.3.3. Rechtsplicht tot de realisering van grondrechten 9
1.4. (Rechts)politiek en maatschappelijke context 14
1.4.1. Botsende rationaliteiten en afweging van belangen 14
1.4.2. Rechtspolitiek en maatschappelijk klimaat: enkele ontwikkelingen 15
1.4.2.1. Veiligheid 16
1.4.2.2. Pluriforme en inclusieve samenleving 19
1.4.2.3. Improvisatiemaatschappij en versnelling 21
1.4.2.4. Grondrechten in een veranderende context 22
1.5. Opzet en werkwijze 23
1.5.1. Opzet en inhoud 23
1.5.2. Werkwijze 25

DEEL I ACTOREN EN SYSTEEMMODALITEITEN VAN GRONDRECHTENREALISERING

2. Grondrechten en de regering als medewetgever 29
1. Inleiding 29
2. Van Austeriaanse barbarij tot grondrechtengemeenschap van de liberale

democratie 30
3. Wetgeving in een liberale democratie 33
3.1. Legaliteitsbeginsel als kerninstrument van de democratische rechtsstaat 33
3.2. De regering als mede(grond)wetgever 34
3.3. De meervoudige taak van de wetgever met betrekking tot grondrechten 34
3.3.1. Ontwikkeling van standaarden 35
3.3.2. Naleving van standaarden 38
3.3.3. Toezicht op en bevordering van de naleving van standaarden 39
4. Vier fasen waarin de regering een rol speelt als medewetgever 40
5. Grondrechtelijke kwaliteit van wetgeving in het licht van

wetgevingskwaliteitsbeleid 44
5.1. Wetgeving 44
5.2. Wetgevingskwaliteitsbeleid en kwaliteitseisen 44
5.2.1. Grondrechtencompatibiliteit als negatief kwaliteitscriterium 46
5.3. (Inter)departementale en externe kwaliteitsmechanismen 46
5.4. Voorstellen voor mogelijke grondrechtelijke kwaliteitsverbetering van 48

wetgeving
6. Conclusie 50

3. Codificatie en proliferatie van grondrechten 51 1. Inleiding 51 2. Nationale codificatie van grondrechten 51 2.1. Toenemende codificatie van grondrechten op nationaal niveau 52 2.2. Laatste fase van nationale codificatie en politiek debat over grondrechten 55 2.3. Open vraagstukken en lopend debat 56 2.4. Grondwettelijke grondrechten: tussen stabiliteit en wijziging 59 3. Internationale en supranationale proliferatie van grondrechten en toezichtmechanismen 60 3.1. Codificatie en proliferatie van internationale rechtsnormen en toezichtmechanismen 60 3.2. Onderlinge verhouding van verschillende grondrechtencatalogi 62 4. Theoretische gezichtspunten ten aanzien van de proliferatie van grond- rechten 65 5. Conclusie 68

4. Constitutionele toetsing van wetgeving ex ante. Ruimte voor versterking? 1. Inleiding 71 2. Politieke en internationale aandacht voor constitutionele toetsing ex ante 72 3. Object en ratio van de constitutionele toetsing in het wetgevingsproces 74 4. Actoren en constitutionele toetsing in het wetgevingsproces. 76 5. Verantwoordelijkheden, inhoud en organisatie van de constitutionele toetsing 77 6. Besluit: versterking van de constitutionele toetsing? 78

5. College voor de rechten van de mens en constitutionele toetsing 1. Inleiding 80 2. Grondrechtenbescherming: primaat van nationaal niveau 81 3. Achtergrond en aanleiding 82 4. Het College: zelfstandig bestuursorgaan (zbo) en adviescollege 84 5. Doel en werkingssfeer 85 6. Taken en bevoegdheden 86 7. Ex-ante constitutionele toetsing en advisering 87 7.1. De wettelijke adviestaak 88 7.2. Advisering tijdens verschillende stadia 89 7.3 Voorwaarden voor kwaliteit en gezag van de advisering 91 8. Afsluiting 92

6. EU-Grondrechtenagentschap: te luxe waakhond zonder tanden? 1. Aanleiding 94 2. De aanloop naar de oprichting van het EU-Grondrechtenagentschap 94 2.1. Andere EU-ontwikkelingen met betrekking tot de bescherming van grondrechten 97 3. Nederlandse positie 100 4. Taken en structuur van het EU-agentschap 106 5. Slotbeschouwing 111

Realisering van grondrechten

7. Niet-rechterlijke handhaving van het EU-grondrechtenhandvest:
een analyse van de eerste stappen 1. Inleiding 114 2. De context van Handvesthandhaving 115 3. Niet-rechterlijke Handvesthandhaving in de EU en in Nederland 117 4. Conclusie 128

8. Slotoverwegingen: nationaal actieplan mensenrechten en
grondrechtenbeleid als sluitstuk van institutionele garanties 1. Inleiding 130 2. Nationaal actieplan mensenrechten 131 3. Vervolg 133

 DEEL II SYSTEEMMODALITEITEN en GRONDRECHTELIJKE DILEMMA’S GETOETST
9. Realisering van grondwettelijke sociale grondrechten: wetgever, ubi est? 1. Inleiding 137 2. Grondwettelijke sociale grondrechten 137 2.1. Achtergrond en motivering 138 2.2. Rechtskarakter 139 3. Evaluatieonderzoek 140 4. Wetgeving (mede) ter uitvoering van sociale grondrechten? 142 5. Conclusie 147

10. Constitutionele worstelpartij tussen wetgever en vrijheid

van meningsuiting 1. Inleiding 149 2. Wetsvoorstellen ter inperking van de vrijheid van meningsuiting 150 2.1. Initiatiefvoorstel strafbaarstelling verheerlijking van terrorisme 150 2.2. Initiatiefvoorstel strafbaarstelling negationisme 152 2.3. Wetsvoorstel bescherming namen en graden hoger onderwijs 154 2.4. Concept initiatiefvoorstel strafbaarstelling seksuele intimidatie 155 2.5. Initiatiefvoorstel Zwarte Piet 156 3. Wetsvoorstellen strekkende tot verruiming van de vrijheid van meningsuiting 156 3.1. Initiatiefvoorstel afschaffing smalende godslastering 157 3.2. Initiatiefvoorstel afschaffing majesteitsschennis en de belediging van bevriende staatshoofden 157 3.3. Initiatiefvoorstel verruiming vrijheid van meningsuiting 158 4. Balans en conclusie 159
11. Antiterrorismewetgeving als constitutioneel dilemma 1. Inleiding 161 2. Antiterrorismewetgeving en de relatie tussen vrijheid en veiligheid 162 3. Evaluatie 165 4. Experimenteer- en horizonbepalingen 167 5. Aparte rechtsruimte 170 6. Slot 173

12. Uitoefening van grondrechten als voorwaarde voor integratie in een

democratische rechtsstaat 1. Inleiding 174 2. De rol van grondrechten voor integratie 175 3. Meningsuiting; margin of appreciation, globalisering en publiek debat 177 4. Godsdienstvrijheid en vrijheid van onderwijs 179 5. Integratie, politieke participatie en weerbare rechtsstaat 180

13. Financiële verhoudingen tussen overheid, kerk en religieuze organisaties 1. Constitutioneel historische context 183 1.1. Van verstrengeling naar ontvlechting 183 1.2. Hedendaagse betekenis en interpretatie 186 2. Financiële betrekkingen tussen staat, kerk en religieuze organisaties 187 2.1. Kerkgebouwen 187 2.2. Geestelijk bedienaren 190 2.3. Geestelijk verzorgers in instellingen 191 2.4. Onderwijs 192 2.5. Sociale activiteiten en accommodatie 194 2.6. Media 196 2.7. Belasting 197 2.8. Publieke (financiële) waarde van parochies en (kerk)gemeenschappen 199 3. Conclusie 200

 DEEL III BEVINDINGEN, CONCLUSIES EN AANBEVELINGEN 1. Inleiding 205 2. Bevindingen 206 3. Conclusies en aanbevelingen 210 4. Slotwoord 215

 Samenvatting 217 Summary 221 Literatuurlijst 225 Publicatielijst 241

Realisering van grondrechten

1. Introductie

1.1. Inleiding

Grondrechten zijn aan de orde van de dag. In het verre buitenland, maar ook dicht bij
huis. Of het nu bijvoorbeeld gaat om de krant op de deurmat, de berichtenstroom via de
smartphone, de kinderen die naar school gaan, volwassenen die (flexibel) werk hebben
of een uitkering genieten, (groot)ouders die in een verpleegtehuis zorg ontvangen, de
preventieve fouillering tijdens een stapavond, het klokgelui op zondag of het indienen
van een beroepschrift tegen een beschikking voor een snelheidsovertreding, steeds zijn
hierbij op de een of andere wijze grondrechten in het geding. Zij lijken wel alledaags.
Deze alledaagsheid van grondrechten kan het fundamentele karakter en de
verstrekkende betekenis ervan soms aan het zicht onttrekken van burgers, bestuur en
politiek. In andere gevallen dringt die betekenis juist veel meer op de voorgrond. Daarbij
valt te denken aan overheidsmaatregelen in het kader van de hedendaagse
terreur(dreiging), openbare orde en veiligheid, het voorkomen en sanctioneren van
discriminatie en haat zaaien, demonstraties, vluchtelingenopvang, medisch-ethische en
integratievraagstukken en meer concreet bijvoorbeeld het dragen van kledingstukken
die (mede) uitdrukking kunnen geven aan een geloofsovertuiging. Grondrechten
dringen de ene keer naar voren als hindermacht, de andere keer als baken.
In al deze gevallen speelt steeds de overheid een essentiële rol. Maar welke rol precies?
Wat is de kerntaak van de overheid als het gaat om grondrechten en hoe vervult zij deze
in de praktijk? Wat kan, mag of moet de overheid doen in dit soort kwesties, waarbij zich
vaak dilemma’s voordoen wegens de wens of noodzaak tot de gelijktijdige realisering
van tegenovergestelde (grondrechtelijke) belangen. Dergelijke belangen vergen
afwegingen die inherent zijn aan de open structuur van grondrechten, de aard van de
verschillende rechtsplichten die grondrechten met zich kunnen brengen, de toenemende
proliferatie van grondrechten en de weerbarstige praktijk waarin grondrechten dienen
te worden gerealiseerd. Het gaat daarbij vaak ook om balans of evenwicht tussen
effectiviteit en legitimiteit of tussen instrumentaliteit en rechtsbescherming van
overheidsoptreden. Deze kwesties liggen vaak politiek en maatschappelijk gevoelig en
zijn van grote betekenis voor zowel de mensen die het aangaat als de institutionele
instandhouding en nadere vormgeving van de liberale democratie. Vermijding van deze
vraagstukken is geen optie. De rol en taakvervulling van de overheid bij de realisering
van grondrechten zijn immers niet vrijblijvend; grondrechten brengen behalve rechten
voor de burger ook rechtsplichten voor de overheid met zich. De nakoming van deze
rechtsplichten is bepalend voor de mate waarin grondrechten en de daardoor
beschermde belangen (kunnen) worden gerealiseerd. Voor inzicht in die nakoming is
daarom van belang de betekenis van de genoemde rechtsplichten voor de overheid en
de wijze waarop zij de nakoming ervan (institutioneel) garandeert en in de praktijk
invulling geeft. Daarover gaat deze studie. Zij richt zich daarbij voornamelijk op de
Nederlandse overheid, met in het bijzonder aandacht voor de wetgever. De
hoofdstukken van deze studie zijn – behoudens de hoofdstukken 1, 3 en 8 – eerder
gepubliceerd in verschillende vakbladen, zoals nader is aangeduid in de sternoten bij de
titels van de desbetreffende hoofdstukken.

1

1.2. Probleemstelling en onderzoeksvragen

Tegen de achtergrond zoals hiervoor in de inleiding onder 1.1. geschetst, ben ik
gekomen tot de volgende probleemstelling van mijn onderzoek:

Waaruit bestaat de rechtsplicht van de overheid tot de realisering van
grondrechten en op welke wijze geeft de overheid daaraan invulling?

Ter beantwoording van deze probleemstelling hanteer ik de volgende
onderzoeksvragen. Zij betreffen in essentie de kernvragen die in de afzonderlijke
hoofdstukken en daarmee (grotendeels)de eerdere publicaties centraal staan.

I. Wat houdt de rechtsplicht tot de realisering van grondrechten voor de overheid in?
1. Welke rechtsplichten heeft de overheid tot de realisering van grondrechten in het

licht van hun betekenis en functie in een democratische rechtsstaat?
1. Welke overheidsactoren spelen een rol bij de realisering van grondrechten en

welke bevoegdheden, taken of (anderszins) mogelijkheden hebben zij om die rol
te vervullen (systeemwaarborgen)?

2. Hoe heeft realisering van grondrechten door middel van codificatie zich
ontwikkeld en op welke wijze krijgt deze codificatie nader gestalte?

3. Welke overheidsplichten en –taken gelden op het terrein van de constitutionele
toetsing ex ante?

4. Welke rol speelt het College voor de rechten van de mens bij de realisering van
grondrechten en in het bijzonder de constitutionele toetsing ex ante?

5. Hoe vinden de constitutionele toetsing ex ante en grondrechtenrealisering plaats
op EU niveau?

6. Kan een nationaal actieplan mensenrechten of grondrechtenbeleid bijdragen aan
de realisering van grondrechten, en zo ja, hoe?

II. Hoe vervullen de voormelde actoren hun rol in de rechtspraktijk op het terrein van
wetgevingskwaliteit?

7. Hoe vinden de constitutionele toetsing ex ante en grondrechtenrealisering plaats
voor wat betreft de sociale grondrechten?

8. Hoe vinden de constitutionele toetsing ex ante en grondrechtenrealisering plaats
voor wat betreft de vrijheid van meningsuiting?

9. Tegen welke dilemma’s loopt de overheid aan bij de realisering van grondrechten
op het terrein van veiligheid en de pluriforme samenleving?

De beantwoording van deze vragen beoogt eventuele lacunes in de realisering van
grondrechten te identificeren, waarna mogelijk aanbevelingen kunnen worden gedaan
ter dichting daarvan. Het onderzoek is opgebouwd in twee hoofdonderdelen.

Deel I gaat over de actoren en systeemmodaliteiten ter realisering van grondrechten.
Daarin komen de eerste zeven onderzoeksvragen aan bod. In deel II onderzoek ik de
werking van enkele systeemmodaliteiten uit deel I aan de hand van de politiek-
bestuurlijke en rechtspraktijk waarin onder andere de omgang met verschillende
grondrechtelijke dilemma’s aan bod komt, in het bijzonder op het terrein van twee
hoofdthema’s die intensieve aandacht blijven genieten van burgers en samenleving en
aanhoudend hoog op de politieke agenda staan: veiligheid en de pluriforme

2

Realisering van grondrechten

samenleving. Beide thema’s bieden bovendien de gelegenheid enkele klassieke
vraagstukken inzake de werking van grondrechten, waaronder die met betrekking tot de
reikwijdte, beperkingen, interpretatie, kernrechten, botsing, samenloop en de
constitutionele verhouding tussen rechter en wetgever, aan bod te laten komen en de rol
van de overheid tot uitdrukking te brengen. Dat is mogelijk, omdat (ook) bij deze twee
thema’s zich een spanning manifesteert die in relatie staat tot een ontwikkeling van de
grondstructuur waarbinnen grondrechten moeten worden begrepen en waarin zij een
scharnierfunctie spelen, namelijk die van de ontwikkeling van de homogene natiestaat
tot de heterogene democratische rechtsstaat die ruimte biedt voor vrijheid en verschil.

Ten behoeve van de beantwoording van de onderzoekvragen in de delen I en II, werk ik
hierna eerst de probleemstelling uit aan de hand van een duiding en analyse van enkele
kernbegrippen die ik daarvoor relevant acht. Deze uitwerking beoogt tevens de
probleemstelling meer profiel te geven en aldus te verduidelijken. In de eerste plaats ga
ik in op een duiding en analyse van enkele juridische kernconcepten (paragraaf 1.3.).
Daarbij geef ik een toelichting op de begrippen democratie, rechtsstaat, grondrechten en
wetgeving en de samenhang daartussen (paragraaf 1.3.1.). Vervolgens besteed ik
aandacht aan de proliferatie van grondrechten (paragraaf 1.3.2.) en de rechtsplicht tot
de realisering van grondrechten (paragraaf 1.3.3.). Daarna licht ik toe op welke wijze de
(rechts)politieke en maatschappelijke context relevant is voor veel van de
grondrechtelijke vraagstukken die in dit onderzoek aan de orde komen (paragraaf 1.4.).
Bij die context belicht ik eerst de relevantie van de procedurele kant ervan, ofwel de
wijze waarop de context relevant is (paragraaf 1.4.1.). Vervolgens ga ik in op de
materiële kant van de context, waarbij ik een korte duiding geef van het huidige
tijdgewricht waarin veiligheid en de pluriformiteit van de samenleving een grote rol
spelen (paragraaf 1.4.2.). Tot slot volgt een paragraaf over de opzet en werkwijze
(paragraaf 1.5.).

1.3. Duiding en analyse van enkele kernbegrippen

1.3.1. Grondrechten, democratie, rechtsstaat en wetgeving

Grondrechten functioneren niet in een isolement. Zij maken, tezamen met in elk geval
het beginsel van legaliteit, machtenscheiding of checks and balances en onafhankelijke
rechtspraak, onderdeel uit van de rechtsstaat.1 Een dergelijke staat kenmerkt zich door

1 Zie o.a. C.A.J.M. Kortmann, P.P.T Bovend’Eert, J.LW. Broeksteeg, C.N.J. Kortmann en B.P. Vermeulen,
Constitutioneel recht, Deventer: Kluwer 2016, p. 50-53; Van der Pot, bewerkt door D.J. Elzinga, R. de Lange
en H.G. Hoogers, Handboek van het Nederlandse staatsrecht, Deventer: Kluwer 2014, p. 179-180; P.P.T.
Bovend’Eert, Rechterlijke organisatie, rechters en rechtspraak, Deventer: Kluwer 2013, p. 12.e.v. Zie voor
enkele nadere uitwerkingen o.a.: Wetenschappelijke Raad voor het Regeringsbeleid (WRR), De toekomst
van de nationale rechtsstaat, Den Haag: Sdu 2002; European Commission for Democracy through Law
(Venetiëcommissie van de Raad van Europa), Rule of Law Checklist, CDL-AD (2016)007, 18 maart 2016,
study no.711/2013. Zie voor enige problematisering van het onderbrengen van de grondrechten onder de
rule of law, dat overigens als Angelsaksisch concept niet geheel gelijk kan worden gesteld met dat van de
rechtsstaat: T. Bingham, The Rule of Law, Alan Lane 2010, p. 66-68. Bingham prefereert een ‘dik concept’
van de rule of law waarbij grondrechten binnen de reikwijdte ervan vallen. Anders, bv.: J. Raz, The
Authority of Law, New York: Oxford University Press 2009, p. 211, 216, 220-22. Raz houdt er, in lijn met
Hayek, een formeel concept op na. Een fraai beknopt overzicht biedt voorts: AIV, De wil van het volk?
Erosie van de democratische rechtsstaat in Europa, Advies no. 104, juni 2017, i.h.b. p. 11-19, waarin onder
andere onderscheid wordt gemaakt tussen de electorale (formele) en constitutionele (materiële) dimensie
van de democratie, welke laatste is geconcretiseerd met behulp van acht rechtsstatelijke parameters.

3

de inperking van willekeur in zijn machtsuitoefening en het legitimeren van
overheidsgezag door gebondenheid aan het recht. De rechtsstaat heeft daarmee een
regulerende, legitimerende en rechtswaarborgende functie. De rechtsstaat op zijn beurt
is nauw verbonden met de democratie als staatkundig bestuursmodel met een bepaalde
besluitvormingsprocedure. Zij worden dan ook vaak wel in één adem genoemd, zoals in

de Universele verklaring van de rechten van de mens en in verschillende
mensenrechtenverdragen, alsook in de taakopdracht of missie van de Raad van Europa
en in documenten inzake mensenrechten en fundamentele rechten van de Europese
Commissie en de Raad van de Europese Unie. Vanwege deze samenhang tussen
democratie en rechtsstaat wordt ook wel gesproken over democratische rechtsstaat.2
Grondrechten hebben daarin een spilfunctie. Als element van de rechtsstaat zijn zij
relevant voor de democratie, omdat zij voorkomen dat een deel van het volk wordt
uitgesloten van de uitoefening en legitimering van de macht. Dat is reeds het geval
wegens de verankering van politieke en participatierechten als grondrechten,
waaronder meest in het oog springend het actief en passief kiesrecht. Deze
grondrechten kunnen worden aangemerkt als de institutionalisering van de
communicatievoorwaarden voor een rationele politieke wilsvorming.3 Daarnaast dragen
echter ook de andere categorieën grondrechten bij aan de insluiting van individuen die
behoren tot (democratische) minderheidsgroeperingen4 en sociaal-maatschappelijk
kwetsbare groepen. Voorts worden met name de vrijheidsrechten geacht ook een
intrinsieke waarde te hebben die niet enkel van instrumentele waarde is voor de
democratische wilsvorming; zij bieden het medium voor de juridische
institutionalisering van de voorwaarden waaronder burgers kunnen deelnemen aan de
praktijk van zelfbepaling.5
Deze voorwaarden worden mede tot uitdrukking gebracht in de beperkingsclausules
van de vrijheidsrechten in internationale rechtsbronnen zoals het Europees Verdrag tot
bescherming van de rechten van de mens en de fundamentele vrijheden (EVRM), waarin
is bepaald dat er overheidsbeperkingen kunnen worden gesteld aan de uitoefening van
de in die verdragen opgenomen vrijheidsrechten, indien zij noodzakelijk zijn in een
democratische samenleving. Een dergelijke noodzakelijkheid mag in het bijzonder
worden aangenomen, indien de uitoefening van vrijheidsrechten zonder genoemde
beperkingen zou leiden tot een beëindiging van de democratie en de betreffende
rechtssubjecten de bescherming van die grondrechten soms zelfs niet meer toekomt
wegens misbruik van recht. In deze situatie van de zogenoemde democratische paradox
worden de betekenis en werking van grondrechten radicaal op de proef gesteld en is de

2 Zie o.v.a.: E.M.H. Hirsch Ballin, De Grondwet in politiek en samenleving (Rechtsstaatlezing), Den Haag:
Boom Lemma 2013; Rapport staatscommissie Grondwet 2010; M.C. Burkens, H.R.B.M. Kummeling, B.P.
Vermeulen en R.J.G.M. Widdershoven, Beginselen van de democratische rechtsstaat, Alphen aan den Rijn:
Kluwer 2006. De contractie biedt mijns inziens meer inzicht in de betekenis van beide concepten en de
samenhang ertussen dan een zogenoemd dik concept van democratie waarbij de rechtsstaat geïncludeerd
is. Dat geldt mutatis mutandis voor een dik concept van de rechtsstaat, waarbij het ‘democratieprincipe’
wordt aangemerkt als element van de rechtsstaat, zoals in – hoewel met oog voor de mogelijke nuance -
bv.: Kortmann (2016), p. 52-53; W.J.M. Voermans en J.H. Gerards, Juridische betekenis en reikwijdte van het
begrip ‘rechtsstaat’ in de legisprudentie en jurisprudentie van de Raad van State, Den Haag: Raad van State
2011, p. 32.
3 J. Habermas, ‘Legitimatie op basis van mensenrechten’, in: J. Habermas, Recht en politiek, Zoetermeer:
Klement 2011, p. 66.
4 C. Lefort, Wat is politiek?, Amsterdam: Boom 2016.
5 Habermas (2011), p. 67.

4

Realisering van grondrechten

spanning tussen grondrechten en democratie goed zichtbaar.6 Voor de hiervoor
genoemde praktijk van zelfbepaling van mensen zijn ook van belang de
sociaaleconomische grondrechten die beogen de materiële voorwaarden voor een
menswaardig bestaan te garanderen. Toch is nog steeds vatbaar voor discussie of zij ook
moeten worden gerekend tot de grondrechten als element van de rechtsstaat. Voor
zover de sociaaleconomische rechten betekenis hebben voor het functioneren van de
democratie, lijkt zij van een andere aard en gewicht te zijn dan die van de andere
categorieën grondrechten.7

De spilfunctie van grondrechten als element van de democratische rechtsstaat wordt
mogelijk gemaakt door hun normatieve grondstructuur. Die is van betekenis voor de
staat, samenleving en wetgeving, in het bijzonder wanneer noties als waarde, vrijheid en
gelijkheid aan de orde zijn.8 Het gaat om waarden die tot uitdrukking zijn gebracht in
open normen die vragen om interpretatie. Wetgever, rechter en wetenschap dragen
daaraan bij,9 mede op basis van een onderlinge (constitutionele) dialoog. Deze
interpretatieve werkzaamheden lijken steeds omvangrijker en complexer in een tijd van
proliferatie van grondrechten, veroorzaakt door toenemende codificatie in verschillende
rechtslagen en door tal van politiek-maatschappelijke ontwikkelingen, zoal die hierna
deels aan bod zullen komen.

Gepositiveerde grondrechten zijn een product van de wetgever. Tegelijkertijd zijn zij
normerend voor het overheidshandelen dat wegens het rechtsstatelijke
legaliteitsbeginsel in belangrijke mate plaats vindt op basis van wetgeving; wetgeving
ordent de samenleving, richt het democratisch rechtsstatelijk systeem in en onderhoudt
deze. Aldus creëert of erkent de wetgever fundamentele rechtsnormen, perkt hen vaak
in ten behoeve van de bescherming van andere zwaarwegende belangen, maar dient in
dat geval wel weer te voldoen aan de daarvoor wettelijke vastgestelde
randvoorwaarden. Voor het begrip en de betekenis van grondrechten voor wetgeving is
het zinvol te bezien waaraan wetgeving moet voldoen vanuit rechtstheoretisch
perspectief.10 Ik zoek daarvoor aanknoping bij het rechtstheoretische werk van
interactionist Fuller. Centraal in zijn rechtstheorie staan de wederkerige verwachtingen
over wetten en regels als sleutel tot een goed functionerende rechtsorde.11 Tegen deze
achtergrond van reciprociteit, noemt Fuller acht beginselen die constitutief zijn voor de

6 Kamerstukken II 2014/15, 29 279, nr. 226, p. 2 (Notitie antidemocratische groeperingen); P.B.C.D.F. van
Sasse van Ysselt, ‘Democratie en antidemocratische groeperingen’, Wetgeving, TvCR 2015 (4), p. 356-369;
P. de Morree, Rights and wrongs under the ECHR. The prohibition of abuse of rights in Article 17 of the
European Convention on Human Rights (diss. UU), Antwerpen: Intersentia 2016; P.B.C.D.F. van Sasse van
Ysselt, ‘Sharia en democratische paradox; terugkeer van de crisistoon’, NJB 2006, afl. 34, p. 1952-1953.
7 Deze categorie wordt dan ook niet (altijd) gerekend tot de grondrechten als element van de rechtsstaat,
zie bv. Kortmann (2016), p. 53, mede in samenhang met p. 63-64. Ook in beschouwingen van bv.
Habermas en Lefort komen zij niet of minder aan bod.
8 R. Alexy, Theorie der Grundrechte, Suhrkamp, Nomos 1985, p. 16.
9 Vgl. Alexy (1985), p. 16-19.
10 Een groot aantal rechts- en politiekfilosofen heeft zich gedurende eeuwen met het vraagstuk bezig
gehouden vanuit onder andere een min of meer natuurrechtelijk (bv. Plato), interactionistisch (bv.
Montesquieu) en positiefrechtelijke (bv. Bentham) positie. Zie voor een fraai overzicht: W. Witteveen, De
Wet als Kunstwerk, Amsterdam: Boom Ju 2014, p. 13.
11 Witteveen (2014), p. 14; L. Fuller, The Morality of Law, New Haven and London, Yale University Press
(revised edition) 1969, p. 19-26. Zie voor het belang van het wederkerigheidsbeginsel in het recht o.a.:
D.W.J.M. Pessers, Liefde, solidariteit en recht. Een interdisciplinair onderzoek naar het
wederkerigheidsbeginsel, (diss.) Amsterdam: Universiteit van Amsterdam 1999, i.h.b. p. 137-234.

5

interne moraal van recht en wetgeving. Deze eisen kunnen worden gebruikt als
conceptueel kader voor de politieke theorie en rechtstheorie over wetgeving.12 Het gaat
daarbij om algemeenheid, openbaarheid, vooruitwerking, begrijpelijkheid, samenhang,
redelijke verwachtingen, duurzaamheid, hanteerbaarheid, autonomie en regel geleid
gedrag.13 Zij kunnen niet tot in perfectie worden gerealiseerd, al is het omdat zij zich
moeten verhouden tot elkaar en tot de externe moraal van het recht en wetgeving.14 In
dat kader is het steeds nodig de juiste balans te vinden. Dit aspect van afweging komt
hierna terug onder 1.4.1.
De door Fuller geformuleerde eisen vinden (deels) ook hun weerslag in het
wetgevings(kwaliteits)beleid dat in Nederland vorm kreeg vanaf de jaren tachtig met de
commissie-Geelhoed (1983-1987)15 en in de eerste beleidsnota daarover in 1991.16 In
deze nota werden als criteria voor juridische en bestuurlijke kwaliteit opgenomen: de
rechtmatigheid en verwerkelijking van rechtsbeginselen, doeltreffendheid,
doelmatigheid, subsidiariteit en evenredigheid, uitvoerbaarheid en handhaafbaarheid,
onderlinge afstemming en eenvoud, duidelijkheid en toegankelijkheid. De relevantie van
deze criteria is in de nadien uitgebrachte vervolgnota’s steeds bevestigd en mede tot
uitdrukking gebracht in de Aanwijzingen voor de regelgeving. Dat verwondert niet
helemaal, wegens de algemeenheid ervan. Vrijwel al deze criteria zijn van belang vanuit
het perspectief van de realisering van grondrechten. Vele van hen vloeien er ook
rechtsreeks uit voort, zoals tot uitdrukking komend in de redactie van de internationaal
geformuleerde grondrechten en de daarmee verband houdende jurisprudentie van
onder andere het Europees Hof voor de Rechten van de Mens. Daaruit kunnen
verschillende kwaliteitseisen worden afgeleid waaraan wetgeving dient te voldoen om
op legitieme wijze een grondslag te bieden voor de inperking van (internationale)
grondrechten.17 Daartoe behoren de vereisten van kenbaarheid, voorzienbaarheid en
voldoende specificiteit.18
Grondrechten reflecteren bij uitstek de keerzijde als element van de reciprociteit die
Fuller aanmerkt als achterliggend beginsel bij zijn acht eisen van goede wetgeving. Dat
element is omkeerbaarheid ‘zodat het niet de burger, maar de wetgever is die
verplichtingen heeft; zo kan er ook pas sprake zijn van de rule of law’.19 Elke afwijking

12 Witteveen (2014), p. 14. Uit dit werk van Witteveen blijkt hoezeer de beginselen van Fuller (deels) hun
weerklank reeds vinden in beginselen voor goede wetgeving zoals die zijn ontwikkeld door vele denkers
vanaf de zesde eeuw.
13 Fuller (1969), i.h.b. p. 33-94. Deze eisen zijn deels aan te treffen in o.a.; J. Raz (2009), p. 214-219; C.R.
Sunstein, Legal Reasoning and Political Conflict, New York: Oxford University Press 1996, p. 102-106.
Beide auteurs hanteren deze criteria echter in sterker mate dan Fuller ter definiëring van de ‘rule of law’.
14 Fuller (1969), p. 44-46. Fuller onderscheidt hierbij de moraal van het streven (morality of aspiration)
van die van de plichten (morality of duty).
15 Uitgebreid over de ontwikkeling van het wetgevingskwaliteitsbeleid, o.a.: P.J.P.M. van Lochem, Kwaliteit
van wetgeving als keuze (preadvies), in: Handelingen Nederlandse Juristen-Vereniging (NJV), Kwaliteit als
keuze. Kwaliteit(sbeoordeling) van rechtspraak, wetgeving en rechtswetenschappelijk onderzoek, Deventer:
Kluwer 2015, p. 141-242 (i.h.b. 148-151); S.E. Zijlstra (red.), Wetgeven. Handboek voor de centrale en
decentrale overheid, Deventer: Kluwer 2012, deel III, p. 99-235 en M. Bokhorst, Bronnen van legitimiteit.
Over de zoektocht van de wetgever naar zeggenschap en gezag (diss.), Tilburg University, Den Haag: Boom
Ju 2014, p. 165-228.
16 Beleidsnota Zicht op wetgeving, Kamerstukken II 1990/91, 22 008, nr. 2. Deze nota van toenmalig
minister van justitie Hirsch Ballin uit 1991 is nog steeds van centrale betekenis.
17 J.H. Gerards (red.), EVRM-Algemene beginselen, Den Haag: Sdu 2011, p. 112-132.
18 Vaste jurisprudentie van het Europees Hof voor de Rechten van de Mens, zie o.a.: Gerards (2011), p.
112-131. Dergelijke criteria komen ook terug in de rechtsliteratuur, vgl. o.a. T. Bingham (2010), p. 37-40.
19 Witteveen (2014), p. 252; Fuller (1969), p. 23.

6

Realisering van grondrechten

van deze eisen of beginselen van de interne moraal van het recht kan worden
aangemerkt als een ‘affront tegen de menselijke waardigheid als verantwoordelijk
handelend persoon’ en omgekeerd; de rechtsmoraal verliest haar betekenis indien de
mens niet in staat wordt geacht tot verantwoordelijk handelen.20 Daarmee wordt tevens
het rechtssysteem betekenisloos. De gevolgen daarvan tonen zich in de geschiedenis.

Pas sinds 2007 echter hebben voormelde criteria enige nadere uitwerking gekregen in
leidraden en checklists met betrekking tot grondrechten.21 Hoe gevolg wordt gegeven
aan dergelijke checklists in de praktijk komt hierna aan de orde. Toetsing en
wetgevingsbeleid alleen zijn echter niet voldoende.22 Zij bieden ook geen sluitende
garantie voor grondrechtconforme wetgeving,23 zoals ook hierna zal blijken. Het gaat
behalve om institutionele of infrastructurele voorzieningen ook om de cultuur en
sensitiviteit voor het intrinsieke en instrumentele belang van grondrechten.24

1.3.2. Proliferatie van grondrechten en gevolgen voor de trias

Grondrechten bestaan in belangrijke mate bij de gratie van staten en overheden. Hun
(potentiële) macht heeft geleid tot de codificatie van grondrechten in constitutionele
documenten, in het bijzonder sinds het eind van de 18e eeuw met de opkomst van de
natiestaten. Deze codificatietendens was aanvankelijk nationaal van aard. Na de Tweede
Wereldoorlog zette de codificatie zich voort op internationaal vlak. De Universele
Verklaring van de Rechten van de Mens van 1948 gaf mede de impuls aan de
totstandkoming van de vele mondiale en regionale mensenrechtenverdragen die zouden
volgen, het EVRM voorop in 1950. De Nederlandse wetgever heeft daarmee rekening te
houden, gelet op de artikelen 93 en 94 van de Grondwet waarin respectievelijk de
doorwerking en de voorrang van eenieder verbindende bepalingen van verdragen en
besluiten van volkenrechtelijke organisaties is vastgelegd. Al met al namen de
gecodificeerde grondrechtelijke normen toe in aantal en gingen zij vergezeld van velerlei
toezichtmechanismen, een toename van de rechterlijke rechtsvinding en ontwikkeling
van interpretatiemethoden. Er ontwikkelde zich een gelaagde en gedeelde
(grond)rechtsorde, dynamisch van karakter. De gepositiveerde rechtsnormen,
jurisprudentie en toezichtmechanismen ontwikkelen zich daarin steeds verder op
interactionele wijze, mede gestuurd door ontwikkelingen die zich voltrekken in de
samenleving als gevolg van zogenoemde megatrends, zoals migratie, technologisering,
informatisering, internationalisering, informalisering en versnelling.25
Deze ontwikkelingen legitimeren zorg omtrent de kwaliteit en effectiviteit van het
mensenrechtendiscours en hebben dan ook geleid tot debat over draagvlak en
proliferatie van grondrechten, de onderlinge verhouding tussen verschillende normen
en toenemende aandacht voor belangenafwegingen mede als gevolg van de toepassing
van verschillende interpretatiemethoden en leerstukken zoals toegepast in de

20 Fuller (1969), p. 162-163.
21 Zie hoofdstukken 2 en 4.
22 Vgl. Y. Buruma, ‘Bespreking van het preadvies van dhr. mr. dr. P.J.P.M. van Lochem ‘Kwaliteit van
wetgeving als keuze’ voor de Jaarvergadering van de Nederlandse Juristen- Vereniging, 12 juni 2015 te
Zwolle, Handelingen NJV, 145e jaargang/2015-1, Deventer: Wolters Kluwer 2015, p. 141-242’, NJB
2015/1050.
23 Vgl. A. Brenninkmeijer, ‘Stresstest rechtsstaat Nederland’, NJB 2015, afl. 16, p. 1046-1055.
24 Vgl. Witteveen (2014), p. 457.
25 Zie hierover nader onder paragraaf 1.4.

7

rechterlijke oordeelsvorming.26 Ten aanzien daarvan zijn hier in het bijzonder relevant
de leer van de positieve verplichtingen zoals het EHRM die afleidt uit de negatieve
vrijheidsrechten die zijn opgenomen in het EVRM27 en de interpretatie van
grondrechten. Wat betreft deze laatste spelen onder andere een rol de interpretatieve
terughoudendheid van de rechter in aangelegenheden met betrekking tot de vrijheid
van godsdienst en levensovertuiging en kerk en staat, de interpretatie van
sociaaleconomische rechten, de bepaling van de rechtstreekse werking van
verdragsbepalingen en het leerstuk van de reflexwerking. Deze wijzen van rechterlijke
normtoepassing leiden in de rechtswetenschap en rechtspraktijk tot het rechtspolitieke
debat over de grenzen van de rechterlijk rechtsvinding in relatie tot het evenwicht
tussen enerzijds democratische (politieke) besluitvorming en beleidsvrijheid en
anderzijds (de mate van effectieve) rechtsbescherming, een vraagstuk dat raakt aan het
hart van de trias politica.28 Rechters wijzen regelmatig voor sommige politici
onwelgevallige vonnissen, wat hen en de rechterlijk macht als instituut dan op forse
kritiek komt te staan.29 Soms wordt echter ook in wetgevende sfeer gezocht naar
mogelijkheden die kunnen bijdragen aan een gedeeltelijke herijking van de onderlinge
machtsverhouding en vormgeving van de interinstitutionele of constitutionele dialoog.30
De wijziging van de rijkswet goedkeuring en bekendmaking verdragen in 2017 is
daarvan een voorbeeld.31 Op deze wet wordt ook gewezen door de initiatiefnemer van
genoemde wet in zijn brief strekkende tot intrekking van zijn voorstel tot wijziging van
artikel 94 van de Grondwet.32 Dat voorstel beoogde eveneens de relatie tussen rechter
en wetgever te ‘herijken’, zij het op een wijze die op veel kritiek was gestuit.33 Overigens
is de rechter zich doorgaans goed bewust van de onderlinge verhouding van
staatsmachten,34 hetgeen ook door voormelde initiatiefnemer niet onopgemerkt is
gebleven;35 een fraai voorbeeld van constitutionele dialoog. Mogelijk dat daar nog aan
kan bijdragen de nieuwe werkwijze in de Tweede Kamer.36

Kortom, de proliferatie van grondrechten kent voordelen voor wat betreft de
rechtsbescherming van individuen, maar ook nadelen voor wat betreft diezelfde

26 Deze en volgende passages van deze subparagraaf zijn ontleend aan: P.B.C.D.F. van Sasse van Ysselt, ‘65
jaar EVRM: geen reden voor (vervoegd)pensioen’, NTM/NJCM-Bulletin 2015(4), p. 472-474.
27 Zie voor een uitvoerig overzicht daarvan o.a.: Gerards (2011), p. 229-262; M.L. van Emmerik,
verplichtingen voor de wetgever na Straatsburgse uitspraken op grond van het EVRM, in: R. de Lange
(2008), p. 129-160 (i.h.b. p. 139-140).
28 Zie daarover o.a.: R. Ortlep, F. Groothuijse, J. Kiewit en R. Nehmelman (red.), De rechter onder vuur,
Oisterwijk: WLP 2016; J.W.C. van Rossem en O. Spijkers, ‘Rechtstreekse werking van internationale
verdragen: een Hollands porbleem met een Amerikaanse of Franse oplossing?’, RMThemis 2016-3, p. 136-
152.
29 Zie voor enkele voorbeelden van dergelijke vonnissen hoofdstuk 4, inleiding. Voorts zij opgemerkt dat
ondertussen het vertrouwen van burgers in de rechter structureel aanzienlijk hoog is in tegenstelling tot
het vertrouwen in politici: Continu Onderzoek Burgerperspectieven, SCP 2017-1, p. 8-10.
30 Zie o.a. Van Rossem en Spijkers (2016).
31 Rijkswet van 21 april 2017, houdende wijziging van de Rijkswet goedkeuring en bekendmaking
verdragen in verband met het informeren van de Staten-Generaal over een ieder verbindende bepalingen
van verdragen, Stb. 2017, 210.
32 Kamerstukken II 2016/17, 33 359 (R1986), nrs. 8 en 9.
33 Zie o.a. Kamerstukken II 2014/15, 33 359 (R1986), nr. 4.
34 Vgl. het arrest van 5 juli 2016 van de Hoge Raad waarin deze zich uitlaat over de verenigbaarheid van de
levenslange gevangenisstraf met artikel 3 EVRM; ECLI:NL:HR:2016:1325.
35 Kamerstukken II 2016/17, 33 359 (R1986), nr. 8 en 9.
36 Kamerstukken II 2016/17, 34 665, nrs 1-2 e.v. Zie voor deze en andere maatregelen ter versterking van
de constitutionele toetsing en dialoog, hoofdstuk 4.

8

Realisering van grondrechten

bescherming. De verklaring daarvoor is mede gelegen in een potentiële overspanning
van de mogelijkheden van het recht en de kritische receptie van de toenemende
betekenis van grondrechten in de politiek. Gewaakt moet worden tegen een verweking
van de rechtsstaat door niet te voldoen aan de basiscriteria die in dat kader worden
gesteld aan de kwaliteit van het recht, zoals het vermijden van te snelle wijzigingen van
de inhoud van het recht en van contradicties en inconsistenties.37 De weging van de
voor- en nadelen van de proliferatie van grondrechten kan dan ook positief en kritisch-
negatief uitvallen. In hoofdstuk 3 ga ik nader in op de proliferatie van grondrechten en
de vraagstukken die zij oproepen in het kader van de realisering van grondrechten. In de
volgende subparagraaf kom ik eerst tot een nadere analyse van de betekenis en werking
van grondrechten die in de voorafgaande paragrafen in grote lijnen is geschetst.

1.3.3. Rechtsplicht tot de realisering van grondrechten

Zoals hiervoor aan de orde is geweest, vinden grondrechten in belangrijke mate hun
bestaansgrond in staat en overheid. Zonder staat en overheid zijn grondrechten moeilijk
voorstelbaar, wegens gebrek aan kenbaarheid, een organiserend verband waarin zij
gelden, een normadressaat en daarmee onduidelijkheid jegens wie er een beroep op zou
moeten worden gedaan. Dat betekent overigens nog niet dat grondrechten enkel en
alleen gelden vanwege de wettelijke verankering ervan.38+ Een staat zonder
grondrechten is daarentegen minder moeilijk voorstelbaar. De minimale constitutieve
vereisten voor een staat betreffen immers de aanwezigheid van een bevolking, een
gedefinieerd territoir, een regering en onafhankelijkheid, waarmee met name wordt
bedoeld de geschiktheid om relaties aan te gaan met andere staten.39 Een dergelijke
staat waarin geen grondrechten gelden, zal echter geen democratische rechtsstaat zijn,
omdat daaraan inherent is de plicht tot de realisering van grondrechten.40 Aldus heeft
een staat geen rechtsplicht een democratische rechtsstaat te zijn en in zoverre
grondrechten te realiseren. Pas indien een staat eenmaal een democratische rechtsstaat
is of wenst te zijn, bestaat die rechtsplicht. Vaak speelt daarbij een rol de praktijk van
het inter- en suprastatelijk verkeer. Zo leidt toetreding van staten tot de Verenigde
Naties, de Europese Unie en de Raad van Europa alsmede hun lidmaatschap daarvan, tot
de zelf verkozen rechtsplicht tot het voldoen aan voormelde eisen van de democratische
rechtsstaat en aldus om (onder andere) (internationale) grondrechten te realiseren, met
inachtneming van de eigen constitutionele tradities.41 Deze plicht tot de realisering van
grondrechten vormt een basisvoorwaarde voor de vele en veelsoortige plichten die
voortvloeien uit de grondrechten zelf. Eerstgenoemde plicht noem ik daarom een
rechtsplicht tot de realisering van grondrechten van eerste orde, de als tweede
genoemde plichten beschouw ik als rechtsplicht van tweede orde. De eerste orde
rechtsplicht is algemeen, enkelvoudig, abstract en formeel van aard en kent zijn bron in

37 Fuller (1969), p. 63-70, 79-80; Raz (2009), p. 214-215; Sunstein (1996), p. 105-106.
38 Deze vraag raakt de kern van het rechtsfilosofisch debat over de gelding van recht, dat hier verder
buiten beschouwing blijft. Zie voor dat debat o.a.: R. Dworkin, Taking Rights Seriously, London/New York:
Bloomsbury Academic 1977/1997; H.L.A. Hart, The Concept of Law. Clarendon Law series, Oxford: Oxford
University Press 1961; J. Waldron (ed.), Theories of Rights, Oxford: Oxford University Press 1984.
39 I. Brownlie, Principles of Public International Law, Oxford: Clarendon Press 1990, p. 72-79.
40 Zie hiervoor pararaaf 1.3.1.
41 Zie o.a. preambule en de artikel 1, lid 3 en 4, en artikel 13, lid 1 sub b, van het Handvest van de
Verenigde Naties (1945); preambule en de artikelen 2, 3, 6, 7 van het EU-Verdrag, verschillende artikelen
van het EU-Werkingsverdrag en het EU-Grondrechtenhandvest; artikelen 1b en 3 van het Statuut van de
Raad van Europa (1949).

9

het volkenrecht en institutionele recht. De tweede orde rechtsplicht is daarentegen
specifiek, veelsoortig, concreet en materieel en kent zijn bron in de grondrechten zelf; zij
verplichten de staat en overheid ergens toe. De vraag is waartoe. Deze vraagt voert terug
naar de betekenis van grondrechten. De beantwoording daarvan ligt deels op filosofisch
en politiek terrein en gaat het bestek van deze studie te buiten, ofschoon er in het
vervolg wel enige nadere aandacht aan zal worden gegeven. Juridisch relevant is
voornamelijk dat zij voor individuen of burgers rechten met zich brengen en daarmee
verplichtingen voor de staat en overheid; vereenvoudigd weergegeven zijn mensen
dragers van rechten42 en overheden dragers van rechtsplichten. Dat neemt niet weg dat
grondrechten ook werking kunnen hebben in de horizontale sfeer of dat fundamentele
rechten (anderszins) kunnen doorwerken in het horizontale rechtsverkeer,43 in het
bijzonder als sprake is van een machtspositie en behartiging van publieke belangen of
de uitoefening van publieke taken.44 Aldus is van een ‘binaire logica’ van
grondrechtenbescherming niet langer sprake.45

De ‘tweede orde-‘verplichtingen zijn zoals aangegeven van verschillende aard en kunnen
op verschillende wijzen worden gecategoriseerd. In de rechtsliteratuur wordt in het
algemeen (nog steeds) onderscheid gemaakt tussen onthouding- en
prestatieverplichtingen, een onderscheid dat dan grofweg zou samenvallen met dat
tussen vrijheidsrechten en sociale rechten. Dat samenvallen van beide typen
onderscheid wordt echter veelal onmiddellijk gerelativeerd. Reden voor die relativering
is onder andere dat het onderscheid als te grofmazig kan worden aangemerkt en het
zinvol lijkt in elk geval te onderscheiden naar basis- of bodemnormen, klassieke
vrijheidsrechten, gelijkheidsnormen, politieke participatierechten, processuele rechten
of rechtsbescherming, en sociale grondrechten.46 Meer van belang voor genoemde
relativering is echter dat ook vrijheidsrechten verplichtingen voor de overheid met zich
brengen en, meer algemeen, rechtsnormen een combinatie vertonen van instructie en
waarborg.47 Daarbij geldt dat zowel onthoudings- als prestatieplichten zijn vastgelegd in
algemeen verbindende voorschriften en op grond daarvan verplichtend zijn voor de
overheid. Ten aanzien van de doorwerking van internationale grondrechten is hier
bovendien relevant het verschil in rechtstreekse werking tussen vrijheidsrechten en
sociale grondrechten. Ook hier geldt echter dat staten, in elk geval volkenrechtelijk,
gehouden zijn gevolg te geven aan eenmaal aangegane verdragsverplichtingen, ongeacht

42 Ik laat hier buiten beschouwing de vraag wie precies als dragers kunnen worden aangemerkt. Soms gaat
het niet om mensen maar om rechtspersonen, soms niet alle mensen maar om burgers of ingezetenen, e.d.
Zie uitgebreid daarover o.a.: Kortmann (2016), p. 371-373; Van der Pot (2014), p. 271-277. Zie voor wat
betreft de situatie binnen het Koninkrijk o.a.: H.G. Hoogers en G. Karapetian, ‘Hoe grondrechten in het
Koninkrijk zoek raakten’, TvCR 2017, p. 4-34.
43 Uitgebereid daarover, overwegend in kritische zin: B.J. de Vos, Horizontale werking van grondrechten. Een

kritiek, Apeldoorn/Antwerpen: Maklu 2010.
44 A.E. Rooij, Orde in het semipublieke domein. Particuliere en publiek-private orderegulering in juridisch
perspectief (diss. VU Amsterdam), Den Haag: Boom Ju 2017, p. 303-330 (i.h.b. 330), p. 368-371;
Venetiëcommissie (2016) par. 16-20; N. Jak, Semipublieke instellingen. De juridische positie van instellingen
op het snijvlak van overheid en samenleving (diss. VU Amsterdam), Den Haag: Boom Ju 2014; H.R.B.M.
Kummeling en S.C. van Bijsterveld (red.), Grondrechten en zelfregulering, Deventer: W.E.J. Tjeenk Willink
1997.
45 Vgl. J.H. Gerards, Grondrechten onder spanning. Bescherming van fundamentele rechten in een complexe
samenleving, (oratie Universiteit Utrecht) 2017, p. 12-13.
46 Kortmann (2016), p. 367-369.
47 Anders: de regering als mede (grond)wetgever vereenzelvigt de sociale grondrechten met
prestatieplichten en merkt hen aan als instructienormen.

10

Realisering van grondrechten

of deze verplichten tot onthouding of prestatie. Tegen deze achtergrond is het zinvol
aansluiting te zoeken bij de typologie van verplichtingen die in het kader van
mensenrechten is ontwikkeld.48 Daarbij wordt onderscheid gemaakt naar de plicht tot
onthouden (respect), beschermen (protect) en verwezenlijken (fulfil) van
grondrechten.49 De inhoud van deze verplichtingen is in de loop der tijd geëvolueerd,
zodat zij niet meer enkel of voornamelijk van toepassing is op de sociaal economische
rechten, maar ook op de burgerlijke en politieke rechten. Daarnaast is een nader
onderscheid aangebracht ten aanzien van de plicht tot verwezenlijken, namelijk in die
tot verzekeren (ensure) en die tot bevorderen (promote) van mensenrechten.
Al met al gaat het binnen de tweede-orde plicht om vier rechtsplichten, waarvan één
onthoudingsplicht en drie prestatieplichten (verzekering, bevordering of beleid, en
bescherming).50 Elk grondrecht wordt wel geacht de bovenstaande hoofdtypologie in
zich te bergen.51 De reikwijdte of omvang van deze rechtsplichten, in het bijzonder de
prestatieplichten, kan moeilijk in abstracto worden aangegeven. Wetgeving en
jurisprudentie bieden daarvoor deels handvatten met betrekking tot afzonderlijke
grondrechten, de rechtsliteratuur hanteert verschillende abstracte maatstaven,
waaronder het principe van ‘behoren impliceert kunnen’.52
De invulling van de tweede-orde plicht van de overheid met betrekking tot de
realisering van grondrechten is afhankelijk van het soort grondrecht dat in geding is.
Daarnaast is het van belang scherp voor ogen te houden het onderscheid tussen
overheid en wetgever als normadressaat. Dit onderscheid brengt met zich dat niet elke
overheidsplicht ook een plicht van de wetgever is, hoe centraal diens rol of taak ook is
bij de realisering van grondrechten. Aangenomen wordt dat de overheid en in het
bijzonder de wetgever in elk geval de verplichtingen dient te vervullen die het minst
beleidsvrijheid laten. Als criterium daarvoor wordt gezien het waarborggehalte; hoe
groter dat is, des te minder beleidsvrijheid er is voor de overheid en omgekeerd.53 Zo
bezien manifesteren de grootste waarborg, de sterkste plicht en de minste
beleidsvrijheid zich in het geval van onthoudingsplichten. Meer beleidsvrijheid laat de
plicht tot verzekeren, nog meer de plicht tot bescherming en de meeste beleidsvrijheid
wordt gelaten door de plicht tot bevorderen. Ten aanzien van deze verplichtingen

48 Uitgebreid en secuur behandeld in: F. Vlemminx, Een nieuw profiel van de grondrechten, Den Haag:
Boom JU 2002, p. 55-60; K. Henrard, Mensenrechten vanuit nationaal en internationaal perspectief, Den
Haag Boom JU 2006, p. 35-36; Gerards (2011), p. 229-262, H.R.B.M. Kummeling, ‘Grondrechten en de taak
van de overheid in het licht van zelfregulering’, in: Kummeling & Van Bijsterveld (1997), p. 39-43.
49 Zie bv. Document E/C.12/2000/4: CESCR General Comment No. 14: The Right to the Highest Attainable
Standard of Health (Art. 12), par. 33 e.v.
50 Deze typologie valt nader te verfijnen. De onthoudings- en verzekeringsplicht leiden tot een strikte
verzekeringsplicht, die uiteenvalt in een procedurele prestatieplicht, een verbod binnen een gevergde
prestatie en een prestatie noodzakelijke voorwaarde, tot welke laatste behoren processuele waarborgen
en rechten als die op privacy, leven en gezondheid. De verzekeringsplicht kan behalve tot een strikte
verzekeringsplicht ook, evenals de genoemde beleidsplicht, leiden tot een gewone verzekeringsplicht, die
een minimumvoorziening of een voorziening voor noodgevallen inhoudt, zie: Vlemminx (2002), p. 55-60.
51 N.S. Efthymiou, K. Henrard, M.L.P. van Houten, W.S.R. Stoter, ‘Wetgever en grondrechten. Enkele
algemene en inleidende beschouwingen’, in: R. de Lange (red.), Wetgever en grondrechten, Nijmegen: WLP
2008, p. 4-5. Ofschoon zij soort grondrechten en grondrechten door elkaar gebruiken, leid ik uit de context
van hun betoog af dat ook zij aannemen dat elk grondrecht afzonderlijk genoemde plichten in zich bergt.
52 J. Griffin, On Human Rights, Oxford University Press, 2007, i.h.b. hoofdstuk 5 (My rights, but whose
duties?). Zie voor een uitvoerige analyse naar de inhoud en omvang van de rechtsplicht van de overheid
om massale mensenrechtenschendingen te voorkomen: N.S. van der Have, The prevention of gross human
rights violations under international human rights law, Enschede: Ipskamp Printing 2017.
53 Vlemminx (2002), p. 30; Efthymiou e.a. (2008), p. 4 en 7; Kummeling (1997), p. 50.

11

bestaat dus relatief veel ruimte voor rechtspolitieke afwegingen voor de overheid dan
wel specifiek de wetgever. Hoe groter de beleidsruimte, hoe minder dwingend de
wetgever zelf dient op te treden en de regering als uitvoerende macht het heft in handen
kan of moet nemen. Dat verklaart mede waarom het Europees Hof voor de Rechten van
de Mens bij uitstek bij klassieke rechten die raken aan sociaaleconomische thema’s, en
op nationaal niveau mede worden bestreken door dito rechten en de daaruit
voortvloeiende algemenere rechtsplichten, een aanzienlijke beoordelingsruimte of
margin of appreciation laat aan de lidstaten.54

Tot slot is er nog een andersoortige bron die kan worden aangemerkt als bron op grond
waarvan staten gehouden zijn tot de realisering van grondrechten. Anders dan de vorige
twee is deze bron niet of minder (juridisch) dwingend van aard. Het gaat daarbij om
zachte verplichtingen, of beter aansporingen, die voortvloeien uit soft law, waaronder
internationale politieke en interpretatieve verklaringen, aanbevelingen, richtsnoeren,
e.d.55 Voorbeelden daarvan zijn niet in de minste plaats de Universele verklaring van de
rechten van de mens uit 1948, de Algemene verklaring van de VN en de bijbehorende
Paris Principles die de lidstaten oproepen tot de instelling van nationale
mensenrechteninstituten en de verklaringen die landen oproepen tot het opstellen van
nationaal actieplannen mensenrechten. Het gaat hierbij om institutionele
arrangementen die ontegenzeggelijk bijdragen aan de realisering van grondrechten. Zij
vormen een politiek-juridische bron. De (zachte) rechtsplicht die daaruit voortvloeit
duid ik aan als rechtsplicht van de derde-orde. Soms werken dergelijke bronnen door in
juridisch bindende arresten van het EHRM of in vonnissen of arresten van de nationale
rechter en gaan zij daarmee op in de tweede-orde rechtsplichten. Daarvan is minder
eenduidig sprake indien soft law doorwerkt in niet-bindende oordelen van
toezichthoudende comités bij verdragen, aangezien ook de rechtskracht van deze
oordelen minder eenduidig is.56 Anders wordt dit, indien deze niet-bindende oordelen
op hun beurt doorwerken in juridisch bindende uitspraken.

Kortom, de verplichting tot de realisering van grondrechten komt voort uit de eisen van
de democratische rechtsstaat (eerste orde-plicht), de grondrechten (tweede orde-plicht)
en uit soft law (derde orde-plicht). Deze drie ordes of categorieën van verplichtingen,
waarvan de tweede nader valt uit te splitsen, zijn van verschillend abstractieniveau en
zijn in meer of mindere mate juridisch afdwingbaar. Daarbij is de relatie tussen eerste en
tweede-orde rechtsplichten niet slechts geheel volgtijdelijk. Zo volgt uit de eerste orde-
plicht bijvoorbeeld de noodzaak tot het instellen en laten functioneren van een
onafhankelijke rechterlijke macht. Elementen daarvan volgen echter ook dwingend
voort uit een tweede orde rechtsplicht, namelijk het recht op een eerlijk proces.
Onder de realisering van grondrechten, waartoe het geheel aan (rechts)plichten leidt,
versta ik uiteindelijk het tot gelding komen of de verwerkelijking van grondrechten in de
meest ruime zin. Deze realisering onderscheidt zich daarmee van de verwezenlijking -
taalkundig een synoniem voor realisering – in de zin van bovengenoemde

54 Het EHRM zette deze lijn uit in 1986: EHRM 21februari 1986, nr. 8793/79, James e.a. t. VK; Gerards
(2011), p. 201-204.
55 Daarnaast zijn relevant het (internationaal) gewoonterecht en algemene rechtsbeginselen. Deze laat ik
hier echter buiten beschouwing.
56 Zie voor een uitgebreide analyse van de rechtskracht van niet-bindende uitspraken van internationale
verdragscomités op het terrein van de grondrechten, het gelijkluidende VAR-preadvies, J.H. Gerards, 2016,
https://www.ris.uu.nl/ws/files/26856959/rechtskracht.pdf.

12

https://www.ris.uu.nl/ws/files/26856959/rechtskracht.pdf

Realisering van grondrechten

prestatieplicht. Eerder kan zij worden gelijkgesteld met de notie van verwezenlijking
zoals genoemd in artikel 43, eerste lid, van het Statuut van het Koninkrijk,57 ofschoon de
reikwijdte en precieze inhoud van de desbetreffende term destijds noch later expliciet
op deze wijze is uitgewerkt of nader benoemd.58 De term verwezenlijking in ruime zin is
voorts aan te treffen, zoals hiervoor weergegeven, in het Handvest van de Verenigde
Naties en het Statuut van de Raad van Europa. Realisering van grondrechten ziet
daarmee op vele verschillende soorten van overheidshandelen, variërend van
onthouding tot prestatie aan de uiteinden van het handelingsspectrum.

Niet al voornoemd overheidshandelen kan en zal hier de revue passeren en aldus
onderwerp zijn van onderzoek. Ik beperk mij tot bepaalde activiteiten van enkele
kernactoren die mededragers zijn van overheidsplichten, namelijk de (grond)wetgever,
de rechter en (andere) waarborginstituties, zowel op nationaal niveau als op
internationaal en supranationaal niveau.59 Hierbij is, evenals bij de ordes van
rechtsplichten, sprake van een zekere gelaagdheid. Overheidsinstituties die bijdragen
aan de realisering van grondrechten vinden immers hun grondslag in wetgeving en zijn
in zoverre daarvan het resultaat. Hun zelfstandige positie in een staat die zich kenmerkt
als democratische rechtsstaat legitimeert echter aandacht ervoor als zelfstandige
kernactor bij de realisering van grondrechten. Alleen de overheidsactoren zijn dragers
van rechtsplichten. Dat laat zich verklaren door de betekenis van grondrechten in het
licht van de constitutionele geschiedenis van liberale democratieën en de staat als
sluiter van verdragen en lid van internationale organisaties. Daarmee heeft hij zichzelf
juridisch verbonden verklaard verantwoordelijk te zijn voor de realisering van
grondrechten.60 Bovendien voldoet de overheid in beginsel aan een belangrijk algemeen
criterium ter vaststelling van de persoon of entiteit die kan worden aangemerkt als
drager van ethische plichten of rechtsplichten, namelijk dat van bekwaam- en
bevoegdheid (tot de realisering van grondrechten).61 Dit criterium voorziet in de ethiek
in een grond voor de verdeling van de last tot hulp of, in dit geval voor wat betreft het
recht, de realisering van rechtsplichten langs lidmaatschapslijnen. Het criterium
verklaart waarom de (ethische) last tot hulp regelmatig is verschoven door de
geschiedenis heen: die last lag in de middeleeuwen bij de kerk, in de zestiende eeuw bij
de lokale burgereenheden (stad, dorp, gehucht, e.d.), daarna bij de centrale regering en
dezer dagen ook bij internationale en supra- en transnationale organisaties en
ondernemingen. De ethische notie van hulp is weliswaar niet zonder meer van
toepassing op de realisering van grondrechten, maar enige inspiratie voor de

57 Artikel 43, Statuut, luidt: ‘1. Elk der landen draagt zorg voor de verwezenlijking van de fundamentele
menselijke rechten en vrijheden, de rechtszekerheid en de deugdelijkheid van het bestuur. 2. Het
waarborgen van deze rechten, vrijheden, rechtszekerheid en deugdelijkheid van bestuur is
aangelegenheid van het Koninkrijk.’
58 Vooral is aandacht besteed aan het onderscheid tussen verwezenlijken en waarborgen in relatie tot de
zogenoemde waarborgfunctie als aangelegenheid van het Koninkrijk. Vgl. Kamerstukken II 1953/54, 3517,
nr. 2, p. 15; G. Hoogers, T&C Grondwet (2015), artikel 43 Statuut, aant.1-2.; C. Borman, Het Statuut van het
Koninkrijk, Deventer: Kluwer 2012; W. H. Helsdingen, Het Statuut voor het Koninkrijk der Nederlanden, ’s-
Gravenhage: Sdu 1957, p. 484-485; Hoogers en Karapetian (2017).
59 Zie nader hoofdstuk 2.
60 Een andersoortige discussie is die over de plichten van mensen, zie daarvoor o.a.: E. Boot, De Universele
Verklaring en het belang van plichten, NTM 2016 (3), p. 261-281; E. Boot, Human Duties and the Limits of
Human Rights Discourse (diss. Radboud Universiteit), 2015.
61 Griffin (2007), i.h.b. hoofdstuk 5 (My rights, but whose duties?), p. 102. Vgl. B. Williams, Ethics and the
Limits of Philosophy, London/New York: Routledge 2006 (1985), p. 174-176.

13

doordenking van mogelijke andere plichtendragers kan er wel van uit gaan. Een
ontwikkeling die overigens al wel in gang is gezet, bijvoorbeeld in het kader van de
horizontale werking van grondrechten,62 de civiele aansprakelijkheidsstelling van het
bedrijfsleven voor de bescherming van grondrechtelijke belangen63 en het
maatschappelijk verantwoord ondernemen.

Ontwikkelingen in de samenleving, politiek en het recht zijn niet alleen mede bepalend
voor de invulling en het dragerschap van de rechtsplicht tot de realisering van
grondrechten, maar meer nog voor vele andere facetten die raken aan de betekenis en
werking van grondrechten, mogelijk gemaakt door de open structuur ervan. Daarover
gaat de volgende pararaaf.

1.4. (Rechts)politiek en maatschappelijke context

De realisering van grondrechten vindt plaats in een rechtspolitieke context. Om die
reden zal ik, voor een beter begrip van genoemde realisering, in de eerste plaats enige
duiding geven van de wijze waarop die context relevant is (paragraaf 1.4.1.). In de
tweede plaats zal ik vervolgens enige duiding geven van de inhoud van het politiek-
maatschappelijk klimaat en de complexe samenleving die kleuring geeft aan die
rechtspolitieke context waarin de realisering van grondrechten plaatsvindt (paragraaf
1.4.2.).

1.4.1. Botsende rationaliteiten en afweging van belangen

Zoals hiervoor aan de orde kwam, maakt Fullers rechtstheorie inzichtelijk dat goede
wetgeving vraagt om een afweging van zowel de verschillende kwaliteitseisen in hun
onderlinge verhouding als tussen deze eisen en de externe moraal van het recht. Ook
vanuit bestuurskundig perspectief is gewezen op de aanwezigheid van verschillende
perspectieven waar vanuit overheidshandelen plaatsvindt. In zijn oratie uit 1987
hanteerde Snellen een (bestuurskundig) model waarin duidelijk wordt gemaakt dat
overheidsbeleid gelijktijdig moet voldoen aan in zich gesloten stelsels van criteria voor
verantwoord handelen: politiek, recht, economie en wetenschap.64 Tussen deze vier
gezichtspunten zou geen algemene geldige rationele ordening mogelijk zijn. Er is geen
Algemeen Belang waarin de tegenspraken en fricties tussen de vier rationaliteiten zich
vanzelf oplossen.65 Witteveen wijst erop dat Luhmann en Teubner dieper ingaan op dit
thema en in hun autopoiesetheorie een theoretische verklaring geven voor de botsing
van rationaliteiten.66 Die komt er kortweg op neer dat de autopoietische subsystemen
van recht, economie en politiek operatief gesloten zijn, maar open staan voor informatie
uit hun omgeving. Die informatie wordt altijd omgezet in de eigen interne terminologie,
waardoor de specifieke rationaliteit van het andere subsysteem niet kan worden
overgenomen. Daarbij leidt wisseling van discours tot misverstanden en

62 Uitgebereid daarover, overwegend in kritische zin: De Vos (2010).
63 Vgl. HvJ EU 13 mei 2014, zaak C-131/12, ECLI:EU:C:2014:317 (Google Spain), EHRC 2014/186, m.nt. Van
Hoboken, NJ 2014, 385 m.nt. Mok; Gerards (2017), p. 9-12.
64 I.Th.M. Snellen, Boeiend en geboeid. Ambivalenties en ambities in de bestuurskunde, Alphen aan den Rijn:
Samson H.D. Tjeenk Willink 1987.
65 Witteveen (2014), p. 440.
66 G. Teubner, Recht als autopoietisches System, Frankfurt am Main: Suhrkamp 1989, p. 86-87, aangehaald
in Witteveen (2014), p. 440.

14

Realisering van grondrechten

vertaalproblemen, te meer in het geval sprake is van een proliferatie van rationaliteiten,
hetgeen weer leidt tot verschillende uitdagingen, waaronder de hantering van conflicten
tussen discoursen.67 Zowel de juridische als politieke rationaliteiten dragen oplossingen
aan voor de conflicten tussen discoursen, die voor beide echter tot uitdrukking (dienen
te) komen in wetgeving. Wetgeving kan daarmee worden gezien als resultaat van een
complex proces van afwegingen van (mogelijk botsende) rationaliteiten en daarmee
corresponderende belangen en waarden.68 Hoewel lastig, onmogelijk is die opgave
niet.69 De (politiek-)maatschappelijke ontwikkelingen lijken ertoe te leiden dat de
politieke rationaliteit steeds meer bepalend wordt. Er is veelvuldig gewezen op de
problematische kant daarvan.70 Daarbij is onder andere gebruik gemaakt van het
beleidsvormingsmodel van Kingdon die zich richt op de vraag welke – aanvankelijk door
de ‘grotere’ structurele en culturele veranderingen niet duidelijk zichtbare – belangen
voor politici en wetgevers een rol kunnen spelen bij het tot stand komen van wet- en
regelgeving. Het model ziet op de deconstruering van het wetgevingsproces om aldus de
eraan ten grondslag liggende discussies, keuzes en argumenten bloot te leggen.71 Recht
is adaptief; vanwege de turbulente ontwikkelingen in de samenleving en de grotere en
kleinere revoluties die zich daarin voordoen, verandert het juridisch kader voortdurend.
De juridisch-conceptuele vraagstukken blijven echter in essentie dezelfde, zoals ook uit
de hierna volgende hoofdstukken zal blijken.

1.4.2. Rechtspolitiek en maatschappelijk klimaat: enkele ontwikkelingen

Van de (politiek)maatschappelijke ontwikkelingen heb ik in de hierna opgenomen
hoofdstukken op verschillende plaatsen enige duiding gegeven. Daarbij heb ik
aansluiting gevonden bij onder andere het sociologisch en filosofisch kader zoals dat is
aangereikt in het werk van Hans Boutellier. Deze beschouwt in zijn werk de westerse
cultuur en heeft daarbij bijzondere aandacht voor de moraliteit in de postmoderne
cultuur in relatie tot met name veiligheids- en religievraagstukken; thema’s die ook in
deel II van deze studie centraal staan. Voor een korte schets van deze diagnose kan als
startpunt worden genomen de fase na de jaren zestig waarin West Europa drastisch
afscheid heeft genomen van de kerkelijke samenleving: het ‘seculier experiment’.72
Boutellier analyseert het seculiere tijdperk aan de hand van Siedentop73 en Charles
Taylor74 die het proces van secularisering afleiden uit het christendom en verschillende
fasen van secularisering onderscheiden. De secularisering legde de kiem voor het
individu en mensenrechten worden gezien als voortkomend uit een combinatie van

67 Vgl. Witteveen (2014), p. 441-442.
68 Vgl. E.M.H Hirsch Ballin, Het grondrecht op vrijheid en de wet, Alphen aan den Rijn: Samson H. D. Tjeenk
Willink 1989, p. 58-60; G.J. Veerman, Over wetgeving: principes, paradoxen en praktische beschouwingen,
Den Haag: Sdu 2009, p. 153-162.
69 Vgl. WRR (2002), p. 238.
70 Jaarverslag Raad van State 2016, p. 14-15; Brenninkmeijer (2015); Van der Woude (2010), p. 13;
Veerman (2004).
71 J.W. Kingdon, Agenda’s, Alternative’s and Public Policies, New York: Longman 1995. Uitgebreid daarover:
M.A.H. van der Woude, Wetgeving in een veiligheidscultuur. Totstandkoming van antiterrorismewetgeving
in Nederland bezien vanuit maatschappelijke en (rechts)politieke context, Den Haag: Boom Ju 2010, p. 22-
30.
72 J.C.J. Boutellier, Het seculiere experiment. Hoe we van God los gingen samenleven, Amsterdam: Boom
2015.
73 L. Siedentop, Inventing the Individual. The Origins of Western Liberalism, London: Allen Lane 2014.
74 C. Taylor, Een seculiere tijd, Rotterdam: Lemniscaat 2009 [2007].

15

christelijk en verlichtingsdenken. Voor wat betreft de duiding van de nieuwe sociale
orde betrekt Boutellier voornamelijk Eagleton,75 om de grote substituties voor god na de
Verlichting te bezien: het Duits idealisme (Geest) en de Romantiek.76 Anders dan de
Rede van de Verlichting stellen zij respectievelijk de Geest en esthetiek centraal. Volgens
Eagleton blijken zij evenmin als de negentiende-eeuwse natiestaat en de twintigeeuwse
‘cultuurindustrie’ in staat richting te geven en een gemeenschap op te bouwen.77 Is er
enig ander ordenend principe dat dan nog wel daartoe in staat is, en zo ja, welk?
Boutellier identificeert drie ontwikkelingen als alternatieven in de nieuwe sociale orde
en als mogelijk nieuwe vormen van moraliteit die richting geven: slachtofferschap, de
veiligheidsutopie en de improvisatiesamenleving. Bij deze laatste sluit aan de analyse
van Rosa dat we leven in een tijd van versnelling die een dynamische stabiliteit van de
(rechts)orde tot gevolg heeft. In het verlengde daarvan zie ik deze alternatieve
ordenende principes een verklarende rol spelen in de aanpassingsrichtingen van het
recht in de moderne samenleving en de grondrechtelijke vraagstukken die daarmee
gepaard gaan. Om die reden zal ik hierna kort nader stil staan bij deze vier
ontwikkelingen. De eerste twee daarvan breng ik onder in de paragraaf veiligheid
(1.4.2.1.), de laatste twee in paragraaf 1.4.2.3. Daartussen voeg ik als verbindende
paragraaf die inzake de pluriforme samenleving (1.4.2.2.).

1.4.2.1. Veiligheid

In een postmodern en seculier geworden samenleving wordt steeds meer op individueel
niveau invulling gegeven aan de inhoud van het goede leven. Overeenstemming is er in
elk geval nog ten aanzien van datgene wat wordt afgewezen: wreedheid, discriminatie
en slachtofferschap.78 Slachtofferschap wordt de centrale notie in een cultuur die zich
kenmerkt door secularisering, fragmentering en over-rationalisering. Vanaf de jaren
zeventig ontstond er steeds meer aandacht voor. Er ontstond een victimalisering van de
moraal.79 Daardoor ontstond er ook veel meer aandacht voor de bestrijding van
criminaliteit en de inzet van het strafrecht. Beide komen tegemoet aan het verlangen
naar morele helderheid.80 Verwachtingen gingen echter de spankracht van de werking
van het strafrecht te boven, waardoor het wantrouwen afnam: de strafrechtelijke
paradox. Het strafrecht is relatief traag, ineffectief en vooral: te laat. Het accent
verschuift van criminaliteitsbestrijding naar preventief veiligheidsbeleid. Controle is de
nieuwe inzet van het veiligheidsbeleid dat in 1985 zijn intrede doet met de nota
Samenleving en criminaliteit en die daarna in vele beleidsnota’s zal terugkeren.81 Deze
verschuiving werd mede gesterkt door het toenemende verlangen in de open
samenleving om enerzijds vitaal en uitbundig te leven, maar wel met zekerheid van een
gecontroleerde en goede afloop. Het tragische (nood)lot dat in ieders leven besloten ligt,
moet zo veel mogelijk worden bezworen; in de klassieke oudheid was er een affirmatie
van het noodlot, in de middeleeuwen een acceptatie van het noodlot en tegenwoordig

75 T. Eagleton, Culture and the death of God, New Haven and London: Yale University Press 2014.
76 Over deze periode o.a.: R. Safranski, Romantiek. Een Duitse affaire, Amsterdam/Antwerpen: Atlas 2009
[2007]; M. Doorman, De Romantische orde, Amsterdam: Bert Bakker 2004.
77 Boutellier (2015), p. 57; Eagleton 2014, p. 44-118.
78 J.C.J. Boutellier, Solidariteit en slachtofferschap. De morele betekenis van criminaliteit in een postmoderne
cultuur, Nijmegen: Sun 2003.
79 Boutellier (2003).
80 S. Neiman, Morele helderheid. Goed en kwaad in de eenentwintigste eeuw, Amsterdam: Boom 2008.
81 J.C.J. Boutellier, Meer dan veilig. Over bestuur, bescherming en burgerschap. Rede bij de aanvaarding van
de leeropdracht Politie- en veiligheidsstudies, aan de VU Amsterdam, Den Haag: Boom Ju 2005, p. 8-9.

16

Realisering van grondrechten

een negatie ervan.82 Risico’s vragen om beheersing.83 Slachtofferschap en het
onbegrensde verlangen naar veiligheid leiden aldus tot een veiligheidsutopie.84 Angst
speelt daarbij een grote rol, zoals is geconstateerd door verschillende auteurs in
verschillende bewoordingen zoals de angstcultuur,85 controlecultuur,86
veiligheidsutopie87 en de veiligheidsstaat.88 Aldus disciplineert de samenleving zich zelf.
Veiligheid wordt een omvattend paradigma waarin de sociale ordening in toenemende
mate plaats vindt. Het bevorderen van veiligheid wordt een maatschappelijk project
waaraan vele bijdragen of worden geacht dat te doen, van zorginstellingen tot
woningcorporaties, wijkcomités en gemeenten:89 responsabilisering.90 De staat
ontwikkelt zich tot een interveniërende preventiestaat.91 Deze realiseert zich in de vele
wet- en regelgeving en de inzet daarvan in de praktijk. Het aanknopingspunt voor het
overheidshandelen wordt daarbij steeds meer naar voren gelegd in het
straf(proces)recht,92 maar ook buiten dat rechtsterrein. Daarbij valt te denken aan de
vele bevoegdheden die de burgemeester de afgelopen decennia erbij heeft gekregen,
waaronder het preventief fouilleren.93
De preventie- en controlestaat wordt verder mede mogelijk gemaakt door tal van
technologische ontwikkelingen, zoals (‘slimme’) camera’s, scanapparatuur, drones en
zoemapparaten (mosquito’s).94 Staat en bedrijfsleven ondersteunen en versterken
elkaar in dit opzicht. Soms gaat dit ook minder direct en gevraagd, zoals in het geval van
de toepassing en het gebruik van big data, dataverzameling en Internet of Things door
private commerciële partijen die ook voor de politiek dan wel overheid relevant kunnen
zijn.95 Datasurveillance kan worden beschouwd als het nieuwe panopticum als
machtspraktijk. Een bijzondere impuls aan het (preventieve) veiligheidsdenken en met

82 J. de Mul, De domesticatie van het noodlot, Rotterdam: Lemniscaat 2015.
83 U. Beck, Risikogesellschaft. Auf dem Weg in eine andere Moderne, Frankfurt am Main: Suhrkamp 1986.
84 J.C.J. Boutellier, De Veiligheidsutopie. Hedendaags onbehagen en verlangen rond misdaad en straf, Den
Haag: Boom JU 2002.
85 F. Furedi, Cultuur van angst, Amsterdam: Meulenhoff 2007 [1997; Culture of fear].
86 D. Garland, The Culture of Controle. Crime and social order in contemporary society, Oxford: Oxford
University Press 2001; Van de Woude (2010).
87 Boutellier (2002).
88 L. Zedner, Security, New York: Routledge 2009.
89 Boutellier (2015), p. 91.
90 Garland (1996), i.h.b. p. 123-127.
91 Vgl. R. Peeters, The preventive gaze: How prevention transforms our understanding of the state, Den Haag:
Eleven International Publishing 2013.
92 M. J. Borgers, De vlucht naar voren, Den Haag 2007 (oratie VU); P.B.C.D.F. van Sasse van Ysselt,
Preventieve bemoeienissen met handhaving van de openbare orde, in: P.B.C.D.F. van Sasse van Ysselt
(red.), Handhaving van de openbare orde: is voorkomen beter dan genezen?, Den Haag: Ministerie van
Binnenlandse Zaken en Koninkrijksrelaties, p. 55-67.
93 Vgl. M.A.D.W. de Jong, W. Van der Woude, W.S. Zorg, J.L.W. Broeksteeg, e.a., Orde in de openbare orde,
Universiteit Utrecht, Radboud Universiteit Nijmegen en WODC, Deventer: Kluwer 2016; E.R. Muller, L.J.J.
Rogier, H.R.B.M. Kummeling, e.a., Bestuur, recht en veiligheid. Bestuursrechtelijke bevoegdheden voor
openbare ordehandhandhaving en terrorismebestrijding, Den Haag: Boom Ju 2008, p. 79-165.
94 Zie voor een fraai overzicht: Rapport, Opwaarderen. Borgen van publieke waarden in de digitale
samenleving, Den Haag: Rathenau Instituut 2017; Rapport, Mensenrechten in het robottijdperk, Den Haag:
Rathenau Instituut mei 2017.
95 De Wetenschappelijke Raad voor het Regeringsbeleid wijst op de kansen en risico’s van het verzamelen,

analyseren en gebruik van big data in: Big Data in een vrije en veilige samenleving, Den Haag/Amsterdam:

Wrr/Amsterdam University Press 2016. Kabinetsreactie: Kamerstukken II 2016/17, 26 643, nr. 426. Zie voor wat

betreft de toepassing van big data in het bedrijfsleven o.a.: Rapport van de expertgroep Big data en privacy, Licht

op de digitale schaduw. Verantwoord innoveren met big data, 2016, bijlage bij Kamerstukken II 2016/17, 32

761, nr. 108.

17

name de ontwikkeling van datasurveillance heeft gegeven de bestrijding van terrorisme
en radicalisering sinds 9/11 (2001) en - na een lichte verflauwing waarin de aandacht
voor privacy weer leek terug te keren - hernieuwd na de opkomst van IS en de aanslagen
in onder andere Parijs in 2015 en 2016. Vele nieuwe maatregelen hebben sindsdien ook
in Nederland het licht gezien. De invoering van deze maatregelen gaat gepaard met
verschillende constitutionele dilemma’s, zoals de wenselijkheid of noodzaak tot
evaluatie-, experimenteer- en horizonbepalingen, alsmede de vraag of een aparte
rechtsruimte zou zijn aangewezen.96 Aldus is in een periode vanaf de jaren zestig van de
vorige eeuw de samenleving geseculariseerd en heeft zich vanaf de jaren tachtig een
dominant veiligheidsparadigma ontwikkeld waarin slachtofferschap, preventie en
technologisering centraal zijn komen staan. Veiligheid vormt een nieuw referentiepunt
in de organisatie van de sociale orde en de ermee gepaard gaande ontwikkelingen
vertonen (onder andere daardoor) religieuze trekken.97 In zeker zin is dat ook letterlijk
het geval. De genoemde terrorismedaden en -dreigingen hebben daaraan bijgedragen. In
dit verband wordt wel gesproken van de securitisering van religie.98 Anders dan terreur
in de 20e eeuw wordt terreur sinds 9/11 nadrukkelijk gepeeld in de naam van God, hoe
misbruikt het beroep daarop ook mag zijn. De terreur en radicalisering van sommige
moslimjongeren hebben de verhouding tussen religie en integratie (verder) gespannen
gemaakt. Dit komt mede tot uitdrukking in de rechtstoepassing, zoals het vonnis van de
rechtbank Den Haag van 10 december 2015, waarin voor het eerst veroordelingen zijn
uitgesproken voor deelname aan een criminele organisatie met terroristisch oogmerk,
sinds 1 april 2010 strafbaar gesteld in artikel 205, derde lid, WvSr.99 Het vonnis begint
met enkele algemene overwegingen over de vrijheid van godsdienst en
levensovertuiging en de vrijheid van meningsuiting, vanwege de in het strafproces
geuite verwijten als zou in het strafproces de islam of in elk geval het gedachtegoed van
de verdachte terechtstaan en de vrijheid van meningsuiting worden geschonden.
Daarvan is volgens de rechter geen sprake. Dit neemt niet weg dat het vraagstuk naar de
grenzen van deze vrijheden sinds de aanslagen van 9/11 in 2001 en het tijdperk Fortuyn,

overlopend in dat van de strijd tegen IS, volop in de (rechts)politieke belangstelling zijn
komen te staan en daarmee bijzondere belangstelling genieten van de politiek en de

wetgever.100 Voor wat betreft de grenzen van de vrijheid van meningsuiting kwamen in

deze periode de nodige wetgeving en voorstellen tot stand in de strijd tegen terreur en

radicalisering, waaronder zij die strekken tot inperking van de vrije meningsuiting.

Tegelijkertijd werkte de wetgever aan wetgeving die beoogt de vrije meningsuiting juist te

verruimen, deels in de context van datzelfde veiligheidsdiscours, deels in de daarmee verband

gelegde context van de pluriforme samenleving en in het bijzonder de aanwezigheid van de

islam en moslims in Nederland. In hoofdstuk 10 wordt hier uitvoerig op ingegaan. Ter nadere

96 Zij komen hierna aan de orde in hoofdstuk 11.
97 Vgl. Boutellier (2015), p. 105.
98 B. de Graaf en S. Vellenga, Religie en Onveiligheid, TvRRB 2011 (2). Zie in dit verband ook: M. Berger,
‘Veilige religie, of religieuze veiligheid?’, TRRB 2011 (2); E.M.H. Hirsch Ballin, P. Knoope en J. Kennedy,
‘Drie visies op de relatie tussen religie en veiligheidsbeleid’, TvRRB 2011 (2).
99 Rechtbank Den Haag 10 december 2015, ECLI:NL:RBDHA:2015:14365.
100 Voorafgaand aan deze periode was dergelijke aandacht aan de orde eind jaren ’60, toen strafwetgeving
tot stand kwam waarin verschillende vormen van groepsbelediging, discriminatie en het aanzetten tot
haat, discriminatie en geweld werden strafbaar gesteld, mede ter implementatie van het VN-Verdrag
inzake de uitbanning van alle vormen van rassendiscriminatie uit 1966. Zie o.a. P.B.C.D.F. van Sasse van
Ysselt, ‘Wetgeving en toezicht betreffende de strafrechtelijke aanpak van discriminatie op grond van ras’,
NJCM-Bulletin 2003, p. 416-427. Strafbaarstellingen inzake opruiing, belediging, smaad en gekwalificeerde
varianten daarvan waren al langer bekend in het strafrecht.

18

Realisering van grondrechten

duiding van deze thematiek zagen behalve wetgeving ook de nodige beleidsbrieven over de

vrijheid van meningsuiting mede in relatie tot andere grondrechten het licht.101 Van deze

andere grondrechten blijkt de vrijheid van godsdienst en levensovertuiging een belangrijke

plaats in te nemen. Daarmee komen ook rechtspolitieke en grondrechtelijke
vraagstukken in beeld die verder verwijderd zijn van het strikte veiligheidsdiscours en
de integratie en de pluriforme samenleving tot onderwerp hebben.

1.4.2.2. Pluriforme en inclusieve samenleving

Inherent aan de democratische rechtsstaat is de aanwezigheid van een pluriformiteit
van religieuze en levensbeschouwelijke opvattingen, meningen en gedragingen. Dat is
moeilijk mogelijk zonder debat, spanning of conflict. Onder andere de sociale praktijken
gemotiveerd vanuit met name de islam en het christendom blijken vandaag de dag te
zijn gaan schuren.102 Wat betreft sommige gedragsmanifestaties of praktijken die veelal
worden gemotiveerd vanuit de islam valt te denken aan de weigering de handen te
schudden van personen van een ander geslacht, het dragen van de hoofddoek of
gezichtsbedekkende kleding, de vestiging van moskeeën of de wens tot gescheiden
schoolzwemmen. Ook sommige (orthodox-)christelijke praktijken blijken steeds
moeilijker te kunnen rekenen op maatschappelijke, politieke en juridische acceptatie. In
2000 werd het instituut van het ‘klassieke’ huwelijk opengebroken door introductie van
het homohuwelijk, in 2009 heeft de SGP haar reglementen gewijzigd in vervolg op een
procesgang bij de rechter,103 in 2014 is de strafbaarstelling van de smalende
godslastering afgeschaft en vanaf datzelfde jaar mogen trouwambtenaren zich niet meer
onttrekken aan het voltrekken van huwelijken met een beroep op gewetensbezwaren.
Voorts is er sindsdien aanhoudend debat over nut en noodzaak van de aloude
Zondagswet en zijn debatten over de subsidiëring of anderszins financiële
ondersteuning van organisaties op religieuze grondslag van verschillende denominaties
aan de orde van de dag.
Deze kwesties manifesteren zich tegen de achtergrond van de secularisering van de
samenleving en politiek, en een parallelle ontwikkeling sinds de jaren zestig, namelijk de
sindsdien tot stand gekomen immigratie en de daardoor pluriformer geworden
samenleving. Wat er van de achtergronden daarvan zij,104 feit is dat immigratie,
integratie en secularisering leid(d)en tot de toepassing van grondrechtelijke leerstukken
onder nieuwe omstandigheden. De grondrechtelijk gewaarborgde vrijheden maken dat
mogelijk. Zij maken pluriformiteit mogelijk en stellen er ook grenzen aan. Die grenzen
kunnen zijn gelegen in de voorrang van het ene boven het andere grondrecht in een
concreet geval of in wetgeving gebaseerd op de eventueel aanwezige grondrechtelijke
beperkingsgronden. Verschillende uitspraken van het EHRM laten pregnant zien dat het

101 Zie bronvermelding in hoofdstuk 10.
102 J.G. Brouwer, F. T. Oldenhuis, D.N.R. Wegerif en F.E. Keijzer, Schurende relaties tussen recht en religie,
Assen: Van Gorcum 2007; Kamerstukken II 2013/14, 29 614, nr. 1-2 (Nota grondrechten in een pluriforme
samenleving).
103 ECLI:NL:HR:2010:BK4549 (SGP-zaak); NJ 2010/388, m.nt. E.A. Alkema; AB 2010/290, m.nt. F.J. van
Ommeren; Gst 2010/63, m.nt. J.L.W. Broeksteeg.
104 De onderwerpen immigratie en integratie zijn zelfstandige onderzoeksterreinen waar veel over is
geschreven. Sommigen tonen zich sceptisch over het succes van integratie in Nederland, anderen
benadrukken dat Nederland altijd al een immigratieland is geweest en dat daar altijd van is geprofiteerd,
tot en met de gouden (zeventiende) eeuw aan toe, vergelijk respectievelijk o.a.: P. Scheffer, Het land van
aankomst, Amsterdam: Uitgeverij de Bezige Bij 2007; L. Lucassen en J. Lucassen, Winnaars en verliezers.
Een nuchtere balans van vijfhonderd jaar immigratie, Amsterdam: Uitgeverij Bert Bakker2011.

19

waardensysteem van de democratische rechtsstaat, deels verankerd in het EVRM en ten
grondslag liggend aan de Raad van Europa als internationale organisatie, het toelaatbaar
acht dat op nationaal niveau grenzen worden getrokken aan gedragingen die
voortvloeien uit de godsdienstige en levensbeschouwelijke pluriformiteit. Zo zijn ouders
weliswaar vrij in hun geloofsbelijdenis en hun schoolkeuze voor hun dochters, maar
mogen zij zich op grond van datzelfde geloof – in de omstandigheden van het concrete
geval - niet onttrekken aan hun rechtsplicht om hun dochters te laten deelnemen aan
gemengde schoolzwemles. Als kernreden daarvoor is in aanmerking genomen het
zwaarder wegende belang van (sociale) integratie dat met dergelijke zwemlessen wordt
gediend.105 Evenzo kan onder omstandigheden een wettelijk verbod worden ingesteld
ten aanzien van het dragen van gezichtsbedekkende kleding in het belang van de
noodzaak om in een maatschappij te kunnen samenleven106 en is het private partijen
niet verboden – afhankelijk van de daartoe door deze partijen aangevoerde redenen en
bedrijfspraktijk –het dragen van een hoofddoek door eigen personeel te verbieden en
consequenties te verbinden aan de normovertreding.107 Tegenover dergelijke oordelen
over nationale wetgeving of bestuurlijke en rechterlijke beslissingen, staan evengoed
andere oordelen waarin inperkingen van godsdienstige en levensbeschouwelijke
opvattingen – waaronder de islamitische – in het publieke domein ontoelaatbaar zijn
geacht.108 Veel hangt dus af van de omstandigheden van het geval en de motivering
waarmee bepaalde nationale maatregelen of oordelen worden genomen. Niettemin lijkt
er wel iets aan de hand.109 Dat uit zich met name in de gevallen zoals in het geval van het
gescheiden zwemmen, waarin de vraag voorligt of er een uitzonderingsarrangement
mogelijk is voor religieuzen. Er lijkt, ook in Nederland, minder ruimte te zijn voor door
godsdienst ingegeven uitzonderingen op algemeen geldende regels. Dat blijkt onder
andere uit verschillende wetswijzigingen of wetsvoorstellen ten aanzien van de sociale
praktijken die hiervoor zijn genoemd en meer algemeen uit opvattingen over tolerantie

105 Osmanoglu t. Zwitserland, EHRM 10 januari 2017, nr. 29086/12,
ECLI:CE:ECHR:2017:0110JUD002908612, EHRC 2017/66, m.nt. P.B.C.D.F. van Sasse van Ysselt; S. van
Bijsterveld 'Het Europees Hof voor de Rechten van de Mens en nationale integratiedebatten', TvRRB 2017-
1, p. 92-98. De belangenafweging viel in Zwitserland in het verleden nog wel eens anders uit in
vergelijkbare gevallen. Dat die afweging nu anders uitpakte, lijkt alles te maken te hebben met de sterk
gegroeide rol en aanwezigheid van moslims in Zwitserland; van 152.200 in 1990, tot 310.800 in 2000 en
400.000 in 2008 op een bevolking van 8 miljoen mensen. Tegen deze achtergrond ging het Federaal
Tribunaal in een principiële uitspraak van 24 oktober 2008 reeds om ten opzichte van de jurisprudentie
die het sinds 1993 hanteerde met betrekking tot de weigering om vrijstelling te verlenen voor de
verplichte gemengde schoolzwemles. Het belang van socialisatie, veiligheid van kinderen en gelijke
kansen voor jongens en meisjes ging voortaan zwaarder wegen dan de - tussen 1993 en 2008 zwaarder
wegende - religieuze overtuigingen van leerlingen en hun ouders (par. 29 en 69). In zijn uitspraak van
2012 in de onderhavige kwestie heeft het Federaal Tribunaal de lijn van de uitspraak uit 2008 voortgezet.
106 S.A.S. t. Frankrijk, EHRM (GK) 1 juli 2014, nr. 43835/11, ECLI:CE:ECHR:2017:0110 JUD 00290 8612,
par. 122, «EHRC» 2014/208 m.nt. Van Sasse van Ysselt; J.W. Ouwerkerk, ‘Het EHRM over het Franse
boerkaverbod: Gepast terughoudend of krampachtig vermijdend?’, DD 2015/7; Belcacemi et Oussar t.
België, EHRM 11 juli 2017, nr. 37798/13; Dakir t. België, 11 juli 2017, nr. 4619/12. Zie voorts: P.B.C.D.F.
van Sasse van Ysselt, P.B.C.D.F. van Sasse van Ysselt, ‘Over het verbod op het dragen van een gezichtssluier
en van andere gelaatsbedekkende kleding’, TvRRB 2010-3, p. 5-28.
107 HvJ EU (GK) 14 maart 2017, C-157/15 (Achbita/G4S NV) en C-188/15 (Bagnaoui/Micropole SA), EHRC
2017/96, m.nt. Gerards.
108 Een recent spraakmakend voorbeeld betreft het oordeel van de Franse bestuursrechter dat het door
enkele gemeenten ingestelde boerkiniverbod strijdig is met de grondrechten, zie: P.B.C.D.F. van Sasse van
Ysselt, ‘Hoogste bestuursrechter in Frankrijk acht boerkiniverbod strijdig met grondrechten’, TvRRB
2016-3, p. 81-89.
109 Volgende overwegingen en conclusie ontleend aan mijn annotatie bij EHRM Osmanoglu (voormeld).

20

Realisering van grondrechten

in Nederlandse parlementaire debatten sinds 2000, wat mede verklaard kan worden uit
de verschuiving van het verzuilingsliberalisme naar een emancipatieliberalisme.110 De
seculiere meerderheid legt daarmee ook in Nederland steeds meer de voorwaarden op
waaronder religieuze mensen hun geloof kunnen manifesteren. De democratische
meerderheidsgroep kleurt aldus de interpretatie van vrijheidsrechten die er juist zijn
om in een democratie de minderheden te beschermen. Dat levert een voortdurend
spanningsveld op waarin de Europese rechter moeilijk het laatste woord kan hebben en
de lidstaten dan ook terecht een aanzienlijk margin of appreciation biedt. Een van de
uitdagingen waarvoor de overheden van die lidstaten staan bij de vervulling van hun
rechtsplicht tot de realisering van grondrechten is in elk geval te vermijden dat wordt
gemeten met twee maten en er voor te zorgen dat grondrechten voor iedereen blijven
gelden.111

1.4.2.3. Improvisatiemaatschappij, complexiteit en versnelling

Tegen de achtergrond van controlemechanismen en ordeningsprincipes voor een veilige
en pluriforme samenleving rijst de vraag of er niet een ander paradigma of
ordeningsprogramma verklarend kan zijn als antwoord op (onder andere) de
veiligheidsutopie en als synthetiserende duiding van de vele ontwikkelingen die de
huidige samenleving ondergaat. Veel maatschappijtheorieën conceptualiseren de
moderne tijd als een transformatieproces, waarvan de essentie wordt gezien in
voortgaande differentiatie, rationalisatie, individualisering of domesticatie (beheersing
van de natuur), volgens Rosa systematisch verenigbaar onder de noemer
maatschappelijke versnelling.112 Aan de daaronder vallende afzonderlijke
ontwikkelingen kunnen worden toegevoegd samenhangende en deels overlappende
ontwikkelingen als horizontalisering, globalisering, juridisering, bureaucratisering en
technologisering.113 Voorts duidt Boutellier in navolging van Schnabel de
individualisering, informalisering, informatisering, internationalisering en intensivering
aan als de processen die ‘de parameters [vormen] van de samenleving met een hoog
niveau van normoverschrijding, een relatief onmachtige nationale overheid en een
afname van civiele, morele coherentie’.114 Al met al is er een complexe samenleving en
netwerksamenleving ontstaan met een staccatocultuur:115 open relaties tussen
verschillende knooppunten van individuen, staten, bedrijven, organisaties in plaats van
grote verhalen en afgegrensde collectiviteiten116 of cesuren.117 Hiermee gaan gepaard

110 Uitgebreid daarover: F. Mansvelt Beck, How we do things here. Moral communities, Integration, and
Toleration in the Netherlands: Competing Interpretations of Liberalism in Parliamentary Practice, 2000-
2013 (diss. Universiteit Leiden 2015); F. Mansvelt Beck, Franse toestanden? Veranderende visies op
religieuze vrijheid in Nederland en Europa, TvRRB 2016-3, p. 6-23.
111 Vgl. T. de Waal, ‘Integratie? Nederland meet met twee maten.’, Nrc-handelsblad 20 april 2017.
112 H. Rosa, Leven in tijden van versnelling. Een pleidooi voor resonantie, Amsterdam: Boom 2016 (2013), p.
13, 114. Over de diagnose van versnelling voorts o.a.: T. Friedman, Thank you for being late. An optimist’s
guide to thriving in the age of accelerations, Allen Lane 2016; Y.N. Harari, Homo deus, een kleine
geschiedenis van de toekomst, T. Rap 2017; Y. N. Harari, Homo Sapiens, een kleine geschiedenis van de
mensheid, T. Rap 2015.
113 Witteveen (2014), p. 411.
114 Boutellier (2015), p. 13-14.
115 A.C. Zijderveld, Staccatocultuur, flexibele maatschappij en verzorgende staat, Utrecht: Lemma 1991.
116 M. Castells, The Information Age: economy, society, and culture, J. Wiley and Sons Ltd 2009 [2000]; vgl.
J.C.J. Boutellier, De improvisatiemaatschappij. Over de sociale ordening van een onbegrensde wereld, Den
Haag: Boom Lemma: 2011, p. 103-120; B. Latour, Wij zijn nooit modern geweest, Amsterdam: Boom 2016.
117 Zijderveld (1991), p. 25-44.

21

snelheid en permanente processen van afstemming in en tussen netwerken van actoren.
Boutellier duidt een dergelijke samenleving of maatschappij ook wel aan als de
improvisatiemaatschappij: op een open manier ordenend en voortdurend vragend om
nauwkeurige afstemming zoals in de improvisatiemuziek.118 In deze ‘nodale orde’
ontstaat sociale orde dan als een zogenoemd emergent effect.119 Sociale en politieke
orde staan daarbij in het teken van pragmatiek. In een dergelijke realiteit ziet Boutellier
drie werkzame perspectieven waarmee het nog lukt om toch richting te kunnen geven
aan de samenleving: dynamische continuïteit, normatieve fundamenten (waartoe
behorend het rechtssysteem, sociale regulering en wederkerigheid) en de esthetiek van
praktijken.120 De tijdsdiagnose van Rosa sluit hier mijns inziens op aan. Zijn
‘improvisatiemaatschappij’ is die van de maatschappelijke versnelling om de kern van
de moderne tijd of de modernisering te typeren als een voortdurend proces van
dynamisering van de materiële, sociale en geestelijke verhoudingen. Stabiliteit is (ook
volgens hem) slechts nog mogelijk via een voortdurend proces van (dwangmatige)
dynamiek en reproductie.121 Politiek en wetgeving zijn daarin nog steeds aanwezige
spelers, die hun rol zullen moeten afstemmen op de (versnelde) ontwikkelingen in de
samenleving.122

1.4.2.4. Grondrechten in een veranderende context

De samenleving blijkt complex en de ordeningsprogramma’s veranderd. Relatief solide
instituties en de daarvan uitgaande ordenende principes zijn echter niet verdwenen,
maar functioneren in nieuwe patronen of contexten. Dat geldt ook voor het recht en
wellicht voor grondrechten in het bijzonder. Het abstracte, fundamentele en
verplichtende karakter van grondrechten draagt daar in belangrijke mate aan bij,
evenals het toenemend aantal rechtsnormen en rechtsinstrumenten dat de
aanspraakmakers tot hun beschikking staat of waaraan overheden kunnen worden
gehouden. Het ontstane grondrechtenparadigma kan worden gezien als behorend tot
het rechtsstatelijk regiem voor reguleringsmotieven.123 Evenals bijvoorbeeld het
strafrecht lijken grondrechten heldere basisnormen te (kunnen) bieden waarin men zich
herkent en die men in elk geval in tijden van crisis graag in herinnering roept.124 Deze
‘steunbeer’ van de samenleving125 is niet onaantastbaar. Zij is evengoed onderhevig aan
voornoemde ontwikkelingen. Zij blijft overeind staan door zich schrap te zetten of mee
te bewegen. De relatief solide instituties, waartoe de grondrechten behoren, zijn in meer
of mindere mate adaptief. De gradatie daarvan komt soms wel, soms niet overeen met
de mate waarin of snelheid waarmee ontwikkelingen in de samenleving zich voltrekken.
Dat kan leiden tot spanningen in de samenleving, politiek en in het recht. Oog voor de
balans tussen instituut en omgeving is daarom van groot belang. Daarvoor is het

118 Boutellier (2015), p. 63-65, 133-135; J.C.J. Boutellier, De improvisatiemaatschappij. Over de sociale
ordening van een onbegrensde wereld, Den Haag: Boom Lemma: 2011.
119 Nodaal komt van het Latijnse nodus: knooppunt. Boutellier introduceert het begrip nodale orde in zijn
inaugurele rede bij de aanvaarding van de Frans Denkers leerstoel Veiligheid & burgerschap: Nodale orde.
Veiligheid en burgerschap in een netwerksamenleving, VU Amsterdam, 2007.
120 Boutellier (2015), p. 180-188, Boutellier (2011), p. 25.
121 Rosa (2016), p. 114-115.
122 Rosa (2016), p. 121-122.
123 Witteveen (2014), p. 77-78.
124 Vgl. J.C.J. Boutellier, De Grondwet, dat ben jij!, in: De Grondwet herzien. 25 jaar later, Den Haag:
Ministerie van Binnenlandse Zaken en Koninkrijksrelaties 2008.
125 C.J.M. Schuyt, Steunberen van de samenleving: sociologische essays. Amsterdam: AUP 2006.

22

Realisering van grondrechten

relevant te bezien of en in welke mate grondrechten hun betekenis waarmaken en aldus
of en hoe de realisering ervan plaatsvindt. Zoals aan de orde is geweest, speelt de
overheid daarbij een cruciale rol. Waaruit de verplichtingen die voortvloeien uit de
grondrechten voor de overheid bestaan en hoe zij worden nageleefd, volgt uit de
volgende hoofdstukken.

 1.5. Opzet en werkwijze

Hiervoor in paragraaf 1.2. heb ik kort de structuur en opzet weergegeven van de thema’s
die in deze studie aan bod komen. Tegen de achtergrond daarvan zal ik de inhoud ervan
iets nader uiteenzetten ter verduidelijking van hun samenhang.

1.5.1. Opzet en inhoud

In deel I ga ik in op de actoren en systeemmodaliteiten ter realisering van grondrechten.
In hoofdstuk 2 besteed ik aandacht aan de rol van de overheid ten aanzien van de
realisering van grondrechten in een democratische rechtsstaat. Daarbij bezie ik specifiek
de meervoudige rol van de wetgever, en in het bijzonder die van de regering als
medewetgever. Die rol is meervoudig, omdat de wetgever zelf actor is en daarbij
verschillende rollen kunnen worden onderscheiden en zij in een van die rollen de
grondslag legt voor de instelling van andere realiseringsactoren of nieuwe taken en
bevoegdheden daaraan attribueert. Ik zal deze rollen samenbrengen onder de noemers
van grondrechtelijke normstelling, de naleving van grondrechtelijke normen en de
institutionele waarborging. Deze drie rollen werk ik deels nader uit in de opvolgende
hoofdstukken in deel I.
De eerste daarvan betreft hoofdstuk 3, waarin ik aandacht besteed aan de nationale en
internationale codificatie van grondrechten, het mede dientengevolge toenemend aantal
toezichthoudende instellingen en de aldus ontstane gelaagde mensenrechtsorde en
proliferatie van mensenrechten(verplichtingen). Tot slot komen in dit hoofdstuk enkele
voor- en nadelen van dit proliferatieproces aan bod.
In hoofdstuk 4 ga ik in op de constitutionele toetsing ex ante. Deze komt deels ook aan
bod in het eerste hoofdstuk, maar wordt hier ingebed in de ratio ervan en nader
uitgewerkt aan de hand van verantwoordelijkheden, inhoud en organisatie van de
constitutionele toetsing in het wetgevingsproces. Aan het einde ervan kom ik tot enkele
voorstellen ter versterking van de toetsing.
Vervolgens besteed ik aandacht aan twee van de in hoofdstuk 2 genoemde andere
actoren dan de wetgever. De keuze daarvoor is gelegen in de omstandigheid dat het gaat
om twee relatief nieuwe actoren die taken hebben met betrekking tot de realisering van
grondrechten en die in meer of mindere mate bij kunnen dragen aan onder andere de
grondrechtelijke compatibiliteit van wetgeving. De eerste actor bespreek ik in hoofdstuk
5: het College voor de Rechten van de Mens. Het College is operationeel sinds 2012 en
heeft tal van taken en bevoegdheden om in Nederland de rechten van de mens te
beschermen, het bewustzijn ervan te vergroten en de naleving ervan te bevorderen. Eén
van die taken betreft wetgevingsadvisering. In deze bijdrage wordt geanalyseerd of, en
zo ja op welke wijze en onder welke voorwaarden, het College kan bijdragen aan de
versterking van de ex-ante constitutionele toetsing van conceptwetgeving. Deze
vraagstelling wordt mede geplaatst tegen de (internationale) achtergrond van het
orgaan en het nut van een constitutionele dialoog. Ook andere instituten spelen in dat

23

kader een (gespecialiseerde) rol. Daarbij valt te denken aan de Nationale ombudsman126
en, in de context van de EU, het EU-Grondrechtenagentschap, de hiervoor genoemde
tweede relatief nieuwe actor. Het Agentschap is operationeel sinds 1 maart 2007 en
beoogt bij te dragen aan de bevordering van de naleving van fundamentele rechten
binnen de EU in het kader van de uitvoering van het gemeenschapsrecht. Hoofdstuk 6
over dit Agentschap richt zich op de betekenis van het Agentschap en de meerwaarde
ervan ten opzichte van bestaande grondrechtenbeschermingsmechanismen. Het schetst
daartoe de achtergrond van de totstandkoming van het Agentschap, informeert over de
taken, organisatie en producten ervan en analyseert hoe deze zich verhouden tot de
Nederlandse inzet bij de onderhandelingen over de oprichtingsverordening van het
Agentschap. Thematisch bezien in het verlengde van zowel het hoofdstuk over het EU-
Agentschap als dat over de ‘constitutionele toetsing’ ligt hoofdstuk 7, geschreven met
een coauteur, over de rol van de regering als uitvoerende macht bij de realisering van de
grondrechten middels de ontwikkeling van leidraden ten behoeve van de wetgevende
activiteit op EU-niveau. Centraal in deze bijdrage staat de vraag op welke wijze het EU-
Grondrechtenhandvest een rol speelt in de vorming van beleid en wetgeving door de EU-
instellingen en de lidstaten en de advisering door EU-agentschappen. Ook daarbij ga ik
na op welke punten daarbij verbetering en verduidelijking nodig is. Tot slot volgt aan
het einde van deel I een kort slothoofdstuk 8 over de wijze waarop kan worden gepoogd
de realisering van grondrechten op enig systematische wijze onder controle te brengen
door middel van een nationaal actieplan mensenrechten of nationaal
grondrechtenbeleid. Het hoofdstuk dient mede ter nadere uitwerking van een van de
aanbevelingen gedaan in hoofdstuk 2, waarbij inzichtelijk wordt gemaakt dat het daarbij
gaat om een rechtsplicht van de derde orde tot de realisering van grondrechten. De rol
van de rechter komt niet zelfstandig aan de orde, maar voornamelijk zijdelings en dan
voornamelijk voor zover zij kritisch licht werpt op de uitoefening van de taken van de
wetgever.

In deel II besteed ik aandacht aan de werking van enkele van de in deel I belichte
systeemmodaliteiten ter realisering van de grondrechten in de rechtspraktijk. Daartoe
ga ik in de eerste plaats in op de mate waarin de constitutionele toetsing ex ante
functioneert. In hoofdstuk 9 staat centraal de vraag of, en zo ja hoe de realisering van de
sociale grondrechten plaats vindt en met name de wijze waarop de wetgever invulling
geef aan zijn rechtsplicht die rechten te realiseren. In hoofdstuk 10 komt de vraag aan
bod of de wettelijke grenzen van de vrijheid van meningsuiting sinds 2001 op
constitutioneel toelaatbare wijze zijn verschoven dan wel of er vooruitzicht is dat dat
(nader) zal gebeuren.
Voorts spits ik het betoog toe op twee hoofdthema’s die intensieve aandacht blijven
genieten van burgers en samenleving en aanhoudend hoog op de politieke agenda staan:
veiligheid en de pluriforme samenleving. In hoofdstuk 11 besteed ik aandacht aan
antiterrorismewetgeving. Ik plaats die wetgeving in de context van constitutionele

126 Zie daarover o.a. Y. M. van der Vlugt, De Nationale ombudsman en behoorlijk politieoptreden, (diss.
Universiteit Leiden 2011), Den Haag: Boom Lemma 2011; W. Bos en P.B.C.D.F. van Sasse van Ysselt,
‘Kroniek Nationale ombudsman 2004-2005’, NJCM-bulletin 2006, p. 489-509; P.B.C.D.F. van Sasse van Ysselt,
‘Grond- en mensenrechten in het werk van de Nationale ombudsman,’ NJCM-Bulletin 2004, p. 343-363;
P.B.C.D.F. van Sasse van Ysselt, ‘De Nationale ombudsman en de bescherming van mensen- en
grondrechten’, NJCM-Bulletin 2000-6, p. 1044-1063.

24

Realisering van grondrechten

dilemma’s, waarbij ik in ga op de relatie tussen veiligheid en vrijheid en de verschillende
rechtsplichten van de overheid die in dat kader tegenover elkaar staan. Deze
verschillende rechtsplichten vloeien in belangrijke mate voort uit de plicht tot de
realisering van grondrechten. Daarnaast identificeer ik instrumenten die behulpzaam
(kunnen) zijn om de verschillende belangen optimaal met elkaar in overeenstemming te
brengen. Tot die instrumenten behoren het gebruik van evaluaties, experimenteer- en
horizonbepalingen en de aparte rechtsruimte. Dit hoofdstuk is geschreven tegen de
achtergrond van de eerste fase antiterreurmaatregelen na de aanslagen op het World
Trade Center in New York op 11 september 2001 (9/11). Het hoofdstuk gaat niet in op
de tweede fase die betrekking heeft op de periode waarin maatregelen zijn genomen in
het kader van het anti-jihadprogramma in 2014. In essentie liggen aan beide fasen
echter vergelijkbare grondrechtelijke vraagstukken ten grondslag.

In de hoofdstukken 12 en 13 ga ik in op (grondrechtelijke) wetgevingsvraagstukken die
betrekking hebben op de pluriforme samenleving. Hoofdstuk 12 betreft de uitoefening
van grondrechten als voorwaarde voor integratie in een democratische rechtsstaat. Het
hoofdstuk is deels inleidend van aard en spitst daarbij de ook eerder aan bod gekomen
beschouwingen over de relatie tussen grondrechten, democratie en rechtsstaat toe op
het integratievraagstuk. Daarnaast komt in het bijzonder aan de orde de vraag naar de
margin of appreciation die lidstaten wordt gelaten door het EHRM bij de inperking van
de vrijheid van meningsuiting. Dit vraagstuk wordt geproblematiseerd in het licht van
de globalisering en de notie van publiek debat. Ook ga ik in op de godsdienstvrijheid en
vrijheid van onderwijs. Tot slot leg ik de relatie tussen integratie, politieke participatie
en weerbare rechtsstaat. Hoofdstuk 13 betreft vervolgens de publieke financiering van
religieuze organisaties. Dergelijke financiering blijkt regelmatig onderwerp te zijn van
een stevig politiek en maatschappelijk debat. Eigenlijk is het met tal van andere
vraagstukken die raken aan de relatie tussen overheid, kerk en religieuze organisaties
niet anders. Bijzonder aan de financiën is echter dat zij van oudsher een belangrijke en
soms onmisbare schakel hebben gevormd tussen voornoemde actoren. Die financiële
betrekkingen zijn er vaak (geweest) vanuit wederkerige belangen. Het algemeen belang
vormde daarbij een gemeenschappelijk referentiekader. Dat lijkt nu anders, wat de
vraag oproept hoe de (financiële) betrekkingen tussen overheid, kerk en religieuze
organisaties tegenwoordig kunnen worden geduid. Ter beantwoording daarvan wordt
in het hoofdstuk stil gestaan bij de constitutioneel historische context van genoemde
financiële betrekkingen en enkele afzonderlijke deelthema’s.

1.5.2. Werkwijze

Deze studie is het resultaat van eerder gepubliceerd eigen werk en van een reflectie
daarop. Deze werkwijze vindt haar weerslag op de opzet, inhoud en toonzettingen van
de studie, alsmede in de verschillende redactie van het voetnotenapparaat. Wat betreft
de opzet heb ik ervoor gekozen om van mijn eerdere publicaties in deze studie op te
nemen degene die naar mijn oordeel het beste aansluiten bij de centrale
probleemstelling. Er waren verschillende publicaties beschikbaar. Elk daarvan kent een
eigen rechtsvraag of – meer of minder geëxpliciteerde – probleemstelling. Daarnaast zijn
niet alle publicaties geschreven vanuit het achterliggende idee om er een geheel van te
maken en hen aldus te verbinden aan een algemene, overkoepelende probleemstelling.
Vanuit deze publicaties tezamen drong zich niettemin een algemenere probleemstelling
aan. Die bood handvatten voor het leggen van de verbinding tussen de thema’s in de

25

afzonderlijke publicaties. Daarbij heb ik de praktijk aan de hand van enkele
casusposities getoetst aan het algemene, deels normatieve, kader. De afzonderlijke
publicaties of hoofdstukken – en daarmee deze studie als geheel - zijn van verschillende
aard: constitutioneel historisch, juridisch analytisch en rechtstheoretisch.
Deze achtergrond vindt ook zijn weerslag op de inhoud, die soms overlapt of dubbelt,
ofschoon ik getracht heb dat zoveel mogelijk te vermijden. Vooral in de inleiding heb ik
geprobeerd de algemene uitgangspunten in de afzonderlijke publicaties kort samen te
vatten of juist wat te verdiepen, al naar gelang waartoe ik aanleiding zag in het kader
van de algemene probleemstelling en de mogelijkheid tot beantwoording daarvan. Dit
sluit niet uit dat bij lezing zich soms enig Droste-effect zal voordoen. Tot slot hebben de
werkwijze en de verschillende gehanteerde methoden gevolgen gehad voor de
schrijfstijl of toonzetting van deze studie, die wat verschillend van aard is; soms
uitdiepend en analyserend, soms stelling nemend of vragen oproepend. Het geheel
overziende verwacht ik dat deze studie nader licht werpt op de rechtsplicht van de
overheid tot de realisering van grondrechten.

26

Realisering van grondrechten

DEEL I

ACTOREN EN SYSTEEMMODALITEITEN VAN GRONDRECHTENREALISERING

27

28

2. Grondrechten en de regering als medewetgever

1. Inleiding

‘Hoe ontzaglijk groot de waarde der grondrechten is, (…), is juist in den bezettingstijd
gebleken, en blijkt ook nu nog dagelijks’, aldus de Amsterdamse advocaat-generaal Van
Dullemen in november 1945.127 De gerechtvaardigdheid van de verwijzing naar het
heden geldt ook anno 2007 en zal in de toekomst onverminderd actueel blijven.
Maatschappelijke vraagstukken zoals met betrekking tot veiligheid, technologie,
(weerbare) democratie, pluriforme samenleving en nationale identiteit staan sterk in de
sleutel van grondrechten en de daaraan ten grondslag liggende waarden. Deze waarden
hebben aan kracht gewonnen door de internationale erkenning van grondrechten in de
verschillende mensenrechtenverdragen. De betekenis van de nationale grondrechten is
om dezelfde reden echter in een ander daglicht komen te staan. Dat is onder andere het
geval vanwege het in artikel 120 Grondwet neergelegde verbod voor de rechter om te
treden in de beoordeling van de grondwettigheid van wetten en verdragen. Aangezien
dit verbod niet geldt voor de toetsing aan (mensenrechten)verdragen, nemen deze in het
Nederlandse constitutionele debat en de rechtspraktijk een prominentere rol in en
hebben zij zo bezien meer betekenis dan de nationale grondrechten. Het is vooralsnog
de wetgever zelf -en indirect ook de bij het wetgevingsproces anderszins betrokken
actoren - die de betekenis van nationale grondrechten moet onderkennen en levend
houden; ten aanzien van de internationale grondrechten delen zij die
verantwoordelijkheid met de rechterlijke macht. Voor wat betreft de wetgever is het in
beginsel primair de regering die zorg draagt voor de grondrechtelijke kwaliteit van
wetgeving en ook anderszins de verwezenlijking van de aan grondrechten ten grondslag
liggende waarden. Haar eerste aanzet in de wetgevingsketen kan in belangrijke mate de
kwaliteit van het eindresultaat bepalen. Daaraan kunnen bijdragen een explicietere
onderkenning van de grondrechtencompatibiliteit als negatief kwaliteitscriterium voor
wetgeving en een (nadere) uitwerking daarvan. Ik zal daartoe een bescheiden aanzet
doen.

Toetsing van conceptwetgeving is één van de betrekkingen die de regering als
medewetgever heeft met grondrechten. Hierna zal ik ook op andere betrekkingen
ingaan, nadat ik echter eerst kort heb stil gestaan bij de achtergrond waartegen de
bemoeienis van de regering als medewetgever met grondrechten moet worden
begrepen. Zonder dat besef zal het positiefrechtelijke argument dat een
vrijheidsinperkende maatregel een specifiek formeel wettelijke grondslag behoeft in de

 Oorspronkelijk gepubliceerd in: R. de Lange (red.), Wetgever en grondrechten (staatsrechtconferentie
2007), Nijmegen: WLP 2008. Nadien hebben zich diverse ontwikkelingen voorgedaan ten aanzien van de
in dit hoofdstuk aan bod komende deelthema’s, zoals op het terrein van de grondrechtelijke normstelling,
de constitutionele toetsing ex ante en institutionele voorzieningen. Deze komen nader aan bod in de
volgende hoofdstukken.
127 A.A.L.F. van Dullemen, Staatsnoodrecht en Rechtsstaat (voordracht voor het genootschap voor den
rechtsstaat, 17 November 1945), blz. 29, alsook in Nederlands juristenblad 1946, blz. 657; aangehaald in
J.V. Rijpperda Wierdsma, De Grondwet in onzen tijd, rede uitgesproken bij de aanvaarding van het
hoogleraarsambt aan de Rijksuniversiteit te Leiden op 8 Oktober 1948, Leiden 1948, p. 23-24.

29

Realisering van grondrechten

praktijk even makkelijk worden weggewuifd met de mantra van deregulering als in het
geval van de wens tot regulering van nadere arbeidsvoorwaarden voor treinpersoneel.

Deze bijdrage richt zich op de rol van de regering als medewetgever met betrekking tot
grondrechten en is opgebouwd uit vijf delen: een meer beschouwelijk deel over de
achtergrond van grondrechten in relatie tot staatsvorming (paragraaf 2), een duiding
van de verschillende taken van de regering als medewetgever bij de verwezenlijking en
naleving van grondrechten (paragraaf 3), de fasen waarin de regering een rol speelt bij
de totstandkoming van wetgeving (paragaaf 4) en de wijze waarop de regering invulling
geeft aan de grondrechtelijke kwaliteit van wetgeving door middel van het
wetgevingskwaliteitsbeleid (paragraaf 5). In deze vijfde paragraaf zal ik ook enkele
voorstellen doen ter optimalisering van dit kwaliteitsbeleid.

2. Van Austeriaanse barbarij tot grondrechtengemeenschap van de liberale
democratie

Samenlevingen zonder staat, zwakke staten en falende staten kenmerken zich door
ernstige problemen.128 Samenlevingen waarin geen centraal en effectief overheidsgezag
aanwezig is, kenmerken zich veelal door massaal geweld en willekeur. Behalve
realiteitszin spreekt de kracht van de literaire verbeelding hier boekdelen met Paul
Austers meesterlijke Hobbesiaanse roman In the Country of Last Things, een verhaal over
een aan destructie overgeleverde stad en land waar geen rechtsorde meer is en geen
politieke instellingen meer zijn om haar te handhaven. Het dagelijkse leven van de
burgers is er overgeleverd aan de permanente dreiging van geweld van de medeburgers.
Alles brokkelt en sterft af, om te verdwijnen in de vergetelheid. In een staat met een
effectief overheidsgezag en een geweldsmonopolie hebben mensen aanzienlijk minder
van elkaar te vrezen. De samenleving is er gepacificeerd. Ook een staat is echter geen
garantie voor geweldloosheid. Ironisch genoeg maakt hij zelfs bij uitstek massaal geweld
mogelijk, vooral ook buiten de reguliere oorlogsvoering jegens ongewapende mensen.129
De staat wordt daarom zelfs wel aangeduid als ‘de grootste mensendoder in deze
wereld’ waarbij (menselijke) woede en razernij slechts afsteken als ‘primitieve en
inefficiënte massavernietigingmethoden.’130 Gevaar voor aantasting van het leven en de
persoonlijke vrijheid gaat hier niet meer primair uit van de medeburger, maar van de
staat. Het meest indringend is dit het geval bij totalitaire staten en dictaturen; staten
waarin het civilisatieproces een radicale wending heeft genomen en die geen

128 Vgl. onder vele andere Francis Fukuyama, State Building. Governance and World Order in the Twenty
First Century, Cornell University Press 2004; Adviesraad Internationale Vraagstukken (AIV), Advies nr. 35
‘Falende staten: een wereldwijde verantwoordelijkheid’, 2004 en kabinetsreactie daarop, Kamerstukken II,
24 832, nr. 86; AIV-Advies nr. 49 ‘Terrorismebestrijding in Europees in internationaal perspectief’ en
kabinetsreactie daarop, Kamerstukken II 2006/07, 30 800 V, nr. 67.
129 De Sovjet-Unie tussen 1917 en 1987, communistisch China van 1949 tot 1987, Nazi-Duitsland en
Nationalistisch China tussen 1928 en 1949.
130 A. de Swaan, Bakens in niemandsland. Opstellen over massaal geweld, Amsterdam 2007, p. 105; Zygmunt
Bauman, De moderne tijd en de Holocaust, Amsterdam 1989, p. 118; Conservatief Kinneging ziet specifiek
het Verlichtingsdenken als oorzaak voor de massamoordende barbarij: A. Kinneging, Geografie van goed
en kwaad, Utrecht 2006, in het bijzonder p. 483. Anderen wijzen voornamelijk op de kernrol van trots,
woede en ressentiment als bron van conflict en geweld, zoals C.J.M. Schuyt, Democratische deugden,
Cleveringa oratie, Amsterdam 2006, p. 42-45; P. Sloterdijk, Woede en Tijd, Amsterdam 2007; H.
Kunneman, Van theemutscultuur naar walkman-ego. Contouren van postmoderne individualiteit,
Amsterdam 1998, p.34-35.

30

democratische rechtsstaten (meer) zijn. Of het in deze gevallen nu gaat om de
ineenstorting van de beschaving of juist (ook) om het ultieme wezenskenmerk van de
moderniteit,131 indringend is het besef dat juist de volmaakt ordelijke, moderne,
rationele, technologische en bureaucratische staat of samenleving de potentie blijkt te
hebben katalyserend te werken in de productie van psychologische en sociale afstand
tot de Ander. Daaruit kunnen ontmenselijking en het eroderen / de erosie van
verantwoordelijkheid als bouwsteen van moreel gedrag voortvloeien.132 Amartya Sen
heeft in dit verband scherp bloot gelegd hoe de ontkenning van de menselijke
waardigheid en pluriforme identiteit leidt tot de illusie van een enkelvoudige identiteit
die als kernbron kan gelden voor het wij-zij- en het clash-denken, conflict en (massaal)
geweld.133 Het geweldsmonopolie van de staat blijft weliswaar nog behouden, maar
binnen de samenleving ontstaan enclaves, gated communities.134 Minimale emotionele
en functionele identificatie, ook nodig voor het bijeenhouden van de natie als drager van
de natiestaat, wordt daardoor vrijwel onmogelijk. In zijn latere werk wijst Bauman er op
dat deze processen zich juist ook voordoen in de huidige ‘vloeibare’ samenleving van –
om met Kunneman te spreken - strategisch handelende walkman-ego’s, voor de
inrichting waarvan globalisering en individualisering de belangrijkste processen zijn135
en waarin een sterke behoefte bestaat aan ‘kristalvorming’ en ijkpunten. Boutellier
argumenteert overtuigend dat die, mede als gevolg van de dramademocratie, worden
gevonden in de gestolde moraal van het strafrecht.136 Sinds de aanslagen van 9/11 en de
Fortuynrevolte zijn er nog twee andere ijkpunten: de lokale gemeenschappen – of in
extremo Kunnemans ‘theemutscultuur’ – van het communautaristische denken en in
toenemende mate de Grondwet en de – onder andere in de grondrechten gestolde –
kernwaarden van de democratische rechtsstaat.137

De onderkenning dat massaal geweld een wezenskenmerk kan zijn van de moderniteit
maakt het ondenkbare voorstelbaar. Zij kan daarmee bijdragen aan het voorkomen van
zelfgenoegzaamheid, superieure beschavingsgedachten en de illusie van de Volmaakte
Samenleving of veiligheidsutopieën. Bevorderlijk is zij voor de ontwikkeling van
democratische deugden of competenties zoals empathie, bescheidenheid en

131 Zie Bauman, a.w. (1989), i.h.b. 94-100 en 110-147, alsook De Swaan, a.w. (2007), p. 12 en 87-103. Vgl.
eerder al J.J. Rousseau, Vertoog over de ongelijkheid, Amsterdam 2003 (1755).
132 Bauman a.w. (1989), p. 222- 236, die daarin o.a. uitgebreid verwijst naar de beroemde experimenten
van Milgram (opvoering elektroshockvoltages door proefpersonen) en Zimbardo (rollenspel cipiers en
gevangenen); E. Levinas en de betekenis van de Ander, o.a. in Vrijheid en Gebod (1971). Vgl. voorts M.
Heidegger, ‘Die Frage nach der Technik’, pp. 29-30, in: Heidegger. Die Technik und die Kehre. Talheim
2002, H. Arendt, Over geweld, in het bijzonder hoofdstukken 2 en 3, en E. Fromm, Angst voor de vrijheid,
Utrecht 1971 (1941); tijdsdocumenten die niettemin nog van normerende betekenis (kunnen) zijn.
133 A. Sen, Identity and Violence. The illusion of Destiny, London 2006. Vgl. ook de WRR, Identificatie met
Nederland, Amsterdam 2007.
134 De Swaan (2007) a.w., p. 99-100; Bauman (1989), p. 126 e.v.
135 Vgl. G. Engbersen, Het woord moet niet langer aan de burger zijn, maar moet terug naar de politiek,
NRC/Handelsblad 16 & 17 juni 2007; Kunneman (1998), a.w. (i.h.b. hoofdstuk 1); P. Sloterdijk, Het
kristalpaleis. Een filosofie van de globalisering, Amsterdam, 2006.
136 H. Boutellier, ‘Kristallen in vloeistof. Veiligheid in het werk van Zygmunt Bauman’, in: T. Daems, en L.
Robert, (red.), Zygmunt Bauman. De schaduwzijde van de vloeibare moderniteit, Den Haag 2007.
137 Vgl. o.a. de AIVD-nota Van Dawa tot Jihad, bijlage bij Kamerstukken II 2004/05, 29 754, nr. 4, de Nota
grondrechten in een pluriforme samenleving, Kamerstukken II 2003/04, 29 614, nr. 2, de Commissie
uitdragen kernwaarden, en De Swaan a.w. (2007), p. 17 en 130-140; over collectieve identiteiten: H.
Boutellier, Nodale orde; veiligheid en burgerschap in een netwerksamenleving. Oratie VU 19 september
2007.

31

Realisering van grondrechten

verbeelding,138 maar ook voor draagvlak voor instituties en de zeggingskracht van
grondrechten die zorgen voor de noodzakelijke ‘afzwakking, beteugeling of
tegenwerking’ van de staatsmacht.139 Juist mede om die reden hebben staten hun
liberaal democratisch gezicht gekregen. De missie van het staatsrecht en in het bijzonder
van de grondrechten is daarom nog steeds (ook) de bescherming van de individuele
burger tegenover de overheid. Daaraan doet niet af dat de laatste jaren ook positieve
verplichtingen voortvloeiend uit vrijheidsrechten hun ingang hebben gevonden, meer
recent de burgerplichten jegens de overheid in het midden van de politieke
belangstelling zijn komen te staan140 en de nationale staat als zodanig wellicht een
minder centrale positie inneemt bij het verwezenlijken van de democratie dan
traditioneel aangenomen en deze als soevereine politieke eenheid meer en meer onder
druk komt te staan.141 Grondrechten hebben nog steeds hun klassieke functie
onverminderd te vervullen. Te meer, nu de staat nieuwe uitdagingen kent die mede
bijdragen aan een toenemende beheerscultuur vanuit hemzelf, al dan niet in
samenwerking met of via ‘responsabilisering’ van derden:142 14% van de
beroepsbevolking zou inmiddels in een toezichthoudende functie werken.143 Een
liberale democratie is geen absolutistisch vorstendom of dictatuur, maar evenmin een
falende of lege staat. Geïnstitutionaliseerde afremming is haar wezenskenmerk,
voortmodderen zonder centrum haar legitimerende kracht.144 Het behoort tot de
kerntaken van de regering hiervoor zorg te dragen. Wetgeving en grondrechten nemen
daarbij een centrale plaats in. Daar ga ik nu nader op in.

138 Over de bijdrage van het voorstellingsvermogen aan inperking van fanatisme als bron voor geweld, zie
o.v.a. Swaan, p. 105 en Sen (2006). Zie in dit verband over het narratieve weten: R. Foqué, en A.C. ’t Hart,
A.C., Instrumentaliteit en rechtsbescherming, Arnhem 1990 en R. Rorty, Contingentie, Ironie en Solidariteit,
Kampen 1992. Over democratische deugden: G. Van den Brink, Schets van een beschavingsoffensief,
Amsterdam 2004, De Winters ‘Democratisch pedagogisch offensief’ en Schuyt a.w. (2006).
139 Vgl. De Swaan a.w. (2007) p. 99/100 en Bauman a.w. (1989) p. 121 en 145.
140 Vgl. de boeiende afscheidsrede van J.B.J.M. ten Berge, Burgerplichten jegens de overheid. Tussen
normaal en abnormaal, Alphen aan den Rijn 2007.
141 E.R. Engelen en M. Sie Dhian Ho (red.), De staat van de democratie. Democratie voor bij de staat. WRR-
Verkenningen, Amsterdam 2004 (o.a. p. 10-12 en 95-109). S.W. Couwenberg, Staat en soevereiniteit, een
gepasseerd constitutioneel station?, in C.J. Bax en M.C. de Voogd (red.), Van constitutionalisme en
anarchisme, Rotterdam 2003, i.h.b. p. 55 en 64-67. S. Sassen, Territory, Authority, Rights. From Medieval to
Global Assemblages, Princeton 2007.
142 Vgl. bijvoorbeeld het pleidooi voor de grotere inzet van ‘slimme’ camera’s, virtuele slotgracht, de
vorming van elektronische kinderdossiers, het gebruik van risicoprofielen en dreigingsbeelden e.d.
Theorievorming omtrent beheerscultuur en normalisering: in lijn met de criminoloog David Garland, R.
van Swaaningen, Veiligheid in Nederland en Europa, alsmede M. Hörnqvist, Veiligheid en
overheidsgeweld, beide in: Justitiële Verkenningen De nieuwe veiligheidscultuur, 2004 (nr. 7); L. Robert,
Poreuze muren. Normalisering van de gevangenis in de vloeibare moderniteit, in Daems en Robert (2007)
o.c.; Frank Furedi, Cultuur van angst, Amsterdam, 2007.
143 H.G. van de Bunt, Muren van stilzwijgen. Verscherping van toezicht houdt criminele misstanden niet
tegen, oratie Erasmus Universiteit Rotterdam, 7 september 2007. Zie voor een kritische benadering van
toezicht door marktautoriteiten in relatie tot het (Europees) constitutioneel bestel: L.F.M. Verhey/N.
Verheij, De macht van de marktmeesters, preadvies Nederlandse Juristen Vereniging, Deventer 2005.
144 Vgl. P.H.A. Frissen, De staat van verschil, een kritiek van de gelijkheid, Amsterdam, 2007, p. 99-107 en
283-290 en Claude Lefort, Het democratisch tekort. Over de noodzakelijke onbepaaldheid van de
democratie, Meppel/Amsterdam 1992.

32

3. Wetgeving in een liberale democratie

3.1. Legaliteitsbeginsel als kerninstrument van de democratische rechtsstaat

De moderne staat realiseert zich als liberale democratie onder andere langs wetgeving.
Het voorkomen en beslechten van conflicten is er in geïnstitutionaliseerd en is één van
de kernfuncties ervan.145 Haar bijdrage aan vreedzame geschillenbeslechting en -
voorkoming is echter afhankelijk van de manier waarop parlementaire meerderheden
de belangen en wensen van minderheden respecteren. Als meerderheden dit respect
verwaarlozen komt er een moment waarop de voortdurend verliezende partij het
vertrouwen in deze wijze van besluitvorming verliest. Een parlementaire traditie omvat
daarom veel meer dan alleen maar het beslissen bij meerderheid van stemmen,146 zoals
ook De Tocqueville al in 1835 in het kader van democratie, vrede, veiligheid en de rol
van de regering treffend formuleerde:

“Graag geef ik toe, dat maatschappelijke rust een groot goed is. Toch wil ik mijn
ogen niet sluiten voor het feit dat de dictatuur zich overal van een volk heeft
kunnen meester maken onder het mom van handhaving van de openbare orde.
(..) Maatschappelijke vrede is niet het hoogste ideaal. Een volk dat van zijn
regering niets meer vraagt dan het handhaven van de openbare orde is in laatste
instantie al tot slavernij vervallen. Slaaf is het reeds van zijn welvaart; nu kan de
man opstaan, die het zijn boeien aanlegt.”147

De waarden en instrumenten van de democratie moeten daarom steeds worden
gecombineerd met de waarden en instrumenten van de rechtsstaat, de binding van de
staat aan het recht.148 Grondrechten maken cruciaal onderdeel uit van deze
rechtsstaatgedachte. Onvermijdelijk is er een zekere spanning tussen democratie en de
rechtsstaat. Die manifesteert zich onder andere in de verschillende rationaliteiten van
concrete wetgevingsvraagstukken en het wetgevingskwaliteitsbeleid - waarop ik hierna
terugkom - en meer specifiek en thematisch in bijvoorbeeld het vraagstuk van de
weerbare democratie. Dit laatste werd bijvoorbeeld nog eens duidelijk in het
kamerdebat over opmerkingen van de voormalige minister van Justitie Donner over de
invoering van de Sharia in Nederland,149 naar aanleiding waarvan de Tweede Kamer de
motie-Van Miltenburg aannam die de regering verzoekt onderzoek te laten verrichten
naar de garanties om te voorkomen dat groeperingen via democratische weg aan de

145 C.J.M. Schuyt onderkent twintig vormen van conflictbeslechting, waarvan wetgeving - als
institutionalisering van het conflict- er (slechts) één is, in: Recht en Samenleving, Assen 1983. Vgl. ook H.
F.M. Crombag, De standaardtheorie van het recht, Dag van de wetgeving, 2007, p. 62, die daarbij de nadruk
legt op ook het voorkomen van conflicten.
146 Schuyt, a.w. (1983), p. 67. Treffend ook: EHRM 13 augustus 1981, Young, James and Webster t. VK, r.o.
63: ‘democracy does not simply mean that the views of a majority must always prevail: a balance must be
achieved which ensures the fair and proper treatment of minorities and avoids any abuse of a dominant
position.’
147 Alexis De Tocqueville, Over de democratie, in: Democratie: wezen en oorsprong, Kampen/Kapellen, p.
170. Vgl. in deze zin meer recent M. Hörnqvist, Veiligheid en overheidsgeweld, in: Justitiële Verkenningen,
De nieuwe veiligheidscultuur, 2004 (nr. 7).
148 Uitgebreid daarover F.J. van Ommeren en S.E. Zijlstra (red.), De rechtsstaat als toetsingskader, Den Haag
2003, en onder rijke verwijzing naar vele klassieken, Kinneging, a.w. 2006, vooral p. 241-247 en 312-315.
149 Handelingen II 14 september 2006, 107-6515/6546. Zie daarover ook mijn opinie ‘Sharia en
democratische paradox, terugkeer van de crisistoon’, NJB 2006, p. 1952-1953.

33

Realisering van grondrechten

macht kunnen komen om vervolgens diezelfde democratie te kunnen afschaffen.150
Terug naar wetgeving als kerninstrument: wat is nu de rol van de regering in dezen?

3.2. De regering als medewetgever en medegrondwetgever

De constitutie gaat uit van het beginsel van machtenscheiding. De grondwetgever heeft
de drie afzonderlijke staatsorganen regering, Staten-Generaal en rechterlijke macht
ingesteld die de belangrijkste overheidsfuncties wetgeving, bestuur en rechtspraak
toekomen.151 Regering en parlement oefenen gedeelde bevoegdheden uit ten aanzien
van wetgeving. Artikel 81 Grondwet bepaalt dat ‘De vaststelling van wetten geschiedt
door de regering en de Staten-Generaal gezamenlijk’ en op grond van artikel 82
Grondwet hebben regering en Tweede Kamer, alsmede in sommige gevallen de
verenigde vergadering, het recht van initiatief.152 Bovend’Eert wijst – onder verwijzing
naar onder andere Konijnenbelt – op het belang van de gelijkwaardige rol van beide; een
andersluidende conclusie zou leiden tot de vaststelling dat er een onevenwichtige
verdeling van staatsmacht ontstaat.153 Dit neemt niet weg dat de meningen verschillen
over de vraag of het echte primaat van de politiek – in de zin van de wetgever – berust
bij de regering of de Staten-Generaal.154 Wat daarvan zij, feit is dat de regering het
leeuwendeel van de wetgeving initieert. Dat is alleen al ingegeven door de
omstandigheid dat de meeste beleidsinitiatieven uitgaan van de regering en dat voor de
realisatie daarvan veelal wetgeving nodig is. Daarnaast is de regering in vele opzichten
beter uitgerust dan het parlement om de voorbereiding van wetsvoorstellen op zich te
nemen, zowel nationaal als op EU/EG- en internationaal vlak, in welk laatste kader
artikel 90 Grondwet de taak tot bevordering van de internationale rechtsorde overigens
exclusief bij de regering legt. Op al deze drie vlakken zal de regering als primaire
voorbereider van regelgeving de grondrechtenstandaarden in de gaten houden of –
nationaal bezien als medegrondwetgever – juist ontwikkelen. Haar wetgevende rol met
betrekking tot grondrechten rol is aldus divers en heeft enig Janusgezicht-gehalte. In de
volgende paragraaf sta ik nader stil bij deze diverse rollen.

3.3. De meervoudige taak van de wetgever met betrekking tot grondrechten

Een democratische rechtsstaat vereist grondrechten, grondrechtenconforme
regelgeving en regelgeving ter institutionalisering van de waarborging van
grondrechten, zowel op nationaal als op internationaal en supranationaal niveau. De

150 Motie Van Miltenburg, Kamerstukken II 2005/06, 30 697, nr. 3.
151 De machtenscheiding is zoals bekend niet absoluut, maar valt veeleer aan te merken als een stelsel van
elkaar wederzijds controlerende en in evenwicht houdende instanties. Vgl. U. Rosenthal, Van controle op
de uitvoering naar controle op de wetgeving, preadvies in: J.A. van Schagen (red.), Parlement en kwaliteit
van wetgeving, Den Haag 2003, p. 61-62, met verwijzingen naar o.a. Koopmans en Brenninkmeijer, welke
laatste spreekt over duas politica: wetgeving en bestuur zouden volledig in één hand zijn komen te liggen,
mede vanwege de wijze van taakuitoefening door de Tweede Kamer.
152 Zie uitgebreider over de inhoudelijke normering van wetgeving in formele zin in paragaaf 5.
153 P.P.T. Bovend’Eert, Versterking van de positie van het Nederlandse parlement bij de vaststelling van
wetten, preadvies, in: J.A. van Schagen (red.). a.w. 2003, p. 50-51. De opvatting dat het parlement deze taak
onvoldoende invulling geeft lijkt nauwelijks omstreden; zij is teveel controleur van beleid en te weinig
medewetgever. In dit verband zijn vele voorstellen gedaan tot versterking van de rol van het parlement in
zijn medewetgevende taak, zoals meer dualisme, minder fractiediscipline, versterking commissie- en
tweekamerstelsel; zie nader het preadvies van J.P. Loof.
154 J.W. Sap, Het primaat van de politiek in de democratische rechtsstaat, in: Van Ommeren & Zijlstra
(red.), a.w. (2003), p. 79.

34

regering als medewetgever heeft daarom een meervoudige taak met betrekking tot
grondrechten. Deze volgt hieronder kort en in hoofdlijn.

3.3.1. Ontwikkeling van standaarden

Nationaal
De nationale grondrechtencatalogus is regelmatig onderwerp van de aandacht van de
grondwetgever.155 Na de algemene grondwetsherziening van 1983 is de catalogus
enkele malen aangepast en een aantal wetsvoorstellen tot aanpassing ervan is
aanhangig of in voorbereiding.156 Soms stranden voornemens in de fase van een
notaoverleg. Dit was bijvoorbeeld het geval bij de kabinetsbrief van 20 augustus 2004
met betrekking tot de gelijke behandeling voor mensen met een handicap of chronische
ziekte, waarbij het toenmalige kabinet zich op het standpunt stelde geen noodzaak te
zien in aanpassing van artikel 1 Grondwet met de grond handicap of chronische
ziekte.157 Interessant is de daarin opgenomen algemene overweging ten aanzien van de
wijziging van grondrechten:

 ‘met aanpassingen van bepalingen betreffende de grondrechten, zoals die zijn

opgenomen in hoofdstuk 1 van de Grondwet, (moet) zeer terughoudend worden
omgegaan. De bepalingen betreffende de grondrechten vormen een verankering van
de fundamentele waarden van de Nederlandse samenleving; hun functie bestaat er
juist uit dat zij die fundamentele waarden beschermen tegen al te eenvoudige
aantasting. Het kabinet is er geen voorstander van wijzigingen aan te brengen in
grondrechtelijke bepalingen uit hoofdstuk 1 van de Grondwet, tenzij dat absoluut
noodzakelijk is. Daarbij moet worden bedacht dat de betekenis van de Grondwet niet
alleen beheerst wordt door de letterlijke tekst, maar ook door andere
omstandigheden. De rechter zal bij de interpretatie van de Grondwet, bij de
rechtsvinding, ook rekening moeten houden met (internationale) rechtspraak, met
stellingnames van de (grond)wetgever en met ontwikkelingen in de samenleving.’

In reactie op voormelde kabinetsbrief heeft de Tweede Kamer, mede onder verwijzing
naar wetenschappelijke bijdragen,158 de regering gevraagd om een bezinning op de
inhoud van de Grondwet mede in het licht van consistente wijzigingscriteria. De Kamer
herhaalde het verzoek bij het voorstel tot deconstitutionalisering van het

155 Zie voor een prikkelend betoog over het onderscheid kent tussen grondwetgever en
grondwetsherziener, mede in relatie tot dat in Duitsland en Frankrijk: Hoogers, H.G., De Herziening
herzien: over de (on)vanzelfsprekendheid van het wijzigen van Hoofdstuk 8 van de Grondwet, Regelmaat,
afl. 2007/03.
156 Aanhangig: Kamerstukken II 2001/02, 28036 (Zorgplicht veiligheid) ligt stil sinds 2001, Kamerstukken
II 2006/07, 30 900 (Zorgplicht dierenwelzijn), en - als politiek recht- kiesrecht curandi (Kamerstukken II
2007/08, 31 012).
157 Kamerstukken II, 2003/04, 29 355, nrs 7 (brief kabinet) en 10 (vragen en antwoorden). Het kabinet
zag zijn standpunt bevestigd in het advies van 12 april 2006 van de Commissie rechtsgevolgen non-
discriminatiegronden artikel 1 Grondwet, bijlage bij Kamerstukken II 2005/06, 29 355, nr. 28.
158 Vgl. H.R.B.M. Kummeling en T. Zwart, Constitutioneel lapwerk: over de lotgevallen van voorstellen tot
grondwetsherziening in de periode 1997 tot 2000 en C.A.J.M. Kortmann, Weg met de
grondwetsherziening, beide in: D.J. Elzinga, H.M. de Jong (red.), De aard van grondwetsherzieningen,
Deventer 2001 (i.h.b. p. 39 resp. 42). Maar zie ook: L.F.M. Besselink c.s, De Nederlandse Grondwet en de
Europese Unie, Groningen 2002; P.B. Cliteur, Tegen de decadentie (2004).; J.W. Sap, Kritiek op de Staat.
Voorwerk voor staatkundige, bestuurlijk en staatsrechtelijke vernieuwing, Groningen 1998.

35

Realisering van grondrechten

voorzitterschap van de gemeenteraad en provinciale staten (2006).159 In reactie hierop
hebben de kabinetten Balkenende-II en -III toegezegd een nota te zullen voorbereiden
over de betekenis en functie van de Grondwet mede in relatie tot wijzigingscriteria. De
Nationale Conventie heeft met haar advies van 8 oktober 2006 een eerste aanzet
gegeven tot de ontwikkeling van een dergelijke visie, resulterend in voorstellen ten
aanzien van een discussie omtrent een preambule, een hoofdstuk algemene bepalingen,
het toetsingsverbod en de herzieningsprocedure. Vervolgens is in het coalitieakkoord
van 2007 opgenomen dat:

 ‘ten aanzien van de Grondwet, waarvan de laatste algehele herziening 25 jaar

geleden van kracht is geworden, (…) door een staatscommissie advies (wordt)
uitgebracht over onder meer (niet limitatief) de voor- en nadelen van een
preambule, de toegankelijkheid voor burgers, en de verhouding tussen de
opgenomen grondrechten en de uit internationale verdragen voortvloeiende
rechten, zoals het recht op eerlijke procesgang (fair trial) en het recht op leven.’

Deze opdrachtformulering is, zoals aangeduid, niet limitatief en wordt ten tijde van het
schrijven van dit advies uitgewerkt. Een opdracht voor de staatscommissie lijkt niet los
te kunnen worden gezien van een algemene visie ten aanzien van de betekenis, karakter
en functie van de Grondwet in ons staatsbestel. De vraag dient zich aan of en zo ja, welke
van de in dat kader door de Nationale Conventie genoemde onderwerpen nu ook door
de staatscommissie kunnen worden opgepakt. Daarbij is uiteraard van belang dat ten
aanzien van het toetsingsrecht al een initiatiefvoorstel aanhangig is.160 Voor wat betreft
de grondrechten is de coalitieopdracht ruim. De daarin genoemde verhouding tussen
nationaal en internationaal recht kan slaan op zowel de verschillende
beschermingsniveaus als de inhoud van de grondrechtencatalogus. In dit kader zijn bij
uitstek relevant de normatieve betekenis van de Grondwet voor de grondrechten - mede
in relatie tot de vooral na 1983 opgekomen notie van zelfregulering161 - en de
geschiktheid van de Grondwet als toetsingskader.162 Hierbij speelt in de eerste plaats
een rol de systematiek van grondrechtenbeperkingen. In de tweede plaats is relevant
dat de Grondwet soms geen autonoom normatief kader biedt voor de
rechtsontwikkeling in afzonderlijke rechtsgebieden, zoals ten aanzien van het recht op
een eerlijk proces, vanwege het ontbreken van een constitutionele norm. Wezenlijke
rechtswaarborgen hebben daarmee soms slechts een internationale oorsprong en zijn
daarmee ook minder (her)kenbaar. De vraag naar de geschiktheid van de Grondwet als
toetsingskader staat op haar beurt nauw in relatie tot het ontbreken van een
Constitutioneel Hof, het vraagstuk rondom - zoals aangegeven- constitutionele toetsing
en/of de gevolgen van deze toetsing voor de trias politica en het systeem van checks and
balances. Tot slot kan men bij standaardzetting op nationaal niveau nog denken aan
wetgeving ter uitwerking van specifieke grondrechten, zoals de Algemene wet gelijke
behandeling en de Wet bescherming persoonsgegevens.

159 Kamerstukken II 2006/07, 29 78, B.
160 Kamerstukken I 2006/07, 28 331.
161 Vgl. de nog steeds actuele bundel over deze thematiek: Kummeling, H.R.B.M. en Van Bijsterveld, S.C.
(red.), Grondrechten en zelfregulering, Deventer 1997.
162 Zie o.v.a. Couwenberg, S.W. (red.), De Grondwet als bron van normativiteit en identiteit, Civis Mundi,
2003, Mevis, P.A.M., Constitutioneel strafrecht, oratie EUR 1998 en Verhey, L.F.M./Verheij, N. (2005), a.w.,
p. 172, 180-181 en 322, respectievelijk Verhey, L.F.M., Het grondwettelijk beperkingsysteem: handhaving of
herziening?, NJCM-Bulletin (2003), nr. 3a.

36

Internationaal en supranationaal

Artikel 90 van de Grondwet draagt de regering op de ontwikkeling van de internationale
rechtsorde te bevorderen. Zij doet dat onder andere door de voorbereiding en sluiting
van (mensenrechten)verdragen, zoals zeer recent het Verdrag van de Raad van Europa
inzake de bescherming van kinderen tegen seksuele exploitatie en seksueel misbruik en
in 2006 het VN–Verdrag inzake de rechten van personen met een handicap.163 Op grond
van artikel 1 Rijkswet goedkeuring en bekendmaking verdragen zorgt de regering er
voor dat het parlement tijdens de onderhandelingen betrokken kan zijn door haar elk
kwartaal een opgave te doen van verdragen waarover dergelijke onderhandelingen
plaatsvinden. Indien een verdrag eenmaal is gesloten, zal de regering het in beginsel ter
goedkeuring voorleggen aan de Staten-Generaal. In die gevallen zal het Koninkrijk, zo
bepaalt artikel 91 Grondwet, pas na die goedkeuring worden gebonden. De goedkeuring
moet zo nodig – indien het verdrag noopt tot afwijking van de Grondwet – met ten
minste twee derden van het aantal uitgebrachte stemmen worden verleend.164 Diezelfde
eis geldt ook in geval van opdracht van bevoegdheden tot wetgeving, bestuur of
rechtspraak aan een volkenrechtelijke organisatie die noopt tot afwijking van de
Grondwet (artikel 92 Grondwet).165 De vaststelling of van dergelijke afwijkingen –
waaronder afwijkingen van grondrechten - sprake is, blijkt niet altijd even eenvoudig.
De regering en de Eerste Kamer hebben daarover menig keer met elkaar intensief van
gedachten gewisseld.166 Momenteel ligt er overigens een initiatief overwegingvoorstel
van rijkswet van het Kamerlid van der Staaij dat ertoe sterkt de gekwalificeerde
meerderheidseis ook in te voeren voor de goedkeuring van verdragen betreffende de
Europese Unie.167 Ik kom daarmee op de invloed van de regering op standaardzetting op
supranationaal of EU-niveau. Daarover is veel gezegd in het advies van de Raad van
State van 15 september 2005 over de gevolgen van de Europese arrangementen voor de
nationale staatsinstellingen, de kabinetsreactie daarop van 23 mei 2006 en de
kabinetsbrief van 7 juli 2007 over vernieuwde BNC-fiches.168 Belangrijke voorbeelden
van grondrechtelijke standaardzetting op EU-Verdragsniveau betreffen uiteraard artikel
13 EG-Verdrag (antidiscriminatie), artikel 18 EU-Verdrag (vrij reizen en verblijven) en
het EU-Handvest grondrechten (2000). In het kader van de hervorming van de EU- en
EG-Verdragen zal in artikel 6 van het EU-Verdrag een bepaling worden opgenomen dat

163 Zie uitgebreid over het Nederlandse beleid inzake de ontwikkeling van internationale
mensenrechteninstrumenten, zowel wat betreft standard setting als toezichtmechanismen: H. Reiding, The
Netherlands and the Development of International Human Rights Instruments, Antwerpen/Oxford 2007. Zie
ook H. Reiding, Nederland en de ontwikkeling van internationale mensenrechteninstrumenten, Gidsland
of volgland?, in NJCM Bulletin 2007, p. 825-839.
164 Kabinetsstandpunt artikel 91, lid 3, van de Grondwet, Kamerstukken I 2003/04, 27 484 (R 1669) A,
Handelingen I, 3 april 2007, 25-812/819.
165 Daarover ook de behandeling in de Eerste Kamer van het voorstel voor een Wet Speciaal Hof Sierra
Leone, Handelingen I 2005-2006, p. 35-1881 e.v. Zie in dit verband ook P.J.G. Kapteyn in NJB 2007, p. 1001
en 1002.
166 Zie voor een aardig overzicht daarvan tot 2002 en inwijding in deze problematiek: J.W.A. Fleuren,
‘Verdragen die afwijken van de Nederlandse Grondwet’, in: Elzinga, De Jong (red.), Van de constitutie
afwijkende verdragen, Deventer 2002.
167 Kamerstukken II 2006/07, 30 874 (R 1818) en 2007/08, idem.
168 Kamerstukken II 2005-2006, 29 993, nrs. 22 en 27 respectievelijk Kamerstukken II 2006-07, 22 112, nr
539. Zie ook het nader rapport op het advies van de Raad van State inzake het mandaat van de
Intergouvernementele Conferentie ter herziening van de Europese Verdragen.

37

Realisering van grondrechten

het Handvest een zelfde juridische waarde heeft als het Hervormingsverdrag.169 Andere
Europese regelgeving waarin grondrechtenstandaarden zijn vastgesteld of uitgewerkt,
betreffen bijvoorbeeld de vele antidiscriminatierichtlijnen en de richtlijn bescherming
persoonsgegevens.

3.3.2. Naleving van standaarden

De regering draagt niet alleen wezenlijk bij aan de ontwikkeling van de
grondrechtenstandaarden, zij hoort hen uiteraard ook na te leven bij de voorbereiding
van wetgeving op nationaal en – voor zover binnen haar macht liggend - op
internationaal en supranationaal niveau.170 Konijnenbelt sprak in dit verband eens
treffend over de regering op respectievelijk zondag en op de doordeweekse werkdag.
Het Janusgezicht van de wetgever? Nationaal kan dat in zoverre worden gerelativeerd
dat de regering dan uiteraard niet optreedt als medegrondwetgever of
grondwetsherziener conform artikel 137 Grondwet, maar als ‘gewone’ medewetgever.
Niettemin is evident dat zij inderdaad in parallelle trajecten bezig kan zijn om zowel
grondrechten in te perken, onderling af te wegen of juist te (her)vormen of te
verwezenlijken. Dat is onvermijdelijk. Duidelijk mag daarom zijn dat de plicht tot de
vaststelling van regelgeving die grondrechtencompatibel is, duur is. Dit geldt te meer nu
de constitutionele verhoudingen in Nederland bij de algemene grondwetherziening van
1983 zijn bevestigd en de rechter aldus (nog) geen constitutionele toetsing mag
verrichten. Nationaal bezien heeft de formele wetgever het laatste woord. Dit geldt voor
de verwezenlijking van zowel de sociale grondrechten171 als de vrijheidsrechten172 en
politieke rechten. Soms is de formele wetgever verplicht tot dergelijke verwezenlijking
op grond van verdragsbepalingen173 of het Gemeenschapsrecht.174 Ook kan de wetgever
juist gehouden zijn geen vrijheidsinperkende wetgeving tot stand te brengen; hier is dan
sprake van een negatieve verplichting van grondrechten. Dit is sowieso het geval bij
absolute grondrechten, maar ook bij niet-absolute grondrechten waarvan een beperking
niet gerechtvaardigd kan worden, bijvoorbeeld omdat de noodzaak niet valt te
onderbouwen of zij niet proportioneel zou zijn.

169 De betekenis hiervan kan worden gerelativeerd, nu ook het Hof van Justitie inmiddels herhaaldelijk
naar het Handvest heeft verwezen.
170 Zie over de Europese wetgevingskwaliteit, o.a. het Interinstitutioneel Akkoord Beter Wetgeven, PB C
321, 31.12.2003; de diverse nota’s inzake wetgevingskwaliteitsbeleid hierna vermeld onder par. 5;
Donner, J.P.H., De kwaliteit van Europese regels, RegelMaat afl. 2001/6.
171 Nog steeds is heersend de opvatting dat hierbij sprake is van inspanningsverplichtingen, overigens
ondanks de eveneens heersende opvatting dat klassieke en sociale rechten een en ondeelbaar zijn, zie
bijvoorbeeld de Wenen Verklaring en Actieprogramma, aangenomen door de Wereldconferentie
Mensenrechten 1993, UN doc. A/CONF.157/23, par. I (5).
172 De vraag of de plicht tot aanpassing van wetgeving als positieve verplichting kan worden geduid heeft
geleid tot enige discussie, zie daarvoor o.a. R.A. Lawson, Positieve verplichtingen onder het EVRM: opkomst
en ondergang van de ’fair-balance’-test, deel II, in NJCM-Bulletin 1995, p. 749 en Kummeling, H.R.B.M. en
Van Bijsterveld, S.C. (red.), a.w. 1997, p. 44. EHRM 21 juni 1988 Ärtze für das Leben, maakt duidelijk dat
alle ‘appropriate measures’ in aanmerking komen voor positieve verplichtingen.
173 Zoals artikel 4 van het CERD-verdrag dat stelt: ‘States Parties (…) (a) shall declare an offence
punishable by law all dissemination of ideas based on racial superiority or hatred, incitement to racial
discrimination, (…)’ en artikel 20, paragraaf 2 van het IVBPR: ‘Any advocacy of (…) hatred (…) shall be
prohibited by law.’
174 Bij de totstandkoming waarvan de Nederlandse regering en parlement uiteraard zelf betrokken zijn, zie
par. 3.3.1.

38

3.3.3. Toezicht op en de bevordering van de naleving van standaarden

Tot slot heeft de regering tot taak te zorgen voor de institutionele inbedding van
kwaliteitsgaranties voor de totstandkoming of naleving van wetgeving, garanties voor
grondrechtencompatibiliteit van regelgeving mede begrepen. Deze inbedding gebeurt in
een aantal gevallen middels wetgeving, op zowel nationaal niveau als
intergouvernementeel en communautair niveau.

Nationaal bezien heeft de regering als mede(grond)wetgever de grondslag gecreëerd
voor de instelling en het functioneren van instituties zoals de Raad van State, de
Nationale ombudsman (No), de Commissie gelijke behandeling (Cgb), het College
bescherming persoonsgegevens (Cbp) en de Kiesraad. Momenteel bereidt het kabinet
een reactie voor op een rapport van een consortium van de No, de Cgb, het Cbp en het
Studie- en Informatiecentrum Mensenrechten (SIM) dat pleit voor oprichting van een
Nationaal Instituut voor de Rechten van de Mens conform de eisen van de zogenoemde
Paris Principles, waaronder het voorzien in een publiekrechtelijke grondslag.175 Op
internationaal vlak heeft de regering als onderhandelaar, verdragssluiter en –
uiteindelijk nationaal – als medewetgever middels goedkeuringswetten van
mensenrechtenverdragen van de Raad van Europa en de Verenigde Naties mede
verantwoordelijkheid gedragen voor de totstandkoming van diverse institutionele
toezichtmechanismen,176 zoals het Europese Hof voor de Rechten van de Mens in
Straatsburg, de Parlementaire Assemblee en het Comité van Ministers van de Raad van
Europa en de diverse (andere) toezichthoudende comités bij de
mensenrechtenverdragen. Zo is momenteel in voorbereiding de wet tot goedkeuring van
het Facultatief Protocol bij het VN-Verdrag tegen foltering en andere wrede,
onmenselijke of onterende behandeling of bestraffing, dat als doel heeft het voorkomen
van marteling door een preventief systeem van regelmatige bezoeken aan
detentiecentra door onafhankelijke internationale en nationale inspectiemechanismen.

Ook binnen de Europese Unie zijn de laatste jaren verschillende mechanismen ingesteld
mede ten behoeve van een beleid gericht op de verwezenlijking van grondrechten of ter
waarborging van de grondrechtencompatibiliteit van regelgeving. Het gaat daarbij niet
alleen om een minimumvereiste zoals kwaliteitsbewaking binnen de juridische dienst
van de Commissie en de Raad,177 maar ook om de verankering van meer institutionele
en onafhankelijke mechanismen, zoals de Europese Toezichthouder voor
gegevensbescherming (2001),178 het Europees Instituut voor gendergelijkheid (2006)179
en meest recent het Bureau van de Europese Unie voor de grondrechten. Dit laatste is
sinds 1 maart 2007 van start gegaan en heeft als algemeen doel de betrokken
instellingen, organen, instanties en agentschappen van de Gemeenschap en haar
lidstaten - wanneer zij het Gemeenschapsrecht uitvoeren-, bijstand en expertise te

175 Zie voor een helder overzicht van de ontwikkelingen ter bevordering van de oprichting van een
Nationaal Mensenrechteninstituut: J.P. Loof, Oprichting Nationaal Mensenrechteninstituut een stapje
dichterbij?, NJCM Bulletin 2007, nr. 4, p. 544 - 549.
176 Zie Reiding, H., a.w. 2007.
177 Mededeling ‘De naleving van het Handvest van de grondrechten in wetgevingsvoorstellen van de
Commissie - Methodologie voor een systematische en grondige controle’, COM(2005)172 (27 april 2005), en
kabinetsreactie in BNC-fiche, Kamerstukken II 2004/05, 22 122, nr. 394 (fiche 5). Meer algemeen over
Europese wetgevingskwaliteit, zie supra noot 44.
178 Opgericht bij Verordening (EG) nr. 45/2001, PB L 8 van 12.1.2001, p. 1.
179 Opgericht bij Verordening (EG) nr. 1922/2006, PB L 403 van 30.12.2006, p. 9.

39

Realisering van grondrechten

bieden op het gebied van de grondrechten en hen zo te ondersteunen bij de volledige
eerbiediging van grondrechten wanneer zij maatregelen nemen of voorbereiden.180 De
Nederlandse regering is steeds constructief kritisch geweest ten aanzien van het
toenmalige Commissievoorstel.181 De Eerste Kamer toonde zich zeer kritisch vanwege
vooral het risico van overlap met de werkzaamheden van de Raad van Europa. Hoewel
de Secretaris-Generaal van de Raad van Europa en de Commissaris van de
Mensenrechten van die Raad de komst van het Agentschap eveneens kritisch bezagen,
hebben zij het ook steeds verwelkomd, mede vanuit het perspectief van onder andere
het - nog niet in werking getreden - veertiende protocol bij het EVRM dat voorziet in vijf
oplossingsrichtingen ter verlichting van de enorme werklast van Straatsburg. Er zijn
inmiddels afspraken gemaakt voor constructieve samenwerking.182 Tot slot zal het EU-
Hervormingsverdrag voorzien in de mogelijkheid van toetreding van de EU tot het
EVRM met als één van de gevolgen de onder toezichtstelling van de EU door het
Europese Hof in Straatsburg.

4. Vier fasen waarin de regering optreedt als medewetgever

Hiervoor heb ik diverse rollen geschetst waarin de regering als medewetgever toetst of
vormgeeft aan grondrechten(bescherming). De totstandkoming van de nationale
wetgeving is grofweg te onderscheiden in vier fasen: de voorbereidende fase, de fase van
bestuurlijke vaststelling van een wetsvoorstel, de fase van parlementaire behandeling en
de fase van terugkoppeling.183 Elke van deze fasen leent zich voor toetsing van het
wetsvoorstel door de regering aan de verenigbaarheid met
(internationale)grondrechten en aldus een positiebepaling van de regering daarin. In de
voorbereiding daarvan opereert de regering geenszins als één blok. Binnen de regering -
in het bijzonder binnen het kabinet - bestaan verschillende deelbelangen die, ook bij de
verwezenlijking van grondrechten of de toetsing daaraan, mede via onderhandelingen
en machtsuitoefening tot een eenduidig standpunt moeten leiden. Heeft het kabinet
eenmaal een besluit genomen, dan geldt de eenheid van het kabinetsbeleid zoals tot
uitdrukking gebracht in artikel 45, lid 3, Grondwet, in optima forma.184

1. Beleidsvormende fase
De eerste fase betreft in hoofdlijnen de primaire beslissing over het beleidsdoel en over
de vraag of het beoogde doel door regelgeving dan wel door langs andere weg kan

180 Uitgebreider over de taken en bevoegdheden van het Bureau, zie Verordening (EG) nr. 168/2007, PB L
53 van 22.2.2007, p. 1, alsmede: www.fra.europa.eu.
181 Vgl. o.a. Kamerstukken II 2004/05, 22 122, nr. 352 (fiche 2) en 392 (fiche 1).
182 Memorandum of Understanding between the Council of Europe and the European Union CM(2007)74 (10
May), nader uitgewerkt in een (ontwerp)overeenkomst tussen Commissie en Raad van Europa inzake de
samenwerking tussen het Grondrechtenagentschap en de Raad van Europa.
183 Zeer uitvoerig hierover is de Nota Wetgevingskwaliteitsbeleid en wetgevingsvisitatie (2000),
Kamerstukken II 2000/01, 27 475, nr. 1-2 p. 14 e.v. Anderen komen tot iets andere indelingen, zoals
bijvoorbeeld Voermans die enkele van de genoemde subfasen als afzonderlijke fasen benoemt en aldus
uitkomt op zeven fasen, zie: De Grondwet, Koekkoek (red.), Deventer 2000, p. 427-428. De fasering is niet
zonder meer - en op sommige punten geheel niet - van toepassing op de voorbereiding van internationale
en Europese regelgeving.
184 Zie de uiteenzetting over artikel 45, lid 3, in Handelingen II 2005/06, 10 547-548 (vragenuur
uitlatingen hypotheekrenteaftrek), Handelingen II 2005/06, 11 649-651 (vaststelling begroting Algemene
Zaken).

40

http://www.fra.euorpa.eu/

worden bereikt,185 het concipiëren en inrichten van de regeling, de afstemming met de
praktijk en de consultatie van de betrokken sectoren, waaronder bijvoorbeeld de
rechterlijke macht. Deze fase wordt afgesloten met een centrale wetgevingstoets van het
ministerie van Justitie en, voor wat betreft constitutionele aspecten, het ministerie van
Binnenlandse Zaken en Koninkrijksrelaties.186

Ten behoeve van effectieve beïnvloedingsmogelijkheden is het van belang om al in een
vroegtijdig stadium betrokken te zijn bij de voorbereiding van beleid en/of wetgeving
die inperkingen van vrijheidsrechten (kunnen) inhouden. Anderzijds kenmerkt juist die
fase van voorbereiding zich door de mogelijkheid dat een voorstel nog vele kanten kan
opwaaien. Het gaat er uiteindelijk om het geschikte moment te vinden waarop een
voorstel noch een luchtballon is, noch panklaar voor de ministerraadbehandeling, met
andere woorden: voldoende is uitgekristalliseerd. Wanneer dat het geval is, is in
abstracto moeilijk aan te geven. Soms zijn er heldere aanknopingspunten voor de
vaststelling dat plannen concreet genoeg zijn, zoals bijvoorbeeld een regeer- of
coalitieakkoord, moties, directieplannen en departementale
wetgevingplanningsoverzichten. Vaak zijn dergelijke aanknopingspunten echter niet
voorhanden, terwijl betrokkenheid dan toch geboden kan zijn. Interessant is
bijvoorbeeld de mate en tijdigheid van betrokkenheid bij de formulering van
kabinetsvisies en strategisch onderzoek, zoals bijvoorbeeld met betrekking tot de
toepassing van nanotechnologieën,187 die weliswaar aanknopingspunten, maar nog geen
concrete voorstellen voor nieuwe wetgeving bevatten. Een vroegtijdige scherpe
beoordeling van subsidiariteit en proportionaliteit van mogelijke overheidsmaatregelen
kan dan toch hoogst noodzakelijk zijn. Daarnaast zijn er nog voorstellen die weliswaar
concreet zijn wat betreft hun algemene doelstelling, maar die nog in een zo pril stadium
verkeren, dat constitutioneel meedenken weinig effectief is. Prioriteitstelling speelt
daarbij uiteraard ook een rol. Een en ander geeft aan dat het bewustzijn en de kennis
van grondrechten en mensenrechten breder geborgd moet zijn dan bij enkele
specialisten van de vakdepartementen Binnenlandse Zaken en Justitie en meer in het
bijzonder enkele gespecialiseerde afdelingen daarbinnen. Permanente
grondrechteneducatie is daarom van belang voor in elk geval de rijksbrede
wetgevingsjurist en breder, de beleidsmakers.

2. Bestuurlijke vaststelling
In de fase van bestuurlijke vaststelling dient de eerst verantwoordelijke minister zijn of
haar wetsvoorstel in bij de ministerraad, veelal nadat het is behandeld in een
(interdepartementaal) ambtelijk voorportaal (directeursniveau) en een daarop volgende
onderraad van enkele meest betrokken ministers. Ook in deze fase verdienen eventuele
grondrechtelijke aspecten uiteraard in het vroegst mogelijke stadium aan de orde te
worden gesteld. Zeker in de fase van het voorportaal is er nog een redelijke
beïnvloedingsmogelijkheid, hoewel het uiteraard niet chic is te interveniëren ingeval
geen gebruik is gemaakt van eerdere tijdige ambtelijke afstemming; niettemin geldt hier
beter laat dan nooit. Na eventuele bijstelling van de conceptregeling, wordt het ontwerp

185 Uitvoerig hierover o.v.a.: Van Klink en Witteveen (red.), De overtuigende wetgever, Deventer 2000 en
Witteveen, W.J., Alternatieve regulering: de vele gezichten van de wetgever, Preadvies Nederlandse Juristen
- Vereniging 2007. Zie in dit verband ook: Kummeling en Van Bijsterveld (red.), a.w. 1997.
186 Zie uitgebreid over de wetgevingstoets, paragraaf 5.
187 Aanbiedingsbrief en kabinetsvisie nanotechnologieën, Kamerstukken II 2006/07, 29 338, nr. 54
herdruk.

41

Realisering van grondrechten

opnieuw ingediend bij het voorportaal of anders via de minister bij de onderraad.
Stukken worden in beginsel tien dagen voorafgaand aan de onderraad/ministerraad
rondgestuurd, zodat er dan voldoende tijd is voor de departementen hun minister te
adviseren over de betreffende regeling. De praktijk wijst uit dat dit niet altijd even
idealiter verloopt, overigens soms om verklaarbare redenen, zoals politieke druk of het
halen van een recestermijn. Bij de beoordeling van een voorstel in de onderraad en de
ministerraad, die doorgaans volgt op de in dezelfde week gehouden onderraad, spelen
politieke motieven – maar ook de persoon van de minister - uiteraard een sterke rol. Is
de onderraad akkoord zonder dat er openstaande bespreekpunten zijn, dan plaatst het
ministerie van Algemene Zaken de conceptregeling als hamerstuk op de
ministerraadagenda. Een nieuwe adviesronde doet zich dan niet meer voor. Is ook
eenmaal de ministerraad akkoord, dan wordt op grond van artikel 73 Grondwet jo.
artikel 15 Wet op de Raad van State de Raad van State om advies gevraagd. De
ministerraad kan ten behoeve daarvan overigens besluiten om de Raad van State
bijzondere aandacht te vragen voor bepaalde punten, waaronder ook
grondrechtenkwesties. Dit komt in de praktijk een enkele keer voor, soms ook om uit
een interdepartementale impasse te komen. Het advies van de Raad van State wordt
verwerkt in het nader rapport (dat eventueel opnieuw wordt behandeld in de
ministerraad) dat met het wetsvoorstel wordt ingediend bij de Tweede Kamer der
Staten-Generaal, behoudens het geval dat daartoe niet wordt besloten op grond van
bijvoorbeeld een negatief dictum van de Raad van State. In dit verband is het overigens
de moeite waard nog eens kennis te nemen van Duk’s olijk-pregnante typering van het
effect van de adviezen van de Raad:

‘Volgens de – blijkbaar nog steeds gehandhaafde – traditie bestaan nadere
rapporten uit (a) een parafrase van alles wat de Raad van State in zijn advies
heeft opgemerkt, (b) adhesie met alles wat geen kwaad kan, (c) concessies op
punten van gering belang, (d) beleefde ontkenning of verwerping – met vage
motivering – van al het overige, en (e), een aanhef en een slottirade.”188

3. Regering in fase van voorstelbehandeling door de Staten-Generaal
In de derde fase speelt vooral de mogelijkheid voor de regering om wetsvoorstellen te
wijzigen tijdens de behandeling in de Tweede Kamer middels een nota van wijziging,
bijvoorbeeld om aldus één of meer amendementen in al dan niet gewijzigde vorm over
te nemen. Juist in deze fase treedt de regering nogal eens op als hoeder van de
rechtsstaat door al te wilde instrumentele en grondrechtinperkende wensen van de
Tweede Kamer niet over te nemen althans het aannemen van bepaalde moties of
amendementen te ontraden. De Tweede Kamer en de op dit punt meer kritische Eerste
Kamer fungeren zo bezien als een Scylla en Charibdis waartussen de regering kan of
moet zien heen te laveren. Deze derde fase in de totstandkoming van nationale
wetgeving eindigt met plaatsing in het Staatsblad.

4. Terugkoppeling: evaluatie, horizonbepaling en aparte rechtsruimte
Een vierde fase kan betreffen de terugkoppeling of evaluatie waarbij gekeken wordt of
de regeling het beoogde doel dient, wat ook weer te goede komt aan de democratische
legitimatie ervan. Evaluatie kan zowel betrekking hebben op wetgeving die uitwerking
geeft aan grondrechten, zoals de Algemene wet gelijke behandeling en de Wet

188 W. Duk, in RM Themis 1987, p. 70, aangehaald door Willem Konijnenbelt in: Het parlement als
wetgever, in: Gegeven de Grondwet, CZW-bundel, Deventer 1988.

42

bescherming persoonsgegevens, als wetgeving die grondrechten inperkt; het belang van
de democratische legitimatiefunctie van evaluatie is sterk bij wetgeving van deze laatste
categorie, zoals in het geval van de Wet identificatieplicht of het Wetsvoorstel
bestuurlijke maatregelen nationale veiligheid.189 In deze laatste wet is bovendien
middels het amendement-Anker/Wolfsen het voorstel opgenomen dat de wet na vijf jaar
moet worden verlengd bij koninklijk besluit, opdat de wet anders vervalt.190 Het betreft
hier een horizonbepaling tot opneming waarvan ook de Raad van State had geadviseerd,
maar welk voorstel de regering niet had overgenomen, om redenen van duurzaamheid
van de aan het wetsvoorstel ten grondslagliggende verschijnselen en de (duurzame)
systematiek en samenhang van de (antiterrorisme)wetgeving.191 Het onderwerp heeft
opnieuw aandacht gekregen via een met brede steun door de Kamer aangenomen motie-
Pechtold.192 Tot slot besteedt de regering sinds 1 juli 2007 in het kader van de
beoordeling van nieuwe EU- of EG-regelgeving bijzondere aandacht voor de
wenselijkheid van evaluatie- en horizonbepalingen in die regelgeving, mede naar
aanleiding van een motie-Van der Laan en Van Baalen.193

Aparte rechtsruimte
De invoering van een horizonbepaling is overigens een belangrijk element van een
zogenoemde aparte rechtsruimte, tot hantering waarvan velen hebben gepleit in het
kader van antiterrorismemaatregelen194 en waarover voormalig minister voor
Bestuurlijke Vernieuwing en Koninkrijksrelaties De Graaf graag meer publiek debat had
gezien. Doel van zo’n rechtsruimte zou zijn een zodanig apart regiem te introduceren dat
waarborgt dat specifieke, ingrijpende en veelal vrijheidsinperkende maatregelen
beperkt blijven tot het doel waarvoor zij zijn geïntroduceerd, namelijk
terrorismebestrijding en niet aldus een olievlekwerking kunnen hebben naar het
reguliere straf- of bestuursrecht. In zijn kabinetsreactie op het advies ‘Tussen oorlog en
vrede’ van de Raad voor het openbaar bestuur, geeft het kabinet te kennen een
dergelijke aparte rechtsruimte ambigu en reeds om die reden moeilijk hanteerbaar te
achten.195 Het kabinet is van oordeel dat ernstiger veiligheidsbedreigingen
verdergaande inperkingen van grondrechten mogelijk moeten kunnen maken binnen
het stramien van de normale beperkingsclausules en onder gelijktijdige begrenzing van
het toepassingsdomein van deze maatregelen.196 De ratio van een aparte ruimte als door
de Rob tot uitdrukking gebracht, is volgens het kabinet niet specifiek voor een aparte
rechtsruimte; bij reguliere rechtsinstrumenten wordt in essentie al voldaan aan de
toetsingselementen die de Rob voor een dergelijke ruimte centraal stelt. Het wijst
daarbij op noties van democratische legitimatie van de inperking van vrijheidsrechten,
proportionaliteit, subsidiariteit en daarmee samenhangende doelbinding, alsmede het

189 Kamerstukken II 2006/07, 30 566.
190 Kamerstukken II 2006/07, 30 566, nr. 13.
191 Kamerstukken II 2005/06, 30 566, nr. 4, p. 12-13.
192 Kamerstukken II, 2007/08, 31 200 VI, nr. 79.
193 Zie ook de kabinetsbrief Nieuwe commissievoorstellen en initiatieven van de lidstaten van de Europese
Unie, Kamerstukken II 2006/07, 22 112, nr. 539, p. 4.
194 O.a. Ellian, A., in: Dolman (red.), ‘Terrorisme, Europa en strafrecht’, Amsterdam 2003, p.37- 38;
Frielink, P.M., in: Strafblad (2004), Stolwijk, in: Dolman (red.), a.w. (2004), p. 52-54; Peters, J.,
preadvies Vrijheid van meningsuiting, 2006; Raad voor openbaar bestuur (Rob), advies ‘Tussen oorlog
en vrede’, Den Haag 2005; E. Bakker, in NRC-Handelsblad september 2007.
195 Kabinetsreactie op Rob-advies Tussen oorlog en vrede: Kamerstukken II 2006/07, 30 800 VII, nr. 53
196 Vgl. Handelingen II, 25 1589-1590 (18-11-04), Kamerstukken II, 2006/07, 30164, D, p. 4.

43

Realisering van grondrechten

vereiste dat de staat in dit kader redenen moet aandragen die voldoende en relevant
zijn.

5. Grondrechtelijke kwaliteit van wetgeving in het licht van
wetgevingskwaliteitsbeleid

5.1. Wetgeving
In paragraaf 3.2. is de normering van de algemene bevoegdheid tot het vaststellen van
wetten aan de orde geweest in relatie tot de veelvoudige taak van de regering met
betrekking tot de verwezenlijking of vorming van grondrechten en toetsing daaraan.
Deze normering zoals vastgelegd in artikel 81 Grondwet is procedureel, niet inhoudelijk.
De grondwetswijziging van 1983 heeft dit nog duidelijker gemaakt, door de bepaling
waarmee het hoofdstuk ‘Wetgeving’ aanvangt, het huidige artikel 81, geheel los te
maken van de inhoud van de wet: het artikel spreekt over de ‘vaststelling’ van wetten.
De aanscherping van de strekking van het (oude) artikel 119 Grondwet in het artikel
zoals dat bij de grondwetsherziening van 1983 is komen te luiden, brengt met zich dat
artikel 81 Grondwet thans geheel in het midden laat wat de inhoud ervan moet zijn.197
De vrijheid van de wetgever in formele zin bereikt zijn grens bij blancodelegatie, die de
betekenis van het formeel wetsbegrip van artikel 81 Grondwet tot een onaanvaardbaar
niveau zou oprekken en feitelijk neerkomt op attributie van een regelgevende
bevoegdheid.198 De vrijheid van de wetgever in formele zin neemt voorts uiteraard niet
weg dat andere inhoudelijke constitutionele vereisten gewoon van kracht blijven. Zo
mag een wet in formele zin niet strijdig zijn met hoger recht, zoals de grondrechten, en
vindt wetgeving geen toepassing onder de omstandigheden als vermeld in artikel 94
Grondwet. De wetgevende organen verrichten zelf deze grondwettigheidtoets. De eis
van grondrechtenconformiteit heeft voor de wetgevingspraktijk expliciet zijn
operationele rol en betekenis gekregen via het rechtmatigheidvereiste in de
ontwikkeling van het wetgevingskwaliteitsbeleid. Daarover nu iets meer.

5.2. Wetgevingskwaliteitsbeleid en kwaliteitseisen

Sinds het begin van de jaren tachtig (rapport De interveniërende staat uit 1983) voert de
regering een expliciet beleid ten aanzien van wetgevingskwaliteit.199
Wetgevingskwaliteit is een koepelbegrip waarvan de verschillende dimensies met elkaar

197 Vgl. ook Kamerstukken II, 77-78-15047 (R 1099), nr. 3, p. 10-11, Algehele Grondwetsherziening deel Va
Wetgeving en bestuur, p. 10-11 en Van der Pot / Elzinga / De Lange, Handboek van het Nederlandse
Staatsrecht, Deventer 2006, p. 658. Het wetsbegrip uit artikel 81 Grondwet sluit zo bezien meer aan bij het
vertegenwoordigingsbeginsel dan bij het (materiële) legaliteitsbeginsel, waarvoor diverse eisen gelden,
zie o.a. onder verwijzing naar het werk van rechtsfilosoof Fuller: Zoethout, C.M., Wat is rechtsstaat?, in Van
Ommeren a.w. (2003).
198 Uitgebreid over de betekenis van artikel 81 Grondwet mede in relatie tot de delegatie ter
implementatie van EG-regelgeving: brieven van de minister van Binnenlandse Zaken en
Koninkrijksrelaties van 24 april en 11 mei 2007, in reactie op het rapport van Dr. L.F.M. Besselink c.s, De
Nederlandse Grondwet en de Europese Unie, Groningen, 2002, alsmede een brief van de minister van
Justitie van 11 mei 2007, verslag van een schriftelijk overleg, Kamerstukken I 2006/07, 26 200 VI nr. 65.
199 Uitgebreid over de nationale ontwikkelingen van dit beleid in o.a. de Nota Rechtsstaat en rechtsorde,
Kamerstukken II 2003/04,, 29 279, nr. 2, (i.h.b. p. 2-4), de Nota Wetgevingskwaliteitsbeleid en
wetgevingsvisitatie, Kamerstukken II 2001/02, 27 475, nr. 2 (i.h.b. p. 7-10) en meer algemeen J.L.H.M.
Stoop, Betekenissen van het wetgevingskwaliteitsbeleid, Den Haag 2005.

44

in evenwicht moeten zijn.200 Te onderscheiden valt een maatschappelijke, politiek-
bestuurlijke, rechtsstatelijke en technisch-ambachtelijke kant,201 met ieder een eigen
referentiekader en maatstaf voor beoordeling. Zij hebben ieder hun plaats in het
wetgevings(kwaliteits)beleid. Omdat de maatschappelijke omstandigheden permanent
in ontwikkeling zijn, moet wetgeving mee ontwikkelen en moeten de algemene
kwaliteitscriteria (waarover hierna meer) steeds opnieuw in onderlinge afweging tot
gelding worden gebracht.202 Het gevolg daarvan zal veelal een suboptimaal resultaat zijn
bezien vanuit een van de dimensies of criteria; het kwaliteitsoordeel kan per arena,
functie en rol verschillen.203 Dit geldt ook voor de grondrechten- en mensenrechten,204
zij het dat altijd een minimumgrens in acht zal moeten worden genomen.

Het wetgevingkwaliteitsbeleid is verlopen in vier fasen.205 Voor wat betreft de
ontwikkeling van de rechtsstatelijke dimensie van dat beleid is voor het eerst meer
expliciet sprake in het Justitiebeleidsplan ‘Recht in beweging’ (1990). Daarin kondigde
de toenmalige minister van Justitie aan dat wetsvoorstellen steeds ook zullen worden
getoetst aan onder andere ‘rechtmatigheid, inclusief bescherming van kwetsbare
belangen door grondrechten. Onder dit criterium valt de toetsing aan het internationale
en communautaire recht, de grondwet, algemene rechtsbeginselen en andere wetgeving
van hogere orde. De kritische toetsing is niet alleen principieel van belang maar kan ook
helpen voorkomen dat wetten in een later stadium door de Nederlandse of Europese
rechter onrechtmatig worden bevonden.’206 Kort volgend op dit beleidsplan verschijnt
de regeringsnota ‘Zicht op wetgeving’ (1991), waarin rechtmatigheid - waaronder valt
de verenigbaarheid van regelgeving met Grondwet en internationaal recht - als ‘meest
wezenlijke’ kwaliteitseis is opgenomen.207 Dit kwaliteitscriterium is een kernelement
gebleven van het wetgevingskwaliteitsbeleid zoals later onder andere verwoord in de
nota ‘Wetgevingskwaliteitsbeleid en wetgevingsvisitatie’ (2000).208 Sinds 1991 is het
criterium opgenomen in de Aanwijzingen voor de regelgeving, thans in de Aanwijzingen

200 Vgl. Ph. Eijlander, Preadvies, Het wetgevingsbeleid na de Bruikbare rechtsorde. In de beperking toont zich
de meester?, Vereniging voor wetgeving en wetgevingsbeleid, 2007, alsook Raad van State in zijn advies
over wetgevingskwaliteitsbeleid en wetgevingsvisitatie, Kamerstukken II 2000/01, 27 475 A., p. 5.
201 Vgl. Eijlander, a.w. 2007, p. 9, waar hij ook verwijst naar de oratie van I.Th.M. Snellen, Boeiend en
geboeid, Alphen aan den Rijn 1987, waarin deze vier rationaliteiten onderscheidt die om voorrang
strijden in het proces van het ontwerpen van overheidsbeleid: de juridische, economische, politieke en de
technisch- wetenschappelijke.
202 Nota Rechtsstaat en rechtsorde, Kamerstukken II 2003/04, nr. 2, p. 10 met verwijzing naar Nota
wetgevingskwaliteitsbeleid Kamerstukken II 2000/01, 27 475 nr. 2, p. 1 en 5-6, idem nr. A p. 6. Zie ook
Eindrapport van de Visitatiecommissie wetgeving ‘Van wetten weten’, april 2002, p. 47-48.
203 Veerman, G.J., De wet als zinsbegoochelingstoestel. Over de kwaliteit van wetgeving, rede Universiteit
Maastricht, 2004, p. 23.
204 Vgl. Niessen, C.R., Wetgever neemt belangenafweging in grondrechtenbeleid serieus, in J.P. Loof, A.J.Th.
Woltjer (red.), Rechten, regels en realiteit, NJCM-Bulletin, Leiden 1994; Verhey, L.F.M., Implementatie van
het EVRM door de wetgever, Speciaal nummer NJCM-Bulletin, Leiden 1996.
205 Vgl. Eijlander, a.w. 2007, p. 9-15 (economische benadering – zicht op wetgeving – MDW – bruikbare
rechtsorde).
206 Beleidsplan Recht in beweging 17 september 1990, p. 39.
207 Nota Zicht op wetgeving (Een beleidsplan voor de verdere ontwikkeling en uitvoering van het
algemeen wetgevingsbeleid, gericht op de verbetering van de rechtsstatelijke en bestuurlijke kwaliteit van
het overheidsbeleid), Kamerstukken II 1990/91, 22 008, nrs. 1-2, p. 24.
208 Kamerstukken II 2000/01, 27 475, nr. 1-2. Overigens wordt daarin opgemerkt dat er niet a priori een
groter belang wordt gehecht dan aan andere functies, p.14.

45

Realisering van grondrechten

18 en 254, en voor wat betreft de vermelding ervan in de toelichting, in Aanwijzing
212.209

Aldus is het criterium van rechtmatigheid en daarmee van grondrechtencompatibiliteit
inmiddels niet meer weg te denken uit het wetgevingskwaliteitsbeleid, waarvoor het in
de woorden van Eijlander nog steeds een van de zeven harde kernen vormt.210 De vraag
is echter of het voldoende handen en voeten heeft gekregen om tegemoet te komen aan
de noden van de wetgevingspraktijk en daaraan voorafgaande beleidsvorming, alsmede
bijvoorbeeld aan de aanbevelingen van de Raad van Europa terzake, zoals opgenomen in
Recommendation Rec (2004)5 on the verification of the compatibility of draft laws,
existing laws and administrative practice with the standards laid down in the European
Convention on Human Rights.

5.2.1. Grondrechtencompatibiliteit als negatief kwaliteitscriterium

Actiepunt 3 van de Nota Zicht op wetgeving (1991) kondigde aan dat het criterium van
rechtmatigheid zou worden uitgewerkt als concreet aandachtpunt ten behoeve van alle
deelnemers van het wetgevingsproces. Later meldt de Nota wetgevingkwaliteitsbeleid
(2000) dat op onderdelen van het bestaande kwaliteitsbeleid, zoals de
wetgevingstoetsing, verdieping en aanscherping plaats vindt. Volgens actiepunt 4 van
deze nota zou de minister van Justitie concrete afspraken maken over de accenten die bij
die toetsing zouden worden gelegd; de relatie tot hoger recht wordt daarbij genoemd als
een van de kernelementen van die toetsing. Maar hoewel volgens het Visitatierapport
Van Wetten weten (2002) het Kenniscentrum Wetgeving werkt aan de
operationalisering en specificatie van de algemene inhoudelijke kwaliteitseisen uit de
twee kabinetsnota’s, heeft een nadere uitwerking of operationalisering van het
kwaliteitscriterium ‘verenigbaarheid met grondrechten en mensenrechten’ nog bepaald
niet plaatsgevonden. Verhey, Mevis en Veerman wezen hier reeds eerder op.211 Een
rapport van een ambtelijke werkgroep toetsen en toetsingskaders van december 2006
bevestigt dit beeld; geen van de tot dan toe opgestelde intra- en interdepartementale
toetsingskaders en checklisten werkt de grondrechtentoets ook maar enigszins uit.

5.3. (Inter)departementale en externe kwaliteitsmechanismen

Het wetgevingskwaliteitsbeleid is gericht op alle fasen en actoren in het
wetgevingsproces. Het betreft de inhoud, het proces en de bevordering van het
personele vakmanschap. Instrumenten ter bevordering van de wetgevingskwaliteit
betreffen het hanteren van gemeenschappelijke kwaliteitscriteria en procedurele
richtlijnen (zoals de genoemde Aanwijzingen voor de regelgeving, maar ook het
Draaiboek voor de regelgeving en de 101 praktijkvragen implementatie EG-besluiten),
de instelling van interdepartementale commissies voor kennisontwikkeling en -deling
(bijvoorbeeld de Interdepartementale Commissie Europees Recht (ICER) en het
Interdepartementaal Wetgevingsberaad). Instrumenten ter versterking van het
personele vakmanschap betreffen de centralisatie van wetgevingsafdelingen,
investeringen in wetgevingscompetenties van het wetgevend personeel via de Academie

209 Zie ook Draaiboek voor de Wetgeving, paragrafen 10, 40, 132 en 224.
210 Eijlander, a.w. p. 19-23, i.h.b. 22. Meer precies benoemt Eijlander het als onderdeel van de kern
‘juridische inbedding’ van een wettelijke regeling.
211 Verhey, L.F.M., a.w. (2003), p. 222 en 230; Mevis, P.A.M., a.w. (1998); Veerman G.J. a.w. (2004), p. 17.

46

voor Wetgeving, het Expertisecentrum Europees Recht en het Kenniscentrum
Wetgeving. Deze laatste organiseert onder andere kenniskringen en actualiteitensessies
en ontsluit veel kennis via zijn website www.kc-wetgeving.nl, onder andere over de vele
toetsingscriteria en -modellen212 en de totstandkoming van een wetsevaluatiebeleid. Dit
laatste beoogt cumulatie van kennis te doen ontstaan – en ik mag aannemen de kwaliteit
van regelgeving te verbeteren – door bij de diverse beleidsevaluaties die worden
uitgevoerd en waarbij wetgeving mede aan de orde is, steeds een aantal vaste, voor de
wetgeving relevante vragen mee te nemen.

De afdeling wetgevingskwaliteitsbeleid van de directie Wetgeving van het ministerie van
Justitie heeft tot haar kerntaak om vanuit regeringszijde deze wetgevingskwaliteit te
waarborgen. Onder andere toetst zij daartoe ontwerpregelingen voorafgaand aan de
aanbieding ervan aan een Onderraad en/of Ministerraad. Voor wat betreft haar
toetsingstaak werkt zij in het bijzonder voor zover het gaat om constitutionele toetsing
samen met de directie Constitutionele Zaken en Wetgeving van het ministerie van
Binnenlandse Zaken en Koninkrijksrelaties, vanwege de verantwoordelijkheid van de
minister van Binnenlandse Zaken en Koninkrijksrelaties voor het beheer - en ik zou
zeggen de kwaliteit - van de Grondwet. Voorts werkt Justitie samen met het ministerie
van Buitenlandse Zaken voor wat betreft de internationaal –en Europeesrechtelijke
toetsing samen met het Ministerie van Buitenlandse Zaken. Een en ander is in extenso
opgenomen in Aanwijzing 254 van de Aanwijzingen voor de Regelgeving. In zoverre
wordt al langere tijd ruimschoots voldaan aan de oproep van Van Dijk om één van de
departementen een laatste toets te laten verrichten.213

Het voorgaande neemt niet weg dat de grondrechtelijke, of in bredere zin een
constitutionele, toets van regelgeving een meer zichtbare plaats zou kunnen krijgen in
het wetgevingstraject. De directie Constitutionele Zaken en Wetgeving van het
ministerie van Binnenlandse Zaken heeft daarom een algemeen model Toetsing
Grondrechten opgesteld. Het wijkt weinig af van een voorstel dat Verhey en wellicht ook
anderen in het verleden al hebben gedaan en zal voor menig specialist (over)bekend
voorkomen. In de praktijk blijkt er echter toch behoefte aan te bestaan. Op een concrete
wijze wordt zichtbaar aan welke criteria de wetgever behoort te voldoen. In de bijlage is
een concept van dit toetsingmodel met stappenplan opgenomen. Ten aanzien van
specifieke rechten of op onderdelen kan dit model nader worden uitgewerkt en worden
voorzien van bijvoorbeeld een actueel jurisprudentieregister. De resultaten van deze
toets zouden kunnen worden neergelegd in een effectbeoordeling (impact assessment),
die een zo volledig en gedetailleerd mogelijk overzicht van de diverse gevolgen voor de
individuele rechten zou moeten bevatten. De toelichting bij wetgevingsvoorstellen
waarin veelal al een passage betreffende de juridische motivering van de eerbiediging
van de grondrechten is opgenomen, komt daar voor een belangrijk aan tegemoet. Voorts
zou de grondrechtencompatibiliteit een meer expliciete vermelding verdienen op het
zogenaamde Advies-onderraad/ministerraadformulier. Verder kan ik mij voorstellen
dat ten behoeve van de onafhankelijkheid – voor zover bereikbaar binnen de Rijksdienst
- de grondrechtelijke kwaliteitstoets van relevante wetgevingsvoorstellen van
Binnenlandse Zaken primair bij Justitie zou moeten komen te liggen, zoals met
betrekking tot de nieuwe Kieswet, en andersom. Of daarnaast ook een

212 Volgens genoemde website zijn er momenteel ruim 40 checklisten toetsen en handleidingen in gebruik.
213 P. van Dijk, Een efficiënt en effectief stelsel van toezicht op de naleving van het EVRM. De rolverdeling bij
de rechtsvorming en rechtshandhaving, NJCM-Bulletin 2003, p. 394-403 (i.h.b. p. 401).

47

http://www.kc-wetgeving.nl/

Realisering van grondrechten

Interdepartementale Commissie Grondrechten, vergelijkbaar met de genoemde ICER,
kan bijdragen aan een versterking van de grondrechtentoets is de vraag. De gedachte is
zeker sympathiek – wie is er nu niet voor structurering van kwaliteitsverbetering –
maar bij het instrument als zodanig kunnen vraagtekens worden gezet. Wellicht zijn de
verwachtingen van de buitenwacht soms ook wat te hoog gespannen van dergelijke
geïnstitutionaliseerde ambtelijke gremia. Tegelijkertijd kan worden afgevraagd of een
sterk infomeel netwerk niet welhaast op het zelfde neerkomt, met groot verschil dat de
duurzaamheid ervan minder geborgd is. Een tussenvorm is goed denkbaar.

Tot slot. Ook de kwaliteitsgaranties zelf zijn onderwerp van kwaliteitscontrole, namelijk
van de visitaties. Meest recent is verschenen het Verslag van de interdepartementale
Visitatie juridische functie en Wetgeving ‘Met recht verbonden’ (2007), dat voor wat
betreft de wetgevingsfunctie voortbouwt op de twee rapporten van de
Visitatiecommissie Wetgeving die actief was in de periode 1998-2002: Regels en risico’s
met aanbevelingen om de gesignaleerde bedreigingen van de kwaliteit van wetgeving
het hoofd te bieden (2000) en het eindrapport Van wetten weten (2002), waarin verslag
werd gedaan van de doorwerking van de aanbevelingen in de praktijk en waarop een
kabinetsstandpunt was ingenomen op 24 november 2003.214 Het rapport ‘Met recht
verbonden’ geeft aan dat de departementale inspanningen naar aanleiding van de beide
eerste visitatierapporten tot een betere functievervulling door de wetgevingsafdelingen
hebben geleid. Het blijft echter volgens de commissie noodzakelijk deze verbeteringen
te consolideren, te bewaken en te borgen en zij doet daartoe een aantal aanbevelingen.
Zo stelt zij voor, in lijn met een eerder pleidooi van de Raad van State, een zogenaamde
‘staat van de wetgeving’ op te stellen. Voor de invulling daarvan adviseert de Commissie
te kiezen voor een min of meer afgebakend onderwerp, bijvoorbeeld de normatieve
betekenis van de Grondwet bij de totstandkoming van regelgeving. De Nota Vernieuwing
Rijksdienst (2007) maakt al melding van enkele hoofdlijnen die centraal zullen staan in
het standpunt op genoemd Visitatierapport ‘Met recht verbonden’ en die in het kader
van het Programma Versterking Juridische functie Rijk nader zullen worden uitgewerkt.
Enkele kernelementen daarvan betreffen: eerdere inschakeling van juristen in het
beleidsproces en Europese onderhandelingsproces; verdergaande hantering van
startnota’s waarin noodzaak, grondslag en uitvoerbaarheid van wetten expliciet aan de
orde worden gesteld voordat het wetgevingsproces wordt gestart; versterking van de
rijksbrede rol van het ministerie van Justitie voor de wetgevingskwaliteit en versterking
van de kwaliteit van de (wetgevings)juristen. Evident mag zijn dat al deze maatregelen
in beginsel ook ten goede kunnen komen aan de grondrechtelijke kwaliteit van
regelgeving. Voorwaarde daarvoor is wel dat dat aspect dan meer expliciet zal moeten
worden gemaakt.

5.4. Voorstellen voor mogelijke grondrechtelijke kwaliteitsverbetering van wetgeving

Vele instrumenten ter waarborging van de kwaliteit van regelgeving zijn hiervoor de
revue gepasseerd; zowel algemene kwaliteitsinstrumenten als instrumenten die
specifiek betrekking hebben op de grondrechtelijke kwaliteit. Deze laatste zijn veelal
nog in ontwikkeling, zoals het Toetsingsmodel Grondrechten (bijlage). Mogelijke winst
valt verder nog te halen met:215

214 Kamerstukken II 2003/04, 29 349, nr. 1.
215 Zie voor een aantal, deels overeenkomende, suggesties ook: Verhey, L.F.M. (1996 en 2003) beide o.c.,
en Loof, J.P. en Woltjer, A., Wetgever en mensenrechtenbeleid, NJCM-Bulletin, nr 5, 1994 (!), p. 451 e.v.

48

[Educatie/advisering/onderzoek]

 structurering van de grondrechteneducatie voor met name beleidsambtenaren;
 professionalisering van integrale grondrechtenadvisering in het consultatietraject

door instelling van een Nationaal mensenrechteninstituut (die ook andere taken zal
hebben);

 actiever gebruik maken van adviesaanvragen aan de Europese Commissie voor
Democratie door Recht van de Raad van Europa (Venetië-commissie);

 actiever gebruik maken van de mogelijkheid om bij de adviesaanvraag aan de Raad
van State de Raad aandacht te vragen voor specifieke grondrechtelijke
(discussie)punten;

 professionalisering/instelling van een Interdepartementaal Netwerk Grondrechten;
 onderzoek naar de cumulatieve effecten van vrijheidsbeperkende maatregelen

[Toetsing]
 opname van (delen van) het Toetsingsmodel Grondrechten in de Aanwijzingen voor

de regelgeving en vermelding van ‘grondrechten’ in het trefwoordenregister
daarvan;

 het verrichten van een grondrechtelijke toets van voorstellen van het ministerie van
Binnenlandse Zaken door het ministerie van Justitie en andersom;

 een expliciete weergave van de grondrechtentoets op het advies
ministerraadformulier;

 aanvulling van de toelichting op Aanwijzing 304 voor de regelgeving, ertoe
strekkende dat in het kader van de voorbereiding van een internationale
beleidsafspraak en ter vermijding van mogelijke frictie met de bepalingen van de
Grondwet inzake verdragen, contact plaats vindt met Binnenlandse Zaken in verband
met de mogelijkheid van een bijzondere goedkeuringsprocedure ex artikel 91, lid 3
Grondwet;

 explicitering van de grondrechtencompatibiliteit op het BNC-fiche terzake van
Nieuwe Europese Commissievoorstellen;
[Informatievoorziening /debat met Staten-Generaal]

 een x-jaarlijkse informatievoorziening richting Staten-Generaal over de (waarborgen
voor de) grondrechtelijke kwaliteit van regelgeving, bijvoorbeeld naar voorbeeld van
de jaarlijkse NJB-Kroniek Grondrechten en met gebruikmaking van de vele
Verdragsrapportages, een en ander bij gelegenheid van bijvoorbeeld een ‘Staat van
de wetgeving’ en met aandacht voor (nieuwe) politiek-maatschappelijke
vraagstukken met betrekking tot de (uitoefening) van grondrechten, zoals enkele
jaren geleden ‘grondrechten in een pluriforme samenleving’ - nog steeds actueel - en
thans: preventief interveniëren. Ook kan daarin ruimte zijn voor bijvoorbeeld de
gevolgen van verdergaande Europeanisering, internationalisering en
zelfregulering/privatisering voor de bescherming van grondrechten. Enige
aanmoedigingen hiertoe vanuit het parlement, om nog maar niet te spreken van een
geheel eigen initiatief zoals in het Verenigd Koninkrijk, zouden wel welkom zijn. Een
‘Staat van de Mensenrechten’ zou ook een mooie vlag zijn.

Rest de steeds weer in de literatuur terugkerende vraag of het geen tijd is voor een
samenhangend grondrechtenbeleid waarin de werking en reikwijdte van grondrechten

49

Realisering van grondrechten

materieel worden omschreven.216 Het lijkt mij een alomvattende en daarmee utopische
onderneming. Met de genoemde Staat van de wetgeving zou echter wellicht gedeeltelijk
tegemoet kunnen worden gekomen aan de eraan ten grondslag liggende redenen voor
een dergelijk beleid. Verder komt het toch vooral aan op de concretisering van de plicht
tot naleving door middel van de al genoemde instrumenten.

6. Conclusie

Er is een lange weg te gaan geweest van de Hobbesiaanse barbarij tot de ontwikkeling
van een grondrechtentoets in het kader van het wetgevingkwaliteitsbeleid. Met de
schets van deze weg heb ik geprobeerd duidelijk te maken dat mede dankzij de
inspanningen van de regering als medewetgever het niveau van
grondrechtenbescherming in Nederland van hoog niveau is, maar ook dat
waakzaamheid voortdurend is geboden. Weliswaar initieert de regering, of draagt zij
anderszins bij aan de vorming van grondrechten en beschermende instituties op
nationaal, internationaal en supranationaal niveau, zij beperkt de grondrechten ook, al
dan niet ten faveure van andere - soms ook grondrechtelijke - belangen. De staat speelt
nog steeds een sterk interveniërende rol, hij beheerst en moraliseert: stelt
inburgeringseisen, treft aanhoudend nieuwe en indringende maatregelen in het kader
van veiligheid en lijkt meer dan tevoren interventie mogelijk te maken achter de
voordeur, zoals in het kader van de opvoeding van kinderen en de aanpak van huiselijk
geweld. De regering weegt in dergelijke gevallen de verschillende in het geding zijnde
belangen af binnen een door haar zelf rationeel vorm gegeven systeem van
kwaliteitswaarborgen. Ondanks de kwaliteit daarvan valt daar nog het nodige aan te
verbeteren. Dit geldt in de eerste plaats de organisatie van een integrale
grondrechtenadvisering in het kader van het consultatieproces van ontwerpregelgeving,
de zichtbaarheid of articulatie van grondrechten in de kwaliteitstoets van
ontwerpregelgeving en het opstarten van een meer structurele informatievoorziening
richting de Staten-Generaal over grondrechtelijke ontwikkelingen. Daarnaast behoeft de
cumulatie van beperkende maatregelen en zijn effecten op de vrijheid van de burger
meer structurele aandacht en onderzoek. Meer algemeen is nodig een versterking van
het constitutioneel bewustzijn van de wetgever, alsmede – voor de middellange termijn -
een bezinning op staat en staatsvorming als politiek kader van rechtsvorming en
rechtsbeoefening.

Tot slot. De heer Foqué heeft zich eens afgevraagd, onder verwijzing naar Carl Schmitt,
of er niet een zodanig ware Gesetzgebungsmachine aan de slag is waarvan het tempo en
de versplintering zo is toegenomen, dat er geen ruimte meer overblijft voor reflectie op
de eigen grondslagen en doelstellingen van het recht.217 Zo erg is het volgens mij niet. Ik
zie mij daarin gesteund door de Staatsrechtconferentie 2007, waarin gelukkig bepaald
niet centraal staat de vergelijking zoals CDA-fractievoorzitter Van Geel die onlangs
maakte tussen wetten en worst: “je moet je niet afvragen hoe ze tot stand komen, het
gaat om het resultaat.”

216 Voorstel daartoe in: Gerbranda, Tj. en Kroes, M., Grondrechten Evaluatie Onderzoek, Eindrapport,
Leiden 1993, p. 376, in lijn met Burkens, M.C.B., Beperking van grondrechten, Deventer 1971, p. 166.
Afwijzend: Van der Vlies, I.C., Wetgever en grondrechten: een samenhangend beleid is moeilijk, in: Loof, J.P.
en Woltjer, A.J. Th., Rechten, regels en realiteit (1994) o.c. en Verhey. L.F.M. a.w. (2003)
217 Foqué, R. en ‘t Hart, A.C., Instrumentaliteit en rechtsbescherming, Arnhem 1990.

50

3. Codificatie en proliferatie van grondrechten

1. Inleiding

Grondrechten zijn overal, want de staat is overal. De ontwikkeling van de
verzorgingsstaat en het veiligheidsdiscours hebben daaraan in belangrijke mate
bijgedragen. De afgelopen decennia heeft de relevantie van grondrechten zich
uitgestrekt tot vrijwel alle rechtsgebieden.218 Onze moderne rechtsorde is inmiddels
doortrokken van een grondrechtendiscours. Dat laat zich niet onbetuigd en brengt voor
de overheid vele rechtsplichten met zich, zoals ook in de voorgaande hoofdstukken
uitvoerig aan de orde is gekomen. Grondrechten bieden een dwingende maatstaf en een
normatief afwegingskader voor wetgeving, beleid, uitvoering en rechtspraak.
Ongerechtvaardigde inperking ervan is onrechtmatig, naleving van grondrechten in
essentie juridisch afdwingbaar. Dit alles is niet verwonderlijk. Grondrechten vormen een
van de kernelementen van de democratische rechtsstaat en appelleren aan
fundamentele rechtsbeginselen of noties waarover politiek, maatschappelijk en
rechtswetenschappelijk brede consensus bestaat, zoals rechtvaardigheid, gelijkheid
voor de wet, vrijheid en individuele autonomie. Vanwege het fundamentele
rechtsbeginselkarakter van grondrechten genieten zij, tezamen met andere
rechtsnormen van constitutionele orde, de hoogste rechtsstatus in de normenhiërarchie.
Deze komt tot uitdrukking in hun geringe veranderbaarheid ten opzichte van andere
rechtsnormen en manifesteert zich door zijn werking.
Het belang en de alomtegenwoordigheid van grondrechten onderwerp ik in dit
hoofdstuk aan een nader onderzoek. Doel daarvan is om enig nader inzicht te krijgen in
de omvang van de rechtsplichten van de overheid tot de realisering van grondrechten en
in de vraagstukken die daar mogelijk uit voortvloeien. Daartoe onderzoek ik in dit
hoofdstuk hoe de codificatie en proliferatie van grondrechtsnormen tot stand is
gekomen en (nader) vorm krijgt en welke wetgevingsvraagstukken en rechtsvragen zich
mede dientengevolge voordoen. In dat kader ga ik hierna achtereenvolgens in op de
codificatie(geschiedenis) van grondrechten in de Grondwet mede in het licht van de aan
de Grondwet toegedichte functie en betekenis (paragraaf 2), de codificatie van
grondrechten in verdragen en de onderlinge verhouding van grondrechten uit
verschillende rechtsbronnen (paragraaf 3) en enkele theoretische gezichtspunten ten
aanzien van de proliferatie van grondrechten. Tot slot volgt een conclusie (paragraaf 5).

2. Nationale codificatie van grondrechten

Grondrechten maken onlosmakelijk onderdeel uit van grondwetten. De totstandkoming
daarvan vindt voornamelijk plaats vanaf het einde van de achttiende eeuw. Zij volgt
veelal op periodes van willekeur en onderdrukking en is voorts bedoeld om een
grondslag te bieden aan de (nieuwe) staatsinrichtingen.219 De koppeling van
grondrechten aan grondwetten is al zichtbaar sinds de moederconstitutie van Virginia in

218 Vgl. o.m. J.M. Gerards, C. Sieburgh (red.), De invloed van fundamentele rechten op het materiële recht,
Deventer: Kluwer 2013. Deze studie maakt ook helder inzichtelijk dat de mate, aard en intensiteit van
doorwerking van fundamentele rechten, en daarmee de mate van beïnvloeding, verschilt per rechtsgebied.
219 Uitgebreid hierover o.a.: G.F.M. van der Tang, Grondwetsbegrip en grondwetsidee, diss. EUR, Deventer:
Gouda Quint 1998.

51

Realisering van grondrechten

Noord-Amerika in 1776 met daarin een afzonderlijke verklaring van rechten, kort
daarop gevolgd door de onafhankelijkheidsverklaring van 4 juli 1776.220 Deze
ontwikkeling heeft invloed gehad op de Franse Revolutie. De notie of politieke
rechtsopvatting dat grondrechten thuis horen in constituties ziet men terug in de
Declaration des droits de l’homme et du citoyen, vastgesteld door de Franse Assemblee
Nationale in 1789 en in 1791, als inleiding toegevoegd aan de eerste Franse constitutie
en daar nog steeds - met een uitbreiding in 1946 - deel van uitmakend. Eveneens in
1791 werden tien artikelen (‘Amendments’) met grondrechten toegevoegd als ‘Bill of
Rights’ aan de Federale Grondwet van de Verenigde Staten. Vanaf 1789 zijn
grondrechten opgenomen in vrijwel alle grondwetten, waaronder die van Nederland.221

2.1. Toenemende codificatie van grondrechten op nationaal niveau

De Bataafse Staatsregeling van 1798, in werking getreden op 1 mei van dat jaar, kent
diverse grondrechten en in de preambule grondrechtelijke noties. De opvolgende
staatsregelingen van 1801 en 1805 en de constitutie voor het Koningrijk Holland van
1806 zijn soberder van aard. Daarin blijven gewaarborgd de gelijkheid voor de wet wat
betreft rang en geboorte, onschendbaarheid van de woning, persoonlijke vrijheid en
passief recht op berechting door een wettelijk toegekende rechter na gebruik van
verdedigingsmiddelen, alsmede enige bepalingen inzake de godsdienstvrijheid.222 De
eerste Grondwet voor de eenheidsstaat Nederland na de Franse tijd is de Grondwet voor
de Vereenigde Nederlanden van 1814.223 Zij kent evenmin als alle opvolgende
grondwetsherzieningen tot die van 1983 een aparte afdeling inzake grondrechten.
Grondrechten zijn tot 1983 steeds opgenomen in de hoofdstukken ‘Van het Rijk en Zijne
inwoners’, ‘Van de Justitie’, ‘Van de Godsdienst’ en ‘Van het onderwijs en Armbestuur’
van de Grondwet. De grondrechten keren steeds in bescheiden mate terug in de
opeenvolgende grondwetsversies. Daarbij wordt meestal niet de drager van
grondrechten genoemd als rechtssubject of rechthebbende, maar de overheid als
normadressaat om bepaalde vrijheden te waarborgen. Meest gering is het aantal
grondrechten dat wordt genoemd in de eerste Grondwet van 1814: habeas corpus en ius
de non evocando (artikel 101), godsdienstvrijheid in samenhang met gelijke behandeling
en benoembaarheid in openbare dienst (artikel 134) en godsdienstvrijheid (artikel 135).
In 1815 treedt een Nederlands en Franstalige grondwetsherziening in werking als
resultaat van de vereniging van de Noordelijke met de Zuidelijke Nederlanden,

220 Vgl. H. Battjes en B.P. Vermeulen, Constitutionele klassiekers, Nijmegen: Ars Aequi 2007, p. 71-102; D.
McCullough, John Adams. Founding father van de Verenigde Staten, Amsterdam: Ambo 2001, i.h.b. p. 109-
143.
221 Het gaat hier om het land Nederland, niet het Koninkrijk der Nederlanden zoals thans bestaand. Zie
voor de ontwikkeling van de betekenis van de grondwettelijke grondrechten in Koninkrijksverband o.a.
Hoogers en Karapetian (2017). Van de rechtsbronnen voor 1789 zijn in elk geval relevant de Unie van
Utrecht van 1579, waarvan artikel 13 wordt beschouwd als één van de eerste gecodificeerde
grondrechten (vrijheid van godsdienst), en het Plakkaat van Verlatinge van 1581 dat mede als
inspiratiebron zou hebben gediend voor de Amerikaanse onafhankelijkheidsverklaring van 1776.
222 Zie hoofdstuk 13 voor wat betreft de ontwikkeling van de betekenis van de godsdienstvrijheid mede in
het licht van de verhouding tussen kerk en staat. Zie voorts: E. Bos, Soevereiniteit en religie.
Godsdienstvrijheid onder de eerste Oranjevorsten, Hilversum: Verloren 2009.
223 Bijvoegsel tot het Stb. 1813/14, p. 495. Zij trad in werking op 30 maart 1814, de dag van de inhuldiging
van de Soevereine Vorst, die op 21 december een grondwetscommissie had benoemd onder
voorzitterschap van Van Hogendorp. Zie o.a.: D. Slijkerman, Wonderjaren. Gijsbert Karel van Hogendorp.
Wegbereider van Nederland, Amsterdam: Bert Bakker 2013; J. Koch, Koning Willem I 1772-1843,
Amsterdam: Boom 2013, p. 244-259.

52

voortvloeiend uit het congres van Wenen.224 In deze Grondwet voor het Koninkrijk der
Nederlanden worden meer grondrechten opgenomen, vooral op aandringen van de
Belgische leden van de grondwetscommissie. Het voorstel van één van hen om de
grondrechten in een afzonderlijke afdeling bijeen te brengen, is niet overgenomen.225 Als
extra afzonderlijke grondrechten worden opgenomen het recht van gelijke
benoembaarheid tot de openbare dienst (artikel 11), het recht van petitie (artikel 161),
de bescherming van private eigendom (artikel 164), de onschendbaarheid van de
woning (artikel 170) en de vrijheid van drukpers (artikel 227). Openbaar onderwijs
(artikel 226) en armbestuur (artikel 228) werden gezien als voorwerpen van
aanhoudende zorg van de regering. De grondwetsherziening van 1840, gevolg van de
afscheiding van België in 1830, leidt niet tot het schrappen, wijzigen of opnemen van
(extra) grondrechten. Dat is anders voor wat betreft de Grondwet van 1848. Daarin
worden toegevoegd het recht van vereniging en vergadering (artikel 10), de
onschendbaarheid van het briefgeheim (artikel 154) en de vrijheid van onderwijs
(artikel 194). Voorts wordt de vrijheid van kerkelijke organisatie erkend (artikelen 165-
167); zij hield een belangrijke wijziging in voor de verhouding tussen kerk en staat en
maakte de invoering mogelijk van de bisschoppelijke hiërarchie Nederland in 1853.226
Daarmee is de ontwikkeling van codificatie van grondrechten in de Grondwet voorlopig
ten einde. Ten aanzien van de periode tot 1983 kan nog worden gewezen op
verschillende herzieningen verband houdende met de uitbreiding van het kiesrecht
(1887, 1917, 1922) en de financiële gelijkstelling van het bijzonder algemeen vormend
lager onderwijs met het openbare onderwijs. De grondwetsherzieningen van 1938,
1946, 1948, 1953 en 1956 leveren geen wijzingen op voor de grondrechten. In 1963
wordt wat betreft de grondrechten nog de leeftijd voor het actief kiesrecht en die voor
het lidmaatschap van de Kamers verlaagd. De beperkte herziening van 1972 brengt een
verdere verlaging van voornoemde leeftijd tot 18 jaar met zich. Daarnaast wordt dan
artikel 185 inzake de financiële relatie tussen kerk en staat geschrapt en vindt een
beperkte wijziging van de vrijheid van onderwijs plaats. De grondrechten staan (nog)
steeds verspreid over de Grondwet. Zij zijn opgenomen in de onderdelen van de
Grondwet waarmee een zeker verband aanwezig is geacht. Samengevat is de
tussenstand van zaken in 1972 dat in de toenmalige Grondwet de grondrechten zijn
verankerd in de artikelen 4, 5, 7, 8, 9, (Hoofdstuk 1), 165, 166, 170, 171, 172, 173
(Hoofdstuk 7) 181, 184, 187 (Hoofdstuk 8) en 208 (Hoofdstuk 12).
Ondertussen is in 1966 de Proeve van een nieuwe Grondwet verschenen, waarin de
grondrechten bijeen zijn geplaatst in een eerste hoofdstuk. De Proeve wordt gevolgd
door de instelling van de staatscommissie Cals-Donner die advies uitbrengt in 1972.
Daarna verschijnt in 1974 de Nota inzake het grondwetsherzieningenbeleid van het
kabinet Den Uyl die een belangrijke impuls geeft aan de algehele herziening van de
Grondwet in 1983.227 Deze algehele herziening van 1983 heeft tot gevolg dat de

224 Bijvoegsel tot het Stb. II, p. 125. Zij trad in werking op 24 augustus 1815. Over het Congres van Wenen
en de gevolgen daarvan voor onder andere Nederland, zie o.a.: A. Zamoyski, De ondergang van Napoleon
en het Congres van Wenen, Amsterdam: Balans 2007, i.h.b. p. 386-399; J. Koch (2013).
225 H.T. Colenbrander, Ontstaan der Grondwet (Tweede deel), ’s-Gravenhage: Martinus Nijhoff 1909, p.
469-470.
226 Zie P.B.C.D.F. van Sasse van Ysselt, ‘De Aprilbeweging en scheiding van kerk en staat’, in: D.P. van den
Bosch (red.), De jaren van het Koninkrijk. Tien knooppunten, Den Haag: Ministerie van BZK 2014.
227 Stb. 1983, 15-51. De nieuwe Grondwet treedt in werking op 17 februari 1983. Zie over deze episode
uitvoerig o.a.: K. van Leeuwen, Uit het spoor van Thorbecke. Grondwetsherziening en staatsvernieuwing in
naoorlogs Nederland (1945-1983), p. 75-170; E.M.H. Hirsch Ballin, ‘Hoofdstuk 1 – Grondrechten’, in: E.M.H.
Hirsch Ballin en G. Leenknegt (red.), Artikelsgewijs commentaar op de Grondwet, webeditie 2017

53

Realisering van grondrechten

grondrechten tezamen worden opgenomen in een afzonderlijk eerste hoofdstuk, evenals
dat was voorgesteld in de Proeve. Voorts zijn zij opnieuw geformuleerd en aangevuld.
Niet in hoofdstuk 1 is opgenomen het verbod op de doodstraf. Dat is opgenomen in
artikel 114 Grondwet. Reden voor die afzonderlijke vermelding is dat het bij
amendement is ingevoegd in het zesde hoofdstuk, toen het eerste hoofdstuk al was
voltooid. Ook andere artikelen in dit zesde hoofdstuk lijken minstens in enige mate van
grondrechtelijke aard te zijn, zoals in het bijzonder artikel 99 (vrijstelling dienstplicht
wegens ernstige gewetenbezwaren), 113, derde lid (straf van vrijheidsontneming
uitsluitend op te leggen door de rechterlijke macht), en artikel 121 (geclausuleerde
openbaarheid van terechtzitting, motivering van vonnissen en openbaarheid van
uitspraken). Voorts hebben de kiesrechtelijke bepalingen een grondrechtelijk karakter
(artikelen 54, 56 en 129). Verder zijn opvallend in hoofdstuk één de sociale
grondrechten en artikel 6 inzake de vrijheid van godsdienst en levensovertuiging, zowel
wegens de gelijkstelling met levensbeschouwingen als wegens de verdwijning van het
geheel afzonderlijk hoofdstuk ‘Van de godsdienst’.
Na 1983 is de Grondwet voor wat betreft de grondrechten nog viermaal gewijzigd: in
1987 (wijziging van artikel 12 inzake het huisrecht), 2002 (andermaal herziening van
artikel 12 Grondwet over het huisrecht), 2006 (wijziging van artikel 23, vierde lid,
Grondwet om de wetgever de mogelijkheid te geven de zogenoemde
samenwerkingsscholen te regelen) en 2008 (wijziging artikel 54, tweede lid, Grondwet,
waardoor de grondwettelijke uitsluiting van wilsonbekwamen van het kiesrecht is
komen te vervallen). Het rapport van de Commissie Grondrechten in het Digitale
Tijdperk (commissie-Franken) leidde in de tussentijd weliswaar tot enige
herzieningsvoorstellen, maar na kritische advisering door de Raad van State is ervan
afgezien hen in te dienen bij de Tweede Kamer.228

Kortom, in de Nederlandse Grondwet zijn van begin af aan grondrechten opgenomen
geweest. Tot 1983 was het aantal grondrechten gering en waren zij aanzienlijk
verspreid opgenomen in de Grondwet. Als rode draad blijkt er steeds aandacht geweest
te zijn voor grondrechten of grondrechtelijke noties met betrekking tot de
godsdienstvrijheid, het briefgeheim, huisrecht, eerlijk proces en habeas corpus. Voorts
waren zij weliswaar bedoeld als subjectieve rechten en hadden zij ook die werking,
maar zij waren niet als zodanig expliciet geformuleerd of geredigeerd, overigens
evenmin als dat thans het geval is, zoals blijkt uit de huidige artikelen 7 (niemand heeft
verlof nodig), 12 (binnentreden in een woning zonder toestemming is alleen geoorloofd,
indien), 13 (het brief-, telefoon- en telegraafgeheim is onschendbaar), 14 (onteigening
kan alleen geschieden, indien), 15 (niemand mag van zijn vrijheid worden ontnomen,
tenzij) en 17 (ius de non evocando) van de Grondwet. De vraag welke grondrechten juist
wel of niet voorwerp van regeling in de Grondwet zouden moeten zijn, is in de
parlementaire geschiedenis van 1983 niet uitvoerig beantwoord,229 evenmin als de

(www.Nederlandrechtsstaat.nl). Zie voor een fraai overzicht en analyse van de (invoering van de)
delegatieterminologie in de Grondwet van 1983: J.M.E. Derks, De Grondwet en delegatie. Het
delegatievraagstuk in constitutioneel perspectief, (diss.) Rijksuniversiteit Maastricht: Vermande 1995.
228 Kamerstukken II 2000/01, 27 460, nr. 1 (kabinetsstandpunt).
229 Vgl. R. de Lange, B.J.G. Leeuw & P.A.M. Mevis, Grondwet en het recht op een eerlijk proces. Algemene
verkenning en uitwerking voor het strafrecht (voorstudie staatscommissie Grondwet EUR), Alphen aan den
Rijn: Kluwer 2009, p. 21.

54

http://www.nederlandrechtsstaat.nl/

vraag welke criteria daarvoor gelden.230 Aanleidingen voor de doorgevoerde wijzigingen
waren veelal ad hoc. Structurele doordenking ervan vond plaats in de volgende fase.

2.2. Laatste fase nationale codificatie en politiek debat over grondrechten

Met de staatscommissie Grondwet werd de (voorlopig) laatste algemene fase ingeluid
waarin de Grondwet, in het bijzonder hoofdstuk 1 inzake de grondrechten, op
structurele wijze tegen het licht is gehouden.231 Erg van harte ging dat alles niet. De
staatscommissie werd ingesteld na een moeizaam besluitvormingsproces over de
opdrachtverlening en instelling op 8 juli 2009. De opdracht stond in de sleutel van een
versterking van de Grondwet en van het burgerschap.232 Op 11 november 2010 bracht
de staatscommissie haar advies uit aan minister Donner van Binnenlandse Zaken en
Koninkrijksrelaties en minister Opstelten van Veiligheid en Justitie van het toen vers
aangetreden kabinet Rutte-I.233 Dat kabinet wees het advies van de staatscommissie
Grondwet af, behoudens het advies tot wijziging van artikel 13 Grondwet inzake het
brief-, telefoon- en telegraafgeheim;234 een daartoe strekkend en ingediend voorstel is
met algemene stemmen aangenomen door de Staten-Generaal in 2017 en wacht op een
tweede lezing.235 Na voormelde kabinetsreactie volgde een intensieve schriftelijke en
mondelinge dialoog met de Eerste Kamer over het advies van de staatscommissie en het
kabinetsstandpunt daarop. Die dialoog resulteerde in 2012 in de unaniem aangenomen
motie Lokin–Sassen en de toezegging van het kabinet Rutte-II om een voorstel voor
opneming van het recht op een eerlijk proces voor een onafhankelijke en onpartijdige
rechter in de Grondwet in (internet)consultatie te brengen.236 Na herhaald aandringen
van de Eerste Kamer ging het kabinet bovendien overstag voor wat betreft het
voorbereiden van een voorstel voor het opnemen van een algemene bepaling in de

230 Deze vragen werden evenmin beantwoord tussen 1983 en 2010, zie tevens paragraaf 2.4.
231 Ook enkele andere tekstvoorstellen voor een nieuwe Grondwet zagen het licht. Zie bv. C.A.J.M.
Kortmann, ‘Wegwerprecht, oude dame of frisse juf’, in: De Grondwet herzien. 25 jaar later, Den Haag:
Ministerie van Binnenlandse Zaken en Koninkrijksrelaties 2008, p. 7-24. Deze tekstvoorstellen maakten
echter geen (zelfstandig) deel uit van bestuurlijke en politieke beraadslaging. De Nationale Conventie die
haar eindrapport uitbracht in 2006 betrof weliswaar een doordenking van de Grondwet en haar betekenis
voor de samenleving, maar geen speciale aandacht voor de codificatie of wijziging van grondrechten;
Rapport Hart voor de publieke zaak, bijlage bij Kamerstukken II 2006/07, 30 184, nr. 12. In de
kabinetsreactie erop is voor wat betreft onder andere de verhouding tussen nationale en internationale
rechtsorde en daarin verankerde grondrechten doorverwezen naar de toen nog in te stellen
staatscommissie Grondwet, Kamerstukken II 2007/08, 30 184, nr. 14.
232 Staatscourant 2009, nr. 10354, 9 juli 2009 (Instellingsbesluit staatscommissie Grondwet), en
Staatscourant 2010, nr. 14751, 29 september 2010 (Instellingsbesluit staatscommissie Grondwet in
verband met de verlenging van de adviestermijn). Zie ook Kamerstukken II 2008/09, 31 570, nr. 8.
233 Rapport Staatscommissie Grondwet, Den Haag november 2010, Kamerstukken II 2010/11, 31 570, nr.
17, bijlage.
234 Kamerstukken II 2011/12, 31 570, nr. 20. De Staatscommissie Grondwet had geadviseerd artikel 13 aan
te passen aan nieuwe (technologische) ontwikkelingen. Zij bepleitte ook de modernisering van de
grondwetsartikelen 7 (vrijheid van meningsuiting) en 10 (eerbiediging en bescherming persoonlijke
levenssfeer).
235 Kamerstukken 33 989.
236 Brief van 6 juni 2013, Kamerstukken I 2012/13, 31 570, G; zie ook Kamerstukken I 2012/13, 31 570, H.
Zie voorts: P.B.C.D.F. van Sasse van Ysselt, ‘Recht op een eerlijk proces en de Grondwet’, in: N. Achterberg
en T. van den Brandt e.a., Vrouwe Justitia zucht en steunt. Hoe houden we de rechtsstaat
toekomstbestendig?, NTM/NJCM-Bulletin (Themanummer) 2015, p. 9-16; P.M. van den Eijnden en
P.B.C.D.F. van Sasse van Ysselt, ‘Voorstellen voor een algemene bepaling en het recht op een eerlijk
proces’, TvCR 2017 (2), p. 114-127.

55

Realisering van grondrechten

Grondwet in reactie op een met grote meerderheid aangenomen motie van Kamerlid de
heer Engels.237 Beide laatste voorstellen zijn ingediend bij de Tweede Kamer in 2016238
en door haar aangenomen in 2017.239

Behalve de drie hiervoor genoemde regeringsvoorstellen, zijn er nog drie voorstellen die
strekken tot invoering of wijziging van grondrechtelijke bepalingen uit hoofdstuk 1 van
de Grondwet aanhangig bij de Staten-Generaal: twee initiatiefvoorstellen en een
regeringsvoorstel. Eén initiatiefvoorstel is van leden van de fracties van de PvdA, D66 en
GroenLinks en strekt ertoe om aan de non-discriminatiegronden van artikel 1 Grondwet
toe te voegen de gronden handicap en hetero- of homoseksuele gerichtheid.240 Een
tweede initiatiefvoorstel (GroenLinks) strekt tot opneming in de Grondwet van een
zorgplicht voor het welzijn van dieren. Voorgesteld is die zorgplicht toe te voegen aan
hetgeen is opgenomen in artikel 21 Grondwet inzake de zorg van de overheid voor de
bewoonbaarheid van het land en de bescherming en verbetering van het leefmilieu.241
Een derde voorstel werd ingediend door de regering op 29 september 2010. Het strekt
ertoe een nieuw artikel 23a op te nemen in de Grondwet met daarin een bepaling over
de Nederlandse taal.242 In de bepaling wordt vastgelegd dat de officiële taal van
Nederland het Nederlands is en dat de bevordering van het gebruik ervan voorwerp is
van zorg der overheid. Alle drie de voorstellen liggen al geruime tijd stil in de Tweede
Kamer, wat aangeeft dat de daaraan toegekende politieke urgentie gering is.243

2.3. Open vraagstukken en lopend debat

De staatscommissie Grondwet heeft gelet op de haar gegeven opdracht en tijd niet alle
politieke en maatschappelijke ontwikkelingen kunnen betrekken in haar onderzoek en
advies. Zo heeft zij geen overwegingen besteed aan de sociale grondrechten,244 noch aan
medisch-ethische kwesties in relaties tot gezondheid en techniekontwikkelingen. Wel
toonden vijf van de tien leden van de staatscommissie zich voorstander van het
opnemen van het recht op leven, het recht op eerbiediging van het familie- en
gezinsleven en het verbod op foltering en onmenselijke of vernederende behandeling;
voorstellen, die niet zijn overgenomen onder andere omdat de mede daaraan ten

237 Kamerstukken I 2013/14, 31 570, nr. 24 (brief van de minister van BZK van 24 juni 2014).
238 Zie over de achtergrond en inhoud uitvoerig: Van den Eijnden en Van Sasse (2017).
239 Het voorstel voor een algemene bepaling werd aangenomen in geamendeerde vorm. In plaats van ‘De
Grondwet waarborgt de democratie, de rechtsstaat en de grondrechten’, kwam de bepaling te luiden: De
Grondwet waarborgt de grondrechten en de democratische rechtsstaat.
240 Kamerstukken II 2009/10, 32 411, nrs. 1–2. De Tweede Kamer heeft verslag uitgebracht op 26
november 2012. Sindsdien ligt het stil. Wel hield het College voor de Rechten van de Mens een
expertbijeenkomst hierover in 2015 en vond op 15 februari 2016 in de Tweede Kamer een besloten
expertbijeenkomst plaats. Volgens het regeerakkoord 2017 worden er ‘verschillende maatregelen tegen
discriminatie genomen, zoals de aanvulling van artikel 1 van de Grondwet tegen discriminatie op grond
van seksuele gerichtheid en een beperking.’, Regeerakkoord 2017, p. 10.
241 Kamerstukken II 2006/07, 30 900, nrs. 1–2. De Tweede Kamer heeft verslag uitgebracht op 29 mei
2007.
242 Kamerstukken II 2010/11, 32 522, nrs. 1–2. De Tweede Kamer heeft kritisch verslag uitgebracht op 1
december 2010. Kabinet Rutte III heeft aangekondigd het voorstel te zullen intrekken; Kamerstukken II
2017/18, 34 700, nr. 50.
243 Vgl. de notitie voorstellen herziening Grondwet (brief van de minister van Binnenlandse Zaken en
Koninkrijksrelaties van 28 november 2014), Kamerstukken I 2014/15, 31 570 L, p. 9.
244 Wel deed C.A.J.M. Kortmann de suggestie om de sociale grondrechten te schrappen in zijn – deels
ludieke - voorstel voor een nieuwe Grondwet, zie: C.A.J.M. Kortmann (2008).

56

grondslag liggende assumptie van de noodzaak tot een versterking van de Grondwet
niet meer werd onderkend door het (nieuwe en) in ontvangst nemende kabinet Rutte-I.
Van een nieuwe gelegenheid tot een (voorstel voor een) (nadere) samenhangende
herziening van (hoofdstuk 1 van) de Grondwet lijkt het niet zo snel meer te komen. De
Eerste Kamer heeft nog een wel poging daartoe gedaan. In een motie-Engels c.s. is de
regering verzocht een procedurevoorstel te doen voor een samenhangende herziening
van de Grondwet.245 Deze motie werd aangehouden na de toezegging van de minister
van Binnenlandse Zaken en Koninkrijsrelaties een notitie te sturen waarin een overzicht
van lopende voorstellen tot herziening van de Grondwet wordt weergegeven, alsmede
de samenhang daartussen en waar mogelijk een opvatting van het kabinet daarbij. Deze
notitie is naar de Eerste Kamer en Tweede Kamer gestuurd eind 2014. De Kamers
hebben haar voor kennisgeving aangenomen.246

Het voorgaande neemt niet weg dat er nog verschillende vraagstukken open liggen. Dat
is niet verwonderlijk. Grondrechten hebben immers betrekking op vraagstukken die
inherent dynamisch van karakter zijn, omdat zij mede betrekking hebben op gedrag,
zowel van natuurlijke als van rechtspersonen, individuen, groepen, en de overheid. De
aard en de maatschappelijke waardering van dat gedrag is situationeel en context
gebonden. Tal van ontwikkelingen zijn daarop van invloed. Gewezen kan worden op de
doorwerking van ontwikkelingen op het technologische vlak (cumulatie en convergentie
van biotechnologie, nanotechnologie, neuro-cognitieve technologie en
informatietechnologie), gewijzigde ethische en maatschappelijke opvattingen
(bijvoorbeeld inzake privacy, godsdienst, dierenwelzijn en duurzaamheid),247
vraagstukken over (culturele) identiteit en gewijzigde politieke opvattingen
(bijvoorbeeld over de verzorgingsstaat en de daarmee samenhangende verhouding
tussen burger en overheid en de betekenis van sociale grondrechten). Deze
veranderingen en ontwikkelingen roepen de vraag op of en zo ja, op welke wijze, zij
consequenties (moeten) hebben voor de realisering van (grondwettelijke) grondrechten
door codificatie, schrapping of wijziging ervan.248
Een andere categorie mogelijke wijzigingen betreft de structuur en
beperkingssystematiek van grondrechten. De grondwettelijke grondrechten kennen
competentievoorschriften, doelcriteria en procedurevoorschriften, het EVRM en vele
andere mensenrechtenverdragen kennen – in geval van niet absolute rechten - de
beperkingseisen legaliteit, legitiem doel en noodzakelijkheid. Hoewel de betekenis en de
mogelijkheid tot realisering van grondrechten sterk afhankelijk zijn van deze structuur,
vindt politiek en maatschappelijk debat daarover aanzienlijk minder plaats dan over de
vraag welk rechtsobject bescherming verdient. Meest recent deed de staatscommissie
Grondwet het voorstel om een algemene, aanvullende beperkingsclausule in de
Grondwet op te nemen. Daarin zou moeten worden opgenomen het vereiste van
proportionaliteit en de waarborg dat de kern van grondrechten niet mag worden

245 Kamerstukken I 2013/14, 33 750 VI, J.
246 Kamerstukken II 2014/15, 31 570, nr. 25.
247 Het Rathenau-instituut adviseerde om, onder verwijzing naar de instelling van de commissie Franken,
een Rijkscommissie in te stellen die zich buigt over deze thematiek, zie:
https://www.rathenau.nl/nl/publicatie/het-bericht-strijd-om-onze-intimiteit.
248 Vgl. A.J. Nieuwenhuis, ‘Uitbreiding van de nationale grondrechtencanon? Over de opname van nieuwe
grondrechten in de Grondwet’, TvCR 2011, p. 254-264, waarin de auteur er terecht op wijst dat de
codificatievraag mede beantwoord moet worden vanuit een urgentie van concrete gebeuretenissen en
maatschappelijke ontwikkelingen.

57

https://www.rathenau.nl/nl/publicatie/het-bericht-strijd-om-onze-intimiteit

Realisering van grondrechten

beperkt (lid 2).249 Een ander voorbeeld waarin de structuur aan de orde is geweest, is in
het kader van de schriftelijke parlementaire behandeling van het initiatiefvoorstel tot
gedeeltelijke opheffing van het verbod van rechterlijk toetsing aan de Grondwet (120
Grondwet).250 Als argument tegen gedeeltelijke opheffing is aangedragen dat de
formulering en daarmee structuur van de grondwettelijke grondrechten zich niet lenen
voor een dergelijke toetsing en derhalve eveneens gewijzigd zouden moeten worden.251
Dit bezwaar is deels ondervangen door het voorstel zich niet te laten uitstrekken tot
grondrechtelijke voorschriften die zich naar hun aard niet (zouden) lenen voor een
dergelijke toets.252 Als gevolg van amendementen van de VVD e.a. zijn via twee nota’s
van wijziging de aanvankelijk opgenomen mogelijkheden om ook (regelings)opdrachten
met betrekking tot het Nederlanderschap, de toelating en uitzetting van vreemdelingen,
bescherming persoonsgegevens en het verlenen van rechtsbijstand te toetsen aan de
Grondwet komen te vervallen. (Kritische) bespreking van de structuur van
grondrechten vindt verder voornamelijk plaats in het academische debat.253 Het betreft
daarbij met name het vraagstuk inzake de reikwijdte van grondrechten254 en
kernrechtleer, het idee dat de reikwijdte van een grondrecht een kerngedeelte kent, dat
in het bijzonder voor bescherming in aanmerking komt. Deze leer werd weliswaar
afgewezen bij de grondwetherziening van 1983,255 in de Nota grondrechten in een
pluriforme samenleving256 en in de reactie van het kabinet op het rapport van de
staatscommissie Grondwet dat daartoe een uitgebreid voorstel had gedaan,257 maar
geniet niettemin enige uitwerking of navolging in de staatscommissie Grondwet en in de
jurisprudentie.258 Overigens wordt zij volop toegepast in de jurisprudentie van het

249 Rapport Staatscommissie Grondwet (2010), p.54; G. van der Schyff, ‘De beperkingssystematiek van de
Nederlandse grondrechten: Kanttekeningen bij het rapport van de staatscommissie Grondwet’, TvCR
2011, p. 186-194; .
250 Kamerstukken 28 331.
251 Kamerstukken 28 331; Van der Schyff (2011); A.E. Schilder, ’Regeling van de grondrechten’, in: Brieven
aan de staatscommissie, Nijmegen: WLP 2009, p. 39. Zie verder voor verschillende waarderingen van de
beperkingssystematiek mede in relatie tot het toetsingsrecht o.a.: rapport Staatscommissie Grondwet
(2010), p. 53-56; A. Kristic, A. Meuwese en G. van der Schyff (red.), Functie en betekenis van de Grondwet:
een dialogisch perspectief (Staatsrechtconferentie 2010, Universiteit van Tilburg), Nijmegen: WLP 2011; R.
Nehmelman, ‘Een algemene periodieke keuring van de nationale grondrechten. Korte analyse van de
grondrechtenparagraaf van de staatscommissie Grondwet 2009/2010, RegelMaat 2011, p. 84-98.
252 Kritisch daarover o.a. F.M.C. Vlemminx, ‘Onze tandeloze sociale grondrechten in het licht van twintig
jaar EVRM’, NJCM-Bulletin 2003 (Themanummer Twintig jaar grondrechten in hoofdstuk 1 van de
Grondwet), p. 233-234.
253 Zie o.a. L.F.M. Verhey, ‘Het grondwettelijk beperkingssysteem: handhaving of herbezinning?’, in: NJCM-
Bulletin 2003 (Themanummer Twintig jaar grondrechten in hoofdstuk 1 van de Grondwet), p. 216-232, en
toegespitst op delegatie; L.F.M. Verhey & C.S. Aal, ‘Delegatie en regelgevende bevoegdheid in Nederland:
tijd voor herbezinning’, RegelMaat 2017 (32)4, p. 241-268.
254 Zie o.a. P. Mendelts, Interpretatie van grondrechten. Grondrechtenclaims en verschuivingen in de
reikwijdte van grondrechten (diss.) Universiteit Utrecht 2001.
255 Kamerstukken II 1976/77, 13 872, nr. 3, p. 12.
256 Kamerstukken II 2003/04, 29 614, nr.2.
257 Brief van 24 oktober 2011, Kamerstukken II 2011/12, 31 570, nr. 20.
258 Vgl. HR 28 november 1950, NJ 1951, 137 (het (connexe) verspreidingsrecht wordt onderscheiden van
het (kern)recht te openbaren) en mede hierdoor geïnspireerd jurisprudentie in Occupy-zaken, zie o.a. Rb
13 februari 2013 (ECLI:NL:RBDHA:2013:BZ2608, AB 2013/332 m.nt. J.G. Brouwer en A.E. Schilder). Vgl.
voorts HR 9 april 2010, NJ 2010, 388, m.nt. Alkema (SGP-zaak), waarbij de Advocaat Generaal erop wees
dat de praktijk van de SGP om vrouwen niet kandidaat te stellen bij verkiezingen voor
vertegenwoordigende organen niet onder ‘the very essence’ van het grondrecht op vrijheid van godsdienst
valt; ABRvS 6 april 2005, AB 2005 (de vrijheid van godsdienst was niet in haar wezen aangetast door het

58

EHRM ten aanzien van de uitleg van het EVRM en is de kernrechtleer verankerd in
artikel 52, eerste lid, van het EU-Grondrechtenhandvest.259

Hoe verhouden de voormelde maatschappelijke ontwikkelingen, de pogingen tot
wijziging van de grondwettelijke normstellingen en de daarover gevoerde debatten zich
nu tot de geringe veranderbaarheid van de grondwettelijke grondrechtencatalogus?
Deze vraag heeft betrekking op de waarde en betekenis van de Grondwet en de gevolgen
daarvan voor de besluitvorming inzake (de)constitutionalisering door middel van
codificatie van fundamentele rechtsbeginselen of –normen. Dit komt hierna aan de orde.

2.4. Grondwettelijke grondrechten: tussen stabiliteit en wijziging

De Grondwet constitueert overheidsambten, attribueert bevoegdheden aan hen en
reguleert de relaties tussen die ambten en tussen die ambten en burgers. Zij vervult haar
institutioneel-organisatorische en waarborgfunctie en juridisch-normatieve functie260
(voornamelijk bepaald door hoofdstuk 1 van de Grondwet) in een sterk veranderende
wereld waarin onder andere zogenoemde megatrends manifest zijn en nieuwe
technieken, inzichten en maatschappelijke verhoudingen zich ontwikkelen.261 Dit brengt
regelmatig de normatieve en constitutionele vraag met zich naar de mate waarin de
Grondwet een weerslag behoort te zijn van deze ontwikkelingen en/of daar juist
normerend in moet zijn. Daarmee toont zich een zekere paradox van de Grondwet en
waarschijnlijk van elke Grondwet. De Grondwet moet laveren tussen stabiliteit en
veranderlijkheid. Zij moet wijzigbaar zijn, maar met mate. De ogenschijnlijk
tegengestelde eisen waaraan de Grondwet moet voldoen, zijn tot uitdrukking gebracht
in de herzieningsprocedure van de Grondwet zoals vastgelegd in artikel 137 Grondwet.
De Grondwet ontleent aan deze verzwaarde herzieningsprocedure in het bijzonder haar
waarde en meerwaarde ten opzichte van andere rechtsbronnen. Mede om die reden is
het verstandig behoedzaam om te gaan met voornemens tot wijziging van de Grondwet
en slechts dan daartoe over te gaan indien er sprake is van een maatschappelijke
noodzaak en van constitutionele rijpheid. Zorgvuldigheid is niet alleen vereist bij de
besluitvorming tot wijziging van de Grondwet zoals neergelegd in de bijzondere
herzieningsprocedure van de Grondwet, maar ook bij het maken van afwegingen in het
stadium voorafgaand aan de toepassing van die herzieningsprocedure. Het gaat dan om
de fase van besluitvorming om al dan niet voorstellen tot wijziging van de Grondwet
voor te bereiden. Genoemde twee criteria zijn weliswaar tamelijk abstract, maar staan
tegenover een periode waarin van eenduidige criteria voor beantwoording van de vraag
of er grond is voor een wijziging van de Grondwet nauwelijks sprake is geweest. Wel erg
ver gaat de opmerking van een voormalige minister dat er geen criteria bestaan voor
constitutionalisering en deconstitutionalisering.262 Hoe dan ook is de dogmatiek over

bestemmingsplan dat niet toestond dat er op een bepaalde plaats een kapel werd geconstrueerd). Zie
uitgebreid: A.J. Nieuwenhuis, ‘De kernrechtbenadering bij de grondrechten’, TvCR 2012, 3 (2), p. 138-159.
259 Vgl. Nieuwenhuis (2012); I. Leijten, Core rights and the Protection of Socio-Economic Interests by the
European court of Human Rights, (diss.), Universiteit Leiden 2015.
260 Uitgebreider over de betekenis en functie van de Grondwet o.a. de notitie voorstellen herziening
Grondwet (brief van de minister van MBZK van 28 november 2014), Kamerstukken I 2014/15, 31 570 L,
en Barkhuysen/Van Emmerik/Voermans e.a., De Nederlandse Grondwet geëvalueerd, Alphen a/d Rijn (in
opdracht van het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties), 2009. Deze subparagraaf is
deels ontleend aan genoemde, door mij als ambtelijk auteur opgestelde, kabinetsbrief.
261 Zie hoofdstuk 1.4.2. van dit boek.
262 Kamerstukken I 2001/02, 27 551, nr. 56a. Kritisch daarover o.a. Kortmann (2012), p. 82-83.

59

Realisering van grondrechten

hetgeen wel of niet van constitutionele orde is en derhalve al dan niet in de Grondwet
thuishoort, zwak ontwikkeld, mede als gevolg van het ontbreken van constitutionele
toetsing door de rechter.263 Heel verwonderlijk is het abstracte niveau van de sinds
enkele jaren gehanteerde wijzigingscriteria niet. Het besluit om al dan niet over te gaan
is bij uitstek een politiek proces. Criteria zullen dermate algemeen moeten zijn dat zij
voldoende ruimte bieden voor politieke afwegingen. Zij zijn begrijpelijk tegen de
achtergrond van de genoemde (zware) wijzigingsprocedure van de Grondwet, haar
functie, kenmerken en waarde ervan. Wijzigingen van de Grondwet dienen voornamelijk
tot beslechting van langdurig lopende en politiek omstreden thema’s; aanpassingen
moeten voortvloeien uit ontwikkelingen die reeds in bestaande regelgeving of andere
besluiten met voldoende draagvlak zijn bevestigd, dan wel in andere zin breed door de
samenleving worden gedragen. Zo dienen de criteria te worden begrepen, aldus ook de
regering. Die benadrukt daarbij dat dit in het bijzonder geldt voor de bepalingen waarin
de grondrechten zijn verankerd.264 Een en ander heeft tot resultaat dat de huidige
grondrechtencatalogus na de (gedeeltelijke) systeemwijziging van 1983 nog steeds kan
worden beschouwd als het resultaat van tal van ‘periodieke onderhoudsbeurten’ in het
‘polderlandschap.’265

De codificatie(geschiedenis) van internationale en supranationale grondrechtsnormen
laat een ander ontwikkelingsbeeld zien dan van de grondwettelijke grondrechten. Om
nader zicht te krijgen op de omvang van de rechtsplichten van de overheid tot de
realisering van grondrechten zal dan ook voornamelijk daar naar moeten worden
gekeken. Dat doe ik in de volgende paragraaf, waarbij ik tevens in ga op de onderlinge
relatie van de grondrechtenverplichtingen uit de verschillende rechtsbronnen.

3. Internationale en supranationale proliferatie van grondrechten en
toezichtmechanismen en de regeling van de onderlinge verhouding

Terwijl in het naoorlogse Nederland de samenleving opnieuw werd opgebouwd en de
Grondwet herhaaldelijk onderwerp was van (plannen tot) vernieuwing, werd in 1948
zoals bekend de Universele verklaring van de rechten van de mens aangenomen door de
Algemene Vergading van de Verenigde Naties. Zij zou tot inspiratie dienen van de daarna
tot stand gekomen mensenrechtenverdragen, waarin zowel rechtsnormen als
toezichtmechanismen zijn geregeld. Hierna volgt een kort overzicht daarvan, alsmede
van enkele andersoortige toezichtmechanismen en een analyse van de onderlinge
verhouding van (een deel van) deze stelsels.266

3.1. Codificatie en proliferatie van internationale rechtsnormen en toezichtmechanismen

Nederland heeft zich verbonden aan vele verdragen waarin grondrechten zijn
verankerd. Genoemd kunnen in elk geval worden de volgende acht

263 H. Kummeling en T. Zwart, ‘Constitutioneel lapwerk: over de lotgevallen van voorstellen tot
grondwetsherziening in de periode 1997-2000’, in: Elzinga en De Jong, De aard van
grondwetsherzieningen, Deventer: W.E.J. Tjeenk Willink 2001, p. 36-38. Zie voorts C.A.J.M. Kortmann, ‘Uit
of in de Grondwet?’, RegelMaat 2002, p. 75 e.v.
264 Kamerstukken II 2011/12, 31 570, nr. 20, p. 4.
265 Vgl. voor deze termen, hoewel in enigszins andere context: Van der Tang (1998), p. 373; vgl. ook
rapport Staatscommissie Grondwet 2010, p. 13, alsmede Kortmann (2002) en Kortmann (2008).
266 Zie voor een uitgebreid overzicht o.a. AIV (2017), bijlage 1.

60

kernmensenrechtenverdragen van de VN: het Internationaal Verdrag inzake burgerlijke
en politieke rechten (IVBPR; 1966), het Internationaal Verdrag inzake economische,
sociale en culturele rechten (IVESCR; 1966), het Internationaal Verdrag inzake de
uitbanning van alle vormen van rassendiscriminatie (IVUR; 1966), het Verdrag inzake de
uitbanning van alle vormen van discriminatie van vrouwen (IVDV; 1979), het
Internationaal Verdrag tegen foltering en andere wrede, onmenselijke en onterende
behandeling of bestraffing (CAT; 1984), het Verdrag inzake de Rechten van het Kind
(IVRK; 1989), het Internationaal Verdrag inzake de bescherming van alle personen
tegen gedwongen verdwijning (CED; 2006) en het Verdrag inzake de rechten van
personen met een handicap (CRPD; 2007). Het negende VN-kernverdrag, het
Internationaal verdrag over de bescherming van de rechten van alle migrerende
arbeiders en hun familieleden (CMW; 1990), heeft Nederland niet getekend. Binnen de
Raad van Europa (RvE) kwamen tot stand het Europees Verdrag tot bescherming van de
rechten van de mens en de fundamentele vrijheden (EVRM; 1950) en daaraan
toegevoegde, apart te ratificeren, protocollen met aanvullende rechten, het Europees
Sociaal Handvest (1996; ESH (herzien)), het Europees Verdrag ter voorkoming van
Foltering en Onmenselijke of Vernederende Behandeling of Bestraffing (CPT; 1984), het
Biogeneeskundeverdrag, het Verdrag inzake huiselijk geweld (Istanbul, 2000) en nog
vele andere verdragen waarin vaak specifieke rechten worden gegarandeerd. Voorts
kwam tot stand een bijzonder grote hoeveelheid aan soft law van richtlijnen,
aanbevelingen en politieke verklaringen. Tot slot kent de EU veel grondrechtelijke
normen in het primaire en secundaire Unierecht en sinds 2009 het eigen juridisch
bindende EU-Handvest van de grondrechten.

Bij elk van de VN-verdragen is een comité van onafhankelijke deskundigen ingesteld dat
toezicht houdt op de naleving van het verdrag.267 Elk verdrag kent een
rapportageprocedure volgens welke de verdragsstaten regelmatig moeten rapporteren
over de naleving van de verdragsverplichtingen. Het comité onderzoekt het rapport en
neemt een slotcommentaar aan. Vrijwel alle verdragen bieden individuen de
mogelijkheid te klagen over de naleving van het verdrag door de overheid (individueel
klachtrecht), veelal via een afzonderlijk te ratificeren klachtprotocol. Voor wat betreft
Nederland kan – als is voldaan aan verschillende voorwaarden, zoals het doorlopen van
de procedures op nationaal niveau – geklaagd worden over vermeende schendingen van
het IVBPR, IVUR, CAT en het IVDV. Ook bij de Europese verdragen bestaan verschillende
toezichthoudende comités en klachtprocedures.

Naast de toename van het aantal rechtsnormen en het aantal toezichthoudende comités
bij de verschillende verdragen, heeft een toename plaatsgevonden van andersoortige
toezichtmechanismen, waaronder voornamelijk commissarissen voor de
mensenrechten, speciale rapporteurs, agentschappen en regionale gerechtshoven.
Voorts vindt niet-verdragsmatig ‘toezicht’ in de vorm van dialoog plaats middels onder

267 Zie voor een overzicht van de VN-comités en hun precieze taken en bevoegdheden bv.: Office of the
United Nations High Comissioner for Human Rights (OHCHR) 2011, Report on the working methods of the
human rights treaty bodies relating tot he State party reporting process, 23 mei 2011, HRI/ICM/2011/4.
Kritisch over de effectiviteit ervan in Nederland: J. Krommendijk, The Domestic Impact and Effectiveness of
the Process of State Reporting under UN Human Rights Treaties in the Netherlands, New Zealand and
Finland. Paper-pushing or policy prompting?, Antwerpen: Intersentia 2014.

61

http://www.ohchr.org/Documents/ProfessionalInterest/cmw.pdf
http://www.ohchr.org/Documents/ProfessionalInterest/cmw.pdf

Realisering van grondrechten

andere de universal periodic review van de VN (UPR)268 en het in ontwikkeling zijnde
rechtsstaatmechanisme van de EU als mogelijke opmaat naar een peer review-
mechanisme binnen de EU.269 Aldus is (ook voor wat betreft de grondrechten) een
complexe gelaagde rechtsorde ontstaan. Dat leidt tot rechtsvragen over onder andere de
botsing, samenloop en voorrang van nationale, internationale en Europese
grondrechtenbepalingen. Normcumulatie en rechtstoepassing van verschillende normen
vergt dan ook een goede afstemming van mogelijk concurrerende of botsende
verplichtingen, zowel in de constitutionele documenten als in de rechtstoepassing. Voor
de beantwoording van deze vragen, toegespitst op de nationale en Europese
grondrechten, zijn verschillende basisprincipes en voorzieningen relevant.270 Voor wat
betreft de Europese grondrechten beperk ik mij in deze bespreking tot het EVRM en het
EU-Handvest, omwille van de inperking van deze bespreking en de omvang en gewicht
van deze rechtsbronnen in de rechtspraktijk en literatuur.

3.2. Onderlinge verhouding van verschillende grondrechtencatalogi

Voorop staat dat de nationale grondrechtenbescherming geen strijd mag opleveren met
het EVRM en het EU-Handvest. Deze Europese standaarden bieden minimumnormen die
ook op nationaal ten minste moeten worden waargemaakt; een hoger
beschermingsniveau laten zij in beginsel onverlet. De onderlinge relatie van de
verschillende standaarden wordt beheerst door de artikelen 53 EVRM en 53 EU-
Handvest.271 Voor de nadere betekenis hiervan laat zich grofweg een drietal situaties
onderscheiden: de relatie tussen nationaal recht en het EVRM, die tussen het EVRM en
de EU, en die tussen nationaal recht en dat van de EU.
Voor wat betreft de Nederlandse rechter geldt dat deze rekening houdt met de
interpretatie van het EHRM, uiteraard in zaken tegen eigen land, maar ook met die tegen
andere landen. Verdergaande bescherming is toelaatbaar (artikel 53 EVRM), maar die
bovenminimale bescherming moet op haar beurt wel voldoen aan EVRM-eisen in het
geval van mogelijke botsing van grondrechten. De nationale rechter lijkt niet genegen
extra ruimte te benutten. De Nederlandse rechter geeft enerzijds wel een eigen uitleg in

268 De UPR kent haar rechtsbasis in een resolutie van 15 maart 2006 van de Algemene Vergadering van de
VN: A/Res/60/251, waarbij tevens de (nieuwe) VN-Mensenrechtenraad is ingesteld ter vervanging van de
eerdere VN-Commissie voor de Mensenrechten.
269 De Commissie publiceerde op 11 maart 2014 een ‘nieuw EU-kader ter versterking van de rechtsstaat’,
COM(2014) 158 final, als aanvulling op bestaande inbreukprocedures en als voorfase van de zogenoemde
artikel 7-procedure. Daarnaast wordt sinds december 2014 een jaarlijkse rechtsstaatdialoog gevoerd
binnen de Raad Algemene Zaken van de EU. Voorts heeft het Europees Parlement de Commissie
opgeroepen uiterlijk in september 2017 een voorstel te doen voor een ‘EU Pact voor democratie,
rechtsstaat en fundamentele rechten’ (DRF),
http://www.europarl.europa.eu/sides/getDoc.do?type=TA&language=EN&reference=P8-TA-2016-0409.
Zie voor de afhoudende reacties daarop van de Nederlandse regering, Kamerstukken II 2016/17, 34 684,
nr. 3, p. 19-22, en van de Commissie, SP(2017) 16, 17 februari 2017. Zie nader over de ontwikkelingen
hieromtrent o.a. AIV-advies (2017), p. 56-59, alsmede AIV-advies, De rechtsstaat: waarborg voor Europese
burgers en fundament van Europese samenwerking, No. 87, Den Haag 2014, p. 35-37.
270 Zie o.a. T. Barkhuysen en M.L. van Emmerik, Europese grondrechten en het Nederlandse bestuursrecht.
De betekenis van het EVRM en het EU-Grondrechtenhandvest, Deventer: Kluwer 2017, i.h.b. p. 47-52; J.H.
Gerards, Samenloop van nationale en Europese grondrechtenbepalingen – hoe moet de rechter daarmee
omgaan?, TvCR juli 2010, p. 224-255.
271 Zie o.a. E. Alkema, R. van der Hulle & R. van der Hulle, ‘Article 53 of the European Convention on
Human Rights and Article 53 of the Charter of Fundamental Rights of the European Union’, Human Rights
Law Journal 2015, p. 8-20.

62

http://www.europarl.europa.eu/sides/getDoc.do?type=TA&language=EN&reference=P8-TA-2016-0409

afwachting van nadere EHRM-jurisprudentie, maar lijkt niet geneigd op eigen initiatief
over te gaan tot een verdergaande bescherming dan door het EHRM wordt gevergd.272
Dat is zeker het geval als het gevolg daarvan zou zijn een buitentoepassing verklaring
van de regeling die in het geding is. Een dergelijke beoordeling zou immers strijdig zijn
met artikel 94 Grondwet, waarin de rechter de bevoegdheid is verleend regelgeving te
toetsen aan een ieder verbindende verdragsbepalingen. De Nederlandse rechter zal zich
daarom richten op de rechtspraak van het EHRM.273 Deze artikel 94 Grondwet-
redenering gaat niet op als het gaat om een uitleg van een op het EVRM gebaseerde
nationale grondrechtenbepaling. De rechter kan dan een bovenminimale bescherming
geven, tenzij dat zou zijn uitgesloten door de grondwetsbepaling of de toelichting
daarbij, wat echter niet snel zal voorkomen. In geval de rechter een bovenminimale
bescherming biedt, kan de wetgever die interpretatie van de (grondwettelijke) bepaling
desgewenst naar beneden bijsturen. Idealiter gebeurt dat door de ‘grondwetgever’,
maar bepaald niet uitgesloten is dat ook de ‘gewone wetgever’ daartoe de bevoegdheid
heeft.274 De rechter zal een dergelijke wettelijke interpretatie in elk geval niet wederom
kunnen corrigeren voor wat betreft de desbetreffende wet in formele zin, omdat artikel
120 Grondwet daaraan in de weg staat.275 De oriëntatie van de rechter op het EVRM
voor wat betreft de toepassing en interpretatie van nationale grondrechten raakt ook de
samenhang van de desbetreffende EVRM-bepaling met vergelijkbare bepalingen uit het
EU-Grondrechtenhandvest en de interpretatie daarvan door het Hof van Justitie.
Mogelijke problemen voor wat betreft de samenloop tussen bepalingen uit het EU-
Handvest en het EVRM worden gerelativeerd doordat het Hof van Justitie zich bij de
toepassing van het Handvest moet baseren op de jurisprudentie van het EHRM in geval
van corresponderende grondrechten (artikel 52, lid 3, EU-Handvest). De kans op
uiteenlopende rechtspraak wordt zo geminimaliseerd, wat niet betekent dat zich in de
praktijk niet vele afstemmingsvraagstukken voordoen, bijvoorbeeld omdat diverse
Handvestbepalingen ook zijn gebaseerd op andere (mensenrechtelijke) verdragen,
zonder dat deze verhouding wordt benoemd in artikel 52 Handvest.276 Eerder genoemde
verplichting voor het Hof van Justitie van de EU om rekening te houden met de
jurisprudentie van het EHRM wordt versterkt indien de EU toetreedt tot het EVRM en
het EHRM bevoegd wordt zich uit te spreken over de EVRM-conformiteit van
Europeesrechtelijke handelingen en besluiten.277 Dat is zoals bekend bepaald nog geen
gelopen race, sinds het kritische advies 2/13 van het Hof van Justitie van 18 december
2014 over het ontwerp-toetredingsverdrag.278 Zolang geen sprake is van deze
toetreding, tast de corresponderende uitleg op grond van artikel 52, lid 3, EU-Handvest
niet de autonomie aan van het Hof van Justitie of het Unierecht en verhindert het niet

272 EHRM 21 juni 1988, 10730/84, NJ 1988/746 (Berrehab t. Nederland) ; HR 10 november 1989 (post-
Berrehab), NJ 1990/628, m.nt. E.A. Alkema.
273 Kritisch op de post-Berrehab lijn: F. Vlemminx, Constitutionele creativiteit en rechterlijke
zelfbeperking, NJB 2014/867.
274 Vgl. Advies Afdeling advisering van de Raad van State met betrekking tot artikel 16 van de Grondwet
bij het wetsvoorstel handhaving anderstalige voorschriften, Kamerstukken II 2012/13, 33 427, nr. 4, p. 2.
275 Zie P.B.C.D.F. van Sasse van Ysselt, ‘Handhaving van voorschriften in de Engelse taal met inachtneming
van het strafrechtelijk legaliteitsbeginsel’, TvCR, Kluwer: Deventer 2013, p. 224-233.
276 Barkhuysen en Van Emmerik (2017), p. 45. Aannemelijk is hun opvatting dat aangenomen mag worden dat
de andere rechtsbronnen eveneens in acht moeten worden genomen bij de uitleg van het Handvest.
277 Artikel 6, lid 2, VEU.
278 HvJ 18 december 2014, Advies 2/13, ECLI:EU:C:2014:2475, EHRC 2015/65 m.nt. (1) Krommendijk &
Beijer en (2) Van Rossem. Zie hierover o.a.: Mini-Special De Toetreding van de EU tot het EVRM: reacties
op het HvJ-EU Advies, NTM/NJCM-Bulletin, nr. 2, 2015, p. 193-224.

63

Realisering van grondrechten

dat het Unierecht een ruimere bescherming biedt dan het EVRM, op voorwaarde dat dat
geen afbreuk doet aan een ander door het Handvest beschermd recht.279
Niet alleen het EVRM, ook het EU-Handvest staat een hogere nationale grondrechtelijke
bescherming toe (artikel 53 EU-Handvest). Daarbij moet worden opgemerkt dat artikel
53 van het EU-Handvest pas relevant is, als - gelet op artikel 51 van het EU-Handvest -
het Handvest in de gegeven omstandigheden van toepassing is.280 Indien het niet van
toepassing is, geldt de nationale norm. Een relativering van het beschermingsminimum
en de ruimte voor hogere nationale rechtsbescherming op grond van artikel 53 EU-
Handvest is gelegen in de aard van het EU-recht, zoals nog eens nadrukkelijk duidelijk
geworden in het arrest Melloni.281 Daarin oordeelde het Hof van Justitie dat een lidstaat
geen hogere constitutionele norm mag inroepen als dat de voorrang, eenheid en
effectieve werking van het Unierecht doorkruist. De vraag is evenwel of dit slechts geldt
indien er sprake is van geharmoniseerde wetgeving, zoals in de desbetreffende casus, of
dat genoemd principe ook los daarvan geldt.282 De uitspraak kan aldus nauw of ruim
worden geïnterpreteerd.283 Het Hof van Justitie lijkt in zijn genoemde advies inzake de
toetreding van de EU tot het EVRM uit te gaan van het laatste, waar het de aanbeveling
doet om artikel 53 EVRM en artikel 53 EU-Handvest onderling af te stemmen. Scherp
geformuleerd kan uit de Melloni-uitspraak worden geconcludeerd dat nationale
grondrechten moeten worden geschonden als dit in het belang is van de effectieve
doorwerking van EU-recht,284 tenzij dat strijd oplevert met de grondrechten uit het
Handvest. Dit zou ertoe kunnen leiden dat nationale grondrechten naar elkaar toe
groeien met als leidraad het EU-Handvest. Ruimte blijft dan bestaan voor nationale
grondrechtenbescherming, wanneer de voorrang en de eenheid en werking van het EU-
recht niet in het gedrang komt. Bevestiging van de Melloni-lijn vond onder andere plaats
in de zaak Taricco met betrekking tot ernstige vormen van btw-fraude en de uitsluiting
van een hogere nationale bescherming van het legaliteitsbeginsel.285 Aldus vormt artikel
53 EU-Handvest geen uitzondering op het beginsel van voorrang van het (materieel)
recht van de Unie (dat behoort te voldoen aan de eisen van het Handvest) op het

279 Deze vraag doet zich voor met betrekking tot de uitleg van het ne bis in idem beginsel, vastgelegd in
artikel 50 van het EU-Handvest, omdat het EHRM een restrictievere lijn is gaan volgen middels zijn arrest
A en B tegen Noorwegen; Conclusie AG HvJ, 12 september 2017, C-524/15 (Luca), par. 74-77.
280 Een richtinggevende uitspraak voor de (ruime) uitleg van dit artikel is geweest: HvJ EU 26 februari
2013, zaak C-617/10, (Åkerberg Fransson), EHRC 2014/135 m.nt. Morijn, JB 2013/58, m.nt. Veenbrink &
De Waele, AB 2013/131 m.nt. Widdershoven. Zie voorts o.a.: M.A. Fierstra: ‘Åkerberg Fransson: ruim
toepassingsgebied van Handvest op handelingen van lidstaten’, NTER 2013, p. 97 e.v. Reeds snel na
Åkerberg vond verdere verduidelijking plaats in: HvJ 6 maart 2014, C-206/13 (Siragusa), EHRC 2014/135
m.nt. Morijn, JB 2014/77 m.nt. Beijer, AB 2014, 373, m.nt. Van Eijken & Verhoeven.
281 HvJ EU 26 februari 2013, zaak C-399/11 (Melloni), EHRC 2013/113 m.nt. De Visser, AB 2013/132 m.nt.
Widdershoven, JB 2013/57 m.nt. Veenbrink & De Waele.
282 Barkhuysen & Van Emmerik (2017), p. 49.
283 Zie o.a. J. Morijn, ‘Akerberg en Melloni: What the Court said, Did, and May have left Open’, EUtopia Law
blog, mart 2013, http://eutopialaw.com/2013/03/20/akerberg-and-melloni-what-the-court-said-did-
and-may-have-left-open/.
284 Vgl. T. Barkhuysen en A.W. Bos, ‘De betekenis van het Handvest van de grondrechten van de Europese
Unie’, JBplus, Sdu 2014, p. 113. Milder geformuleerd in: B. de Witte, ‘Article 53’, in: The EU Charter of
Fundamental Rights. A commentary, T. Hervey, S. Peers, J. Kenner, A. Ward (red.), Oxford etc.: Hart
Publishing 2014, p. 1536, en M. Gullikson, ‘Effective Sanctions as the One-Dimensional Limit in the Ne Bis
in Idem Principle in EU-Law, in: J. Nergelius, E. Kristofferson (red.), Human Rights in Contempory European
Law, Oxford etc.: Hart Publishing 2015, p. 160-163.
285 HvJ EU 8 september 2015, zaak C-105/14 (strafzaak tegen Ivo Taricco), EHRC 2015/228 m.nt.
Timmerman.

64

http://eutopialaw.com/2013/03/20/akerberg-and-melloni-what-the-court-said-did-and-may-have-left-open/
http://eutopialaw.com/2013/03/20/akerberg-and-melloni-what-the-court-said-did-and-may-have-left-open/

nationale recht.286 Dit geldt ook – conform vaste rechtspraak – als het om de Grondwet
gaat, ook al kan de tekst van artikel 53 EU-Handvest anders doen vermoeden. Het Hof
van Justitie motiveert niet hoe dit precies zit, en maakt daarmee de acceptatie van de
keuze niet makkelijker.287 Het moet ervoor worden gehouden dat de mogelijkheid voor
de toepassing van nationale aanvullende grondrechtenbescherming is gekoppeld aan de
discretionaire ruimte waarover de lidstaten op grond van het materiële Unierecht
beschikken voor de uitvoering van het Unierecht in de zin van artikel 51, eerste lid, van
het EU-Handvest; hoe groter de speelruimte, hoe meer ruimte voor nationale
afwijkingen en zal de voorrang, eenheid en werking van het Unierecht minder snel in het
geding zijn.288 Het arrest maakt duidelijk dat ook binnen de EU de
grondrechtenbescherming in sommige gevallen naar een geharmoniseerd niveau lijkt op
te schuiven. Dat kan onder omstandigheden een punt van aandacht zijn, gelet op de
omvang en diversiteit van de landen en de daaraan verbonden verschillende
rechtsculturen en tradities.289 Dat niet alle lidstaten geneigd zijn daarin al te gemakkelijk
mee te gaan, blijkt uit een uitspraak van het Duitse Bundesverfassungsgericht van 15
december 2015. Daarin stelde het constitutioneel hof als (aanvullende) voorwaarde aan
een door het EU-recht beheerste overlevering dat de strafzaak van betrokkene in Italië
volledig opnieuw zal worden behandeld; de voorwaarde ontleende het Duitse hof aan
het schuldbeginsel vervat in artikel 1 van de Duitse grondwet inzake de bescherming
van de menselijke waardigheid.290

Kort samengevat is er de afgelopen decennia een grote hoeveelheid internationale en
Europese rechtsnormen tot stand gebracht waaruit even zoveel rechtsplichten voor de
overheid voortvloeien op de naleving waarvan wordt toegezien door vele verdrags- en
niet-verdrag gebaseerde toezichtmechanismen, waaronder ook nationale mechanismen.
Door deze cumulatie zijn ook afstemmingsvraagstukken ontstaan voor de regeling
waarvan in de verdragen echter voorzieningen zijn getroffen. Desondanks blijven zich -
onvermijdelijk – met regelmaat nieuwe rechtsvragen voordoen waarop niet altijd een
pasklaar antwoord te vinden is. Rechtsontwikkeling en constitutionele dialoog zijn hier
de wegen om tot nadere inkleuring te komen. Ondertussen rijst wel de vraag of voor de
overheid nog overzienbaar is aan welke rechtsnormen zij zich heeft gecommitteerd en
of daaraan gevolg kan worden gegeven zonder een of meer van de andere
grondrechtsnormen te veronachtzamen. Over deze en ander aspecten van de proliferatie
van grondrechten handelt de volgende paragraaf.

4. Theoretische gezichtspunten ten aanzien van de proliferatie van grondrechten

Hoe kan de proliferatie van grondrechten worden geduid? In het (rechts)politieke debat
lijkt de kritisch-negatieve duiding enige boventoon te voeren. Maar ook binnen de
rechtswetenschap zijn kritische signalen te ontwaren. In 2001 identificeerde David
Kennedy verschillende kritieken op de mensenrechten(beweging) dat hem bracht tot

286 Vgl. M. de Mol, De directe werking van de grondrechten van de Europese Unie (diss. Universiteit
Maastricht), Oisterwijk: WLP 2014, p. 43.
287 M.I. Veldt-Foglia, Stefano Melloni: grenzen aan de nationale grondwettelijke grondrechtenbescherming
bij uitvoering van een EAB, NTER, december 2013, nr. 10, p. 339-345.
288 De Mol (2014), p. 43. Kaderbesluiten - zoals in de zaak Melloni – bieden die speelruime niet.
289 Vgl. M.I. Veldt-Foglia (2013), p. 345.
290 BVerfG 15 december 2015, 2 BvR 2735/14, verschenen op 26 januari 2016. Interessant is dat het hier
gaat om een sterk op de Melloni-zaak gelijkende casus.

65

Realisering van grondrechten

een pleidooi voor een meer pragmatisch houding ten opzichte van de mensenrechten.291
En hebben we niet een teveel aan mensenrechten, zo vraagt onder andere Goldschmidt
zich af aan de hand van drie thema’s: druk op de internationale rechters, de toename van
het bereik van het gelijkheidsbeginsel en de betekenis van terrorisme(bestrijding)in het
licht van de mensenrechtenbescherming.292 Het mag volgens Goldschmidt soms wel een
onsje minder zijn. Ook Posner heeft hiervoor aandacht gevraagd in zijn boek The
Twilight of Human Rights Law.293 Zijn these daarin is dat er nu zoveel mensenrechten
zijn dat zij niet alle gelijktijdig uitvoerbaar zijn omdat zij elkaar (deels) tegenspreken.
Drijfveer hierachter zou zijn de ‘regel naïviteit’ die achter mensenrechten zou
schuilgaan. Drie voorstellen om de (implementatie) van mensenrechten te verbeteren
zouden volgens hem gedoemd zijn te mislukken: (a) het prioriteit geven aan bepaalde
kernrechten, (b) gebruik maken van een margin of appreciation, en (c)
institutionalisering.294 Een oplossing zou er niet zijn. Lessen zouden kunnen of moeten
worden getrokken van de (ontwikkelings)economie. Die komen neer op het temperen
van verwachtingen.295 Ook is wel gepleit voor een dejuridisering van het
grondrechtendiscours, ‘not meant to downplay the positive effects of human rights law,
but intend to unsettle the routines of the ungoing, too narrowly normative discourse’.296
Gerards wijst kritisch op de alomtegenwoordigheid van grondrechten en het risico dat
daardoor conceptuele onduidelijkheid kan ontstaan. Zij stelt daarom voor een gradueel
concept te creëren op basis van een triadische schaal. Het aanvaarden van een
tussencategorie kan volgens haar het ongemakkelijke gevoel oplossen dat we hebben bij
het erkennen van bepaalde kwesties als volledig grondrechtelijk, zoals overschrijding
van de redelijke termijn of verfijnde discussies over gegevensbescherming, zonder te
ontkennen dat bij dergelijke kwesties wel degelijk zwaarwegende, op grondrechten
lijkende belangen op het spel staan.297 De grondwetgever of rechtspraak zou de taak
kunnen oppakken om een dergelijke tussencategorie te introduceren, aldus Gerards, die
er echter terecht op wijst dat aan de verwezenlijking van een dergelijk gradueel
grondrechtenconcept tal van haken en ogen zitten, waaronder nieuwe
afbakeningsvragen.298 Claes pleit voor een herziening van (artikel 120 van) de Grondwet
en daarmee versterking van de nationale grondrechtenbescherming. Daarmee kunnen
de legitimiteitsproblemen die mede te maken hebben met het zich moeten verlaten op
internationale documenten en rechters het hoofd worden geboden.299 Maar zelfs als we

291 D. Kennedy, ‘The international human rights movement: part of the problem?’, European Human Rights
Law Review 3 (2001), p. 245-67, reprinted in Harvard Human Rights Journal 14 (2002), p. 101-26,
vervolgd en becommentarieerd in: R. Dickinson, E. Katselli, C. Murray and O.W. Pederson (ed.), Examining
critical perspectives on human rights, Cambridge University Press 2014.
292 J.E. Goldschmidt, Mag het onsje minder zijn? Hebben we een teveel aan mensenrechten? (Oratie
Universiteit van Utrecht), SIM 2005.
293 E.A. Posner, The Twilight of Human Rights Law, New York: Oxford University Press 2014.
294 Posner (2014), p. 137-140.
295 Posner (2014), p.7-8; 147-148.
296 G. Frankenberg, ‘Human Rights and the belief in a just world’, 12 International Journal of Constitutional
Law 2014 (1), p. 35-60 (p. 37).
297 J.H. Gerards, ‘Fundamentele rechten – een aparte categorie?’, in: M. Groenhuijsen, E. Hondius en A.
Soeteman, Recht in geding, Boom Ju: Den Haag 2014, p. 41-44.
298 Gerards (2014), p. 44-46. Zie ook J.H. Gerards, Grondrechten onder spanning. Bescherming van
fundamentele rechten in een complexe samenleving, (oratie Universiteit Utrecht 29 maart 2017).
299 M. Claes, ‘De rol van de rechter in het samenspel van machten in het licht van Europeanisering en de
verwevenheid van rechtsordes’, in: M. Diamant, M.L. van Emmerik, J.P. Loof, W.J.M. Voermans (red.), The
powers that be. Op zoek naar nieuwe checks and balances in de verhouding tussen wetgever, bestuur, rechter
en media in de veellagige rechtsorde (Staatsrechtconferentie, Leiden 2012), Nijmegen: WLP 2013.

66

naar de eerste generatie van grond(rechten)leggers kijken, treffen we critici aan,
ofschoon uiteraard (deels) om andere redenen. Zo zou bijvoorbeeld Thomas Paine
(1739-1809) zich de vraag hebben gesteld of het allemaal niet wat veel is geworden,
aldus Witteveen in zijn essay over de symbolische ordening van mensenrechten.300
Witteveen gebruikt er een fraaie metafoor voor: het kanonschot dat de nieuwe tijd
proclameerde met centrale documenten zoals de Amerikaanse en Franse
mensenrechtenverklaringen uit de tijd van Paine, heeft plaats gemaakt voor het hagel
dat op rituele wijze wordt afgevuurd door de ‘mensenrechtenfabriek’. Met deze
metafoor komt behalve de hoeveelheid van normen ook de ongerichtheid ervan tot
uitdrukking. Het gaat nog steeds om plechtige verklaringen, maar de aard van deze
taalhandelingen is anders geworden; van effectieve oproepen tot revolutionaire
veranderingen tot gebureaucratiseerde uitingen van marginale betrokkenheid bij
lopende zaken, aldus Witteveen. Inflatie, versnippering van energie en de
onmogelijkheid voor met name kleinere staten om de vele besluitvormingsprocessen bij
te houden gaan daarmee gepaard. Zo bezien kan een gevolg van de proliferatie van
plechtige verklaringen een inflatie of ontwaarding ervan zijn en daarmee een aantasting
van hun normatieve gezag. Daaraan kan eveneens bijdragen de toenemende mate
waarin conflicterende (grond)rechtsconflicten voor de rechter zullen worden gebracht
en de ontevredenheid die de beslechting van het geschil onvermijdelijk kan opleveren
voor een van de partijen. In het geval van de Staat raakt dat al snel het voornoemde
rechtspolitieke debat over de relatie tussen de rechter en de wetgever in de trias, de
wijze waarop verdragssluiting en goedkeuring van verdragen plaatsvindt en de plaats
die verdragssluiting inneemt in het internationale diplomatieke verkeer en (daarmee)
de interstatelijke relaties. Onder andere met Witteveen moet echter ook worden
gewezen op de sterke kant van proliferatie en mogelijk ook de rechtvaardiging ervan.
Deze komt er op neer dat de herhaalde rituele bevestiging van universele
mensenrechtelijke normen het mogelijke effect hebben dat geleidelijk aan een gedeeld
vocabulaire ontstaat dat deelnemers moeten gebruiken, ongeacht de precieze
formuleringen en in weerwil van de praktijken die de gestelde normen schenden: human
rights talk, ‘een taalweefsel van naar elkaar verwijzende termen die ontleend zijn aan
het ideaal van universele mensenrechten (..) en die gezamenlijk een nieuw discours
vormen van een eigen normerende kracht.’ Dit kan leiden tot langzaam aan het
erkennen van fundamentele rechten en de toepassing ervan in de rechtspraktijk aan de
hand van de gedeelde taal over de inhoud en structuur van grondrechten. Witteveen
wijst er op dat een dergelijke symbolische rechtsorde als gevolg van discursieve effecten
mogelijk meer kan bijdragen aan de realisering van grondrechten dan een symbolische
ordening gebaseerd op een funderend moment; zonder pathos, maar wel effectief. Een
nog verder gaande stap zou kunnen zijn een dermate mainstreaming van grondrechten
dat de term zelf niet meer gebruikt wordt maar wel de erin besloten rechtsnormen
worden gerealiseerd. De evocerende kracht van het ideaal achter de grondrechten gaat
daarmee echter verloren. Dat kan echter (tijdelijk) nuttig zijn in het geval de taal van
mensenrechten niet meer zou worden gedeeld en slechts nog zou worden begrepen en
gehanteerd door mensenrechtenjuristen mede in het kader van de politieke framing,
wat leidt tot meer onbegrip bij de dragers van rechtsplichten. Een meer pragmatische
weg lijkt dan aangewezen.
Gegeven het belang van de nationale en internationale grondrechten voor individuen,
samenleving en de overheid, is het nodig nader te verkennen hoe de voor- en nadelen

300 W. Witteveen, De wet als kunstwerk, Den Haag: Boom Juridische uitgevers 2014.

67

Realisering van grondrechten

van de proliferatie van mensenrechten dichter bij elkaar kunnen worden gebracht. Een
aanzet daartoe zal ik doen in de hierna volgende conclusie, deels uit te werken in de
volgende hoofdstukken.

5. Conclusie

Grondrechten zijn een belangrijke plaats gaan innemen in het juridisch discours van de
afgelopen decennia. Nationaal droeg daaraan tot op zeker hoogte bij de algehele
herziening van de Grondwet in 1983. Daarmee werd de catalogus van grondrechten
aanzienlijk uitgebreid en in één hoofdstuk bijeengebracht. In de juridische status ervan
heeft dat geen verandering gebracht. Die wordt, evenals die van de andere onderwerpen
in de Grondwet, eerst en vooral bepaald door de geringe veranderbaarheid ervan
(artikel 137 Grondwet), ofschoon ook daar een relativerende kanttekening bij kan
worden gemaakt. Immers, de ‘grondwetgever’ heeft de bevoegdheid tot de uitleg van de
betekenis van de grondwettelijke grondrechten in sterke mate neergelegd bij de
‘gewone wetgever’. In de volgende hoofdstukken wordt nader in kaart gebracht hoe
daaraan invulling wordt gegeven. Hoewel de positionering van hoofdstuk 1 ten opzichte
van de andere hoofdstukken van de Grondwet het belang ervan lijkt te onderstrepen,
blijft de uiteindelijke betekenis van de nationale grondrechten voor de rechtspraktijk
beperkt als gevolg van artikel 120 van de Grondwet, in zoverre de rechter wetgeving in
formele zin niet kan toetsen aan de Grondwet. Dat lijkt een gemiste kans voor
individuele rechtszoekenden en de mate van individuele rechtsbescherming voor zover
de grondwettelijke grondrechten een hogere beschermingstandaard bieden dan het
verdragsrecht. Daarnaast vermindert het verbod de mogelijkheid van een
constitutionele dialoog tussen rechter en wetgever, waardoor de betekenis van
grondwettelijke grondrechten maar moeilijk op een hoger plan kan worden gebracht en
in schril contrast staat met de betekenis van de internationale grondrechten. De
proliferatie van grondrechten middels codificatie en interpretatie en de betekenis
daarvan voor de rechtspraktijk vindt dan ook voornamelijk haar bron in het
toegenomen groot aantal internationale rechtsbronnen voor grondrechten. Daartoe
behoort ook een toename van een ieder verbindende bepalingen van verdragen, die de
nationale rechter toetsingsbevoegd maken op grond van de artikelen 93 en 94 van de
Grondwet. Tegelijkertijd is door de verdragsproliferatie ook het aantal internationaal
(semi)rechterlijke of toezichthoudende organen sterk toegenomen. Dit heeft mede
geleid tot een verschuiving van de verhouding tussen rechter en wetgever ten voordele
van de rechter. Ofschoon deze plaatsvindt binnen het raamwerk van de checks and
balances, of zelfs als een versterking daarvan kan worden aangemerkt, lijkt zij soms ook
te leiden tot een afnemend politiek draagvlak voor (sommige) grondrechten die hand in
hand gaat met kritiek op de rol van de rechter. Dit uit zich uiteindelijk onder andere in
het kritische (gehouden) debat rondom de toekomst van het Europees Hof voor de
Rechten van de Mens en het Conventiesysteem,301 voorstellen voor wetgeving die er toe

301 O.a. Kamerstukken II 2011/12, 32 735, nr. 32. Dat debat interfereerde met het breder pakket van
werkzaamheden binnen de Raad van Europa ten aanzien van de hervorming van het Europees
Conventiesysteem dat teruggaat tot 2005 en die een belangrijke impuls hebben gekregen met de
topconferenties van Interlaken (2010), Izmir (2011), Brighton (2012) en Brussel (2015) waarin middels
verklaringen richtinggevende afspraken zijn gemaakt, onder andere resulterend in de totstandkoming van
de protocollen 15 (aanpassing preambule EVRM) en 16 bij het EVRM (adviesrecht EHRM). Zie o.a. Report
of the Steering Committee for Human Rights (CDDH) on the longer future of the stystem of the European
Convention on Human Rights, 11 December 2015, en de bespreking daarvan: E. Myjer, ‘Hoe nu verder met

68

moeten leiden dat de rol van de rechter wordt teruggedrongen302 en kritischer
beoordelingen van goedkeuringswetgeving van (mensenrechten)verdragen.303
Ondertussen gaat de rechtsontwikkeling met betrekking tot het gebruik van voormelde
toetsingsbevoegdheid door, in het bijzonder in samenhang met onder andere het
leerstuk van de onrechtmatige daad ex artikel 6:162 BW. Zo heeft de rechter bepaald dat
ook formele wetgeving strijdig met internationaal recht onrechtmatig is, als gevolg
waarvan gelaedeerden schadevergoeding kunnen eisen van de staat,304 blijken ook niet
een ieder verbindende bepalingen concrete rechtsgevolgen te kunnen hebben via het
leerstuk van de reflexwerking ter nadere invulling van de maatschappelijke
zorgvuldigheidsnorm van de onrechtmatige daad,305 en kan de rechtsplicht voor de
rechter om naleving van het EVRM te verzekeren de juridische immuniteit van
internationale organisaties doorbreken.306

Tegen deze achtergrond tekent zich een toenemende scheefgroei af tussen de betekenis
van nationale en internationale grondrechten voor de nationale rechtsorde, waarbij het
aantal rechtsplichten voor de overheid voortvloeiend uit internationale bronnen dat van
de nationale grondrechten sterk overstijgt, de onderlinge verhouding steeds complexer
wordt en de rechter een spilfunctie vervult. Het (op deze wijze) uiteenlopen van deze
rechtssferen draagt het risico met zich van verminderd draagvlak voor de
(implementatie van) grondrechten; de toename van rechtsnormen tot een gebrek aan
overzicht van de bestaande rechtsplichten tot een effectieve implementatie. Om de
nationale en internationale rechtsontwikkelingen niet te ver uiteen te laten lopen en
mensenrechten effectief te laten blijven, zijn diverse maatregelen denkbaar. Gedacht kan
worden aan de aanpassing van de artikelen 120 en 137 van de Grondwet, waardoor de
nationale grondrechten meer betekenis krijgen in verhouding tot de internationale
mensenrechten, ofschoon de politieke haalbaarheid daarvan onvoldoende is gebleken.
Daarnaast kan worden gedacht aan de ontwikkeling van een nationaal
grondrechtenbeleid waarin de sinds 2011 gehanteerde criteria voor
grondwetsherzieningen van constitutionele rijpheid en noodzaak nader worden
ingekleurd. Een dergelijk plan kan voorts dienen om inzichtelijk te maken welke
rechtsplichten voortvloeien uit de vele rechtsbronnen en op welke wijze daaraan wordt
voldaan teneinde leemtes te kunnen dichten. Verder kan het bijdragen aan de coherentie

het Europees Hof, Opmerkingen over het CDDH report’, NTM/NJCM Bull. 2016/3; J. Gerards & A. Terlouw
(red.), Adviezen aan het Europees Hof voor de Rechten van de Mens, Nijmegen: WLP 2012.
302 Zie het – in maart 2017 ingetrokken - voorstel van rijkswet van het lid Taverne houdende verklaring
dat er grond bestaat een voorstel in overweging te nemen tot verandering in de Grondwet, strekkende tot
aanpassing van de procedure voor vaststelling van rechtstreekse werking van een ieder verbindende
bepalingen van verdragen en van besluiten van volkenrechtelijke organisaties, kamerstukken 33 359 (R
1986); Rijkswet van 21 april 2017, houdende wijziging van de Rijkswet goedkeuring en bekendmaking
verdragen in verband met het informeren van de Staten-Generaal over een ieder verbindende bepalingen
van verdragen, Stb. 2017, 210.
303 Vgl. o.a. de uitblijvende ratificatie van de facultatieve protocollen inzake een individueel klachtrecht bij
de VN-verdragen over economische, sociale en culturele rechten, de rechten van het kind en de rechten
van mensen met een beperking (Kamerstukken I 2014/15, 34 000 VI, AF), alsmede het langzame, maar
grondige traject van goedkeuring van het VN Gehandicaptenverdrag, Kamerstukken 33 990.
304 Ten aanzien van het Unierecht is dat niet nieuw. Zie voor een recent voorbeeld bv. HR 18 september
2015, ECLI:NL:HR:2015:2722 (Staat/Habing), AB 2016/30, m.nt. R.J.G.M. Widdershoven.
305 Rb Den Haag 24 juni 2015, ECLI:NL:RBDHA:2015:7145 (Urgenda). De staat heeft appel ingesteld mede
vanwege de toepassing van dit leerstuk. De rechtbankuitspraak heeft geleid tot het nodige juridisch en
politiek debat over de relatie tussen rechter en wetgever.
306 Hof Den Haag 17 februari 2015 (Europees Octrooibureau), ECLI:NL:GHDHA:2015:255.

69

Realisering van grondrechten

tussen een binnen en buitenlands mensenrechtenbeleid ook voor wat betreft de
grondrechtelijke normstellingen. Tot slot verdient het probleemoplossend vermogen
van de geschilbeslechtingskant van het grondrechtendiscours relativering door onder
andere meer aandacht te richten op preventie van grondrechtenbedreigingen en
aansluiting te zoeken bij andersoortige regelcomplexen en institutionele
arrangementen.

70

4. Constitutionele toetsing van wetgeving ex ante; ruimte voor versterking?

1. Inleiding

 Met enige regelmaat sanctioneert de rechter (de toepassing van) wetgeving of het gebrek daaraan wegens onverenigbaarheid ervan met constitutionele normen, in het bijzonder internationale of Europeesrechtelijke grondrechten. Zo heeft vorig jaar de voorzieningenrechter te Den Haag de wet bewaarplicht telecommunicatiegegevens buiten werking gesteld,307 oordeelde de rechtbank te Den Haag dat de wet verbod pelsdierhouderij onrechtmatig is,308 bepaalde de rechtbank Den Haag dat de staat onrechtmatig handelde door advocaten te laten afluisteren door de inlichtingendiensten,309 en sanctioneerden de Hoge Raad en Afdeling Rechtspraak van de Raad van State de oplegging van het alcoholslotprogramma, waarbij de Afdeling de daaraan ten grondslag liggende ministeriële regeling onverbindend verklaarde.310 Dat zit de wetgever en daarmee de politiek niet altijd even lekker. De rechterlijke buitenwerking stelling van de Wet intrekking van de Wet werk en inkomen kunstenaars in 2013 wegens strijdigheid met het eigendomsrecht311 was zelfs mede aanleiding tot het initiatiefvoorstel tot wijziging van de Grondwet dat ertoe strekt de rechter de wet niet meer te laten toetsen aan internationaal recht.312 Het is echter niet alleen de rechter die de wetgever soms de rechtsstatelijke spiegel voorhoudt. In het bijzonder kan soms

 Oorspronkelijk gepubliceerd in: NJB 2016/1036 (91), p. 1480-1485. Twee vermeldenswaardige ontwikkelingen die sindsdien hebben plaatsgevonden, betreffen in elk geval (a) het besluit van 13 september 2017 van het Presidium van de Tweede Kamer om ‘niet over te gaan tot een algemene commissie voor constitutionele zaken, de aandacht voor een gedegen constitutionele toets binnen commissies en plenum via verzoek of voorschrift te borgen en na ca. 3 jaar een onderzoek te laten uitvoeren naar de effectiviteit van deze maatregelen’ en zijn voornemen een verzoek te richten ‘aan de vaste en algemene commissies binnen de Tweede Kamer om standaard een constitutionele toets uit te voeren ten aanzien van de in hun handen gestelde zaken’; https://www.tweedekamer.nl/kamerleden_en_commissies/presidium/besluiten en Kamerstukken 34 665 (zie voor de context hiervan paragraaf 2 van dit hoofdstuk), en (b) de totstandkoming van een overzicht van de toetsingspraktijk van conceptwetgeving aan het EVRM binnen de verdragspartijen bij het EVRM: DH-SYSC(2016)013Rev, CDDH 5 juli 2017. 307 Rb Den Haag 11 maart 2015, ECLI:NL:RBDHA:2015:2498. 308 Daarin overigens gecorrigeerd door het Hof Den Haag, 10 november 2015, ECLI:NL:GHDHA:2015:3025, welk arrest is bevestigd door de Hoge Raad, 16 december 2016, ECLI:NL:HR:2016:2888. 309 Rb Den Haag 1 juli 2015, ECLI:NL:RBDHA:2015:7436. Strikt genomen ligt het hier net even anders. De rechtbank beval de staat het afluisteren van advocaten te staken, tenzij deze binnen zes maanden maatregelen zou hebben genomen. Die maatregelen moesten bewerkstelligen dat de afluisterpraktijken kunnen worden getoetst door een onafhankelijk orgaan dat de uitoefening van bijzondere bevoegdheden door de inlichtingendiensten kan voorkomen of beëindigen. Bestaande wetgeving voorziet daarin niet. Het vonnis hield stand bij het Hof Den Haag, 27 oktober 2015. 310 HR 3 maart 2015, ECLI:NL:2015:434, NJ 2015/256; ABRvS 4 maart 2015, ECLI:NL:RVS:2015:622. Overigens achtte de afdeling het gebrek niet gelegen in de Wegenverkeerswet zelf, ofschoon zij aan daadwerkelijke toetsing daarvan niet toekwam. 311 Rb Den Haag 3 januari 2012, ECLI:NL:RBSGR:2012:BU9921. 312 Kamerstukken II 2011/12, 33 359 (R 1986).

71

Realisering van grondrechten

ook de Afdeling advisering van de Raad van State stevig uitpakken,313 alsook de Staten-
Generaal als medewetgever,314 ofschoon van deze laatste met name de Tweede Kamer
zelf wel wordt verweten te weinig oog te hebben voor de constitutionele dimensie van
wetgeving. Ondertussen lopen er verschillende initiatieven tot versterking van de
constitutionele toets in het wetgevingsproces en zijn daartoe diverse oproepen of
suggesties gedaan, zoals door de Nationale Conventie, de staatscommissie Grondwet, 315
in de rechtsliteratuur316 en recent door de Tweede Kamer.317 De praktijk van
(gedeeltelijke) constitutionele toetsing door de rechter en van constitutionele toetsing in
het wetgevingsproces, alsmede de politieke en internationale aandacht voor dergelijke
toetsing, roepen de vraag op of de constitutionele toetsing van ontwerpregelgeving in
het wetgevingsproces adequaat is geborgd en of de noodzaak bestaat haar te versterken,
en zo ja, hoe. Ter beantwoording van deze vragen ga ik in het hiernavolgende in op de
politieke en internationale aandacht voor constitutionele toetsing in het
wetgevingsproces (paragraaf 2), de reikwijdte van een dergelijke constitutionele toets
(paragraaf 3), de (andere) actoren die zijn betrokken bij het verrichten van die toets in
het wetgevingsproces (paragraaf 4), de organisatie van de constitutionele toets van
regeringszijde (paragraaf 5) en tot besluit de activiteiten die kunnen worden
ondernomen om de constitutionele toets actueel te houden en verder te versterken
(paragraaf 6).

2. Politieke en internationale aandacht voor constitutionele toetsing ex ante

Constitutionele toetsing ex ante lijkt in toenemende mate aandacht te genieten van de
Tweede Kamer. In de eerste plaats kan worden gewezen op de motie-Klein. Deze motie
werd ingediend bij de behandeling van de begroting van het ministerie van
Binnenlandse Zaken en Koninkrijksrelaties (BZK) op 18 november 2015 door de leden
Klein (Lid-Klein), Voortman (Groen Links), Van Raak (SP), Veldman (VVD) en Koşer
Kaya (D66) en vervolgens aanvaard. Zij verzocht de regering om ‘een constitutionele
toets voortaan op te nemen in de memorie van toelichting van wetsvoorstellen.’ Aan de
motie liggen de overwegingen ten grondslag dat de wetgevende macht ‘gerechtigd is om
wetten aan de Grondwet te toetsen’, ‘het belangrijk is dat de Kamer daadwerkelijk haar
taak van het toetsen van initiatiefwetten en wetsvoorstellen aan de Grondwet uitvoert’,
en ‘dat een VenJ-toets en een uitvoeringstoets wel al deel uitmaken van het
wetgevingsproces’.318 De motie is enigszins wonderlijk, aangezien de constitutionele
toets reeds deel uit maakt van het wetgevingsproces en is opgenomen in de memorie
van toelichting van wetsvoorstellen, anders dan respectievelijk de derde overweging en

313 Bijvoorbeeld in het kader van de verschillende wetsvoorstellen inzake het verbieden van het dragen
van gelaatsbedekkende kleding, laatstelijk met betrekking tot het wetsvoorstel gedeeltelijk verbod
gezichtsbedekkende kleding, Kamerstukken II 2015/16, 34 349, nr. 4.
314 Bijvoorbeeld in 2016 ten aanzien van de nieuwe Mediawet in verband met het toekomstig bestendig
maken van de publieke mediadienst, Kamerstukken 34 264, Stb. 2016, 114 en in 2011 ten aanzien van het
initiatiefwetsvoorstel verbod onbedwelmd ritueel slachten in relatie tot artikel 6 Grondwet en 9 EVRM
(vrijheid van godsdienst en levensovertuiging), Kamerstukken II 2009/10, 31 571.
315 Hart voor de publieke zaak, aanbevelingen van de Nationale Conventie voor de 21e eeuw, september
2006, p. 47 (Nationale Conventie); Rapport staatscommissie Grondwet 2010, p. 44-45.
316 Zie o.a. R. de Lange (red.), Wetgever en grondrechten, Staatsrechtconferentie 2007, Nijmegen: WLP
2008; H.R. Schouten (red.), Wetgever en Constitutie, Nijmegen: WLP 2009; Themanummer Constitutionele
toetsing, Regelmaat, Den Haag: BJU 2012/4.
317 Zie paragraaf 2.
318 Kamerstukken II 2015/16, 34 300 VII, nr. 48.

72

het dictum van de motie lijken te doen suggereren. Daarnaast kunnen de eerste twee
overwegingen van de motie weliswaar volledig worden onderschreven, maar dragen zij
niet of nauwelijks bij aan de onderbouwing van het dictum. Als politiek signaal zijn die
overwegingen echter niettemin van waarde. Wat daarvan zij, het verbaast niet dat de
minister van BZK in zijn reactie op de motie (slechts) uiteenzet hoe de motie (reeds)
wordt uitgevoerd.319 Interessant is wel dat de motie-Klein e.a. breed is gedragen. De
leden van de fracties van de ChristenUnie, de SGP, de VVD, Klein, de Groep Kuzu/Öztürk,
Houwers, 50PLUS, D66, GroenLinks, de PvdD en de SP stemden voor de motie (tezamen
86 zetels), de aanwezige leden van de overige fracties ertegen. Daarnaast is opvallend
dat een kort daarvoor, op 22 september 2015, ingediende motie van mevrouw Koser
Kaya (D66) van vergelijkbare strekking was verworpen.320 De leden van de fracties van
de ChristenUnie, de Groep Kuzu/Öztürk, D66, GroenLinks, de PvdD en de SP stemden
toen voor deze motie (40 zetels) en de aanwezige leden van de overige fracties ertegen.
Behalve met beide moties is ook tijdens de behandeling van het initiatiefvoorstel Van
Tongeren (voorheen: Halsema) inzake de herziening van artikel 120 Grondwet (verbod
constitutionele toetsing)321 op 5 maart 2015 de toetsende rol van de wetgever aan de
orde geweest. Het accent lag daarbij op de rol van het parlement. Een opvallend voorstel
van Kamerlid de heer Taverne (VVD) betrof de instelling van een (volg)commissie
constitutionele zaken; zo'n commissie zou volgcommissie kunnen zijn bij
wetsvoorstellen die worden behandeld door de eerste vakcommissie, maar die evidente
raakvlakken hebben met de Grondwet en de vraag of die daarmee in overeenstemming
zijn. Volgens Kamerlid de heer Klein, indiener van voormelde motie, kan zo’n commissie
leiden tot ‘afschuifpolitiek’ binnen de Kamer en zou het voorstel van de VVD vooral een
opmaat zijn voor afschaffing van de Eerste Kamer. Ook andere fracties waren zeer
kritisch, in het bijzonder toenmalig Kamerlid de heer Schouw (D66). Die gunde het de
heer Taverne c.q. de VVD niet om een ‘loei van een draai’ met betrekking tot het
initiatiefvoorstel te ‘verhullen’ met een commissievoorstel als ‘halfbakken idee dat
absoluut niet doordacht is’.322 Al met al leek het moment voor het idee van een aparte
Kamercommissie politiek niet handig gekozen en te gebrekkig gecommuniceerd. Het
idee als zodanig was echter allerminst nieuw. De oproep tot versterking van de
constitutionele toets in het wetgevingsproces, onder andere middels een dergelijke
Kamercommissie, is eerder gedaan door de voormelde Nationale Conventie, de
staatscommissie Grondwet en in de rechtsliteratuur.323 Daarbij is er onder meer op
gewezen dat een bicamerale commissie zoals in het Verenigd Koninkrijk in Nederland
constitutioneel onhoudbaar lijkt gelet op artikel 85 Grondwet dat voorschrijft dat de
Eerste Kamer een wetsvoorstel overweegt ‘zoals het door de Tweede Kamer aan haar is
gezonden’.

319 Kamerstukken II 2015/16, 34 300 VII, nr. 63.
320 Kamerstukken II 2014/15, 33 826, nr. 15. Het dictum van deze motie ‘verzoekt de regering, een
grondrechtentoets door de Minister van BZK in te voeren die soortgelijk is aan de wetgevingstoets die
door het Ministerie van V en J wordt verricht.’
321 Wet van 25 februari 2009, Stb. 2009, 120. Daarna in tweede lezing ingediend: Kamerstukken II,
2009/10, 32 334 en schriftelijk behandeld. De plenaire behandeling in de Tweede Kamer heeft
plaatsgevonden van de zijde van de Kamer in eerste termijn op 5 maart 2015. Sindsdien ligt de
behandeling van het voorstel stil.
322 Handelingen 5 maart 2015, TK 60-11. De VVD stemde in eerste lezing voor het voorstel Halsema, maar
zou in tweede lezing tegen stemmen. Vandaar het verwijt van de ‘loei van een draai’.
323 J.P. Loof, Het parlement, de mensenrechten en de zorgvuldigheid in het wetgevingsproces, in: R. de
Lange (2008).

73

Realisering van grondrechten

Tot slot blijkt aandacht voor de versterking van de constitutionele toets ook uit de
Europese context. Zo is binnen de Raad van Europa gewerkt aan een rapport over de
lange termijn toekomst van het systeem van het Europees Verdrag tot bescherming van
de Rechten van de mens en de fundamentele vrijheden (EVRM).324 Daarin wordt
uitgebreid aandacht gevraagd voor het belang van de EVRM-toets in het
wetgevingsproces door regering en parlement. Het rapport is begin 2016 aangenomen
door het Comité van Ministers van de Raad van Europa en wordt op onderdelen nader
uitgewerkt in 2016-2017 in een speciaal daartoe opgerichte werkgroep.325 Daarnaast
vinden tal van ontwikkelingen plaats op EU-niveau waarin aandacht wordt besteed aan
de toetsing van verenigbaarheid van beleid en wetgeving aan het EU-Handvest
grondrechten (paragraaf 3).

3. Object en ratio van de constitutionele toetsing in het wetgevingsproces

Inzicht in het proces van constitutionele toetsing door de wetgever, veronderstelt in de
eerste plaats helderheid over de constitutie als toetsobject. Dit is temeer nuttig, omdat
constitutionele toetsing vaak in verband wordt gebracht met de rechterlijke
constitutionele toetsing en meer in het bijzonder met het voorstel Van Tongeren tot
herziening van artikel 120 Grondwet. In die context ziet de constitutionele toetsing
enkel op toetsing door de rechter aan een limitatief aantal bepalingen uit de Grondwet.
De Grondwet als constitutie geldt dan wel als de enge of formele uitleg van het
constitutiebegrip.326 De constitutie kan echter ook materieel en daarmee ruim worden
geïnterpreteerd. Tot de constitutie behoren dan behalve de Grondwet, zowel wat betreft
de daarin opgenomen grondrechten als de institutionele bepalingen, ook het
ongeschreven staatsrecht, algemene staatsrechtelijke beginselen, het Statuut,
(mensenrechten)verdragen, waaronder in het bijzonder het Europees Verdrag tot
bescherming van de rechten van de mens en de fundamentele vrijheden (EVRM), en het
constitutionele recht van de Europese Unie, in het bijzonder het Handvest van de
grondrechten van de Europese Unie. De regering als medewetgever en de Afdeling
advisering van de Raad van State gaan bij hun constitutionele toetsing uit van de
constitutie in brede zin. Zij toetsen dus aan een samengesteld geheel van fundamentele
normen die afkomstig zijn uit verschillende rechtsbronnen.327

De noodzakelijkheid en relevantie van de constitutionele toets is gelegen in de
bestaande normenhiërarchie en het legaliteitsbeginsel als een van de kernelementen
van de democratische rechtsstaat. Dat beginsel houdt niet alleen in dat
overheidshandelen op een wettelijke grondslag berust, maar ook dat die grondslag en
het overheidshandelen op basis van die grondslag hogere wettelijke normen in acht
neemt.328 Dat volgt uit de systematiek van het wetgevingscomplex en is nodig voor het

324 CDDH report on the longer-term future of the system of the European Convention on Human Rights,
CDDH(2015)R84 Addendum I.

325 Committee of experts on the system of the European Convention on human rights (DH-SYSC).
326 Uitgebreid over deze en andere indelingen van het constitutiebegrip: G.F.M. van der Tang,
Grondwetsbegrip en grondwetsidee, Sanders Instituut EUR: Gouda Quint 1998, p. 30-64.
327 Zie voor wat betreft de regering o.a. de reactie op de voormelde motie-Klein, Kamerstukken II 2015/16,
34 400 VII, nr. 62. Ook de Afdeling Advisering van de Raad van State hanteert de brede constitutionele
toets, zie o.a.: B.P. Vermeulen en H.J. Th. M. van Roosmalen, de constitutionele toetsing door de Raad van
State, Regelmaat, afl. 2012/4, Den Haag: BJU 2012.
328 C.A.J.M. Kortmann, Constitutioneel Recht, Deventer: Kluwer 2012, p. 339.

74

functioneren van een rechtsorde die beoogt een geordend systeem te zijn van hogere en
lagere normen.329 Tot de hoogste normen behoren die van het constitutioneel recht, zij
het dat er tussen de normen van het constitutioneel recht eveneens een (interne)
hiërarchie aanwezig is. Zo is de Grondwet ondergeschikt aan het Statuut en zijn beide
ondergeschikt aan het verdragsrecht en EU-recht. De voorrang van het EU-recht vloeit
voort uit het supranationale karakter van het EU-recht. Die van het internationaal recht
uit ongeschreven constitutioneel recht en de artikelen 93 en 94 van de Grondwet.330 Om
eventuele spanning met hoger recht te vermijden kan de Grondwet, indien opportuun,
tot op zekere hoogte verdragconform worden geïnterpreteerd. Deze situatie zal veelal
aan de orde zijn bij de grondwettelijke grondrechten in het geval zij een lager
beschermingsniveau zouden (kunnen) bieden. Het bieden van een hogere nationale
(grondrechten)bescherming wordt door het internationaal recht nadrukkelijk
toegestaan (bv. artikel 53 EVRM). Dit is in beginsel ook volgens het EU-recht het geval
(artikel 53 EU-Handvest), zij het onder de voorwaarde dat een hogere nationale
bescherming geen afbreuk doet aan de eenheid, effectiviteit en voorrang van het
Unierecht in elk geval voor zover het gaat om situaties waarin sprake is van
geharmoniseerde wetgeving.331 Deze normenhiërarchie binnen het constitutionele recht
onderstreept eens te meer de noodzaak om de constitutionele toets in bovengenoemde
brede zin op te vatten.

Constitutionele toetsing ter naleving van hoger recht heeft behalve een principieel
rechtsstatelijk, ook een praktisch belang. Dat is erin gelegen te voorkomen dat
ambtelijke, politieke en financiële capaciteit wordt besteed aan de voorbereiding van
beleid en wetgeving waarvan redelijkerwijs voorzienbaar is dat zij constitutioneel niet
houdbaar is. Dergelijke onhoudbaarheid kan gedurende het wetgevingsproces ertoe
leiden dat een ontwerpregeling alsnog moet worden gewijzigd of zelfs niet wordt
ingediend in de Tweede Kamer als gevolg van negatieve advisering door de Afdeling
advisering van de Raad van State. In de parlementaire fase van het wetgevingsproces
kan de constitutionele onhoudbaarheid van ontwerpregelgeving leiden tot wijziging,
amendering of verwerping ervan. Zelfs nog daarna kan de (vermeende) constitutionele
onhoudbaarheid een rol spelen, namelijk als inzet voor het houden van een raadgevend
referendum. Uiteindelijk is het bovenal de rechter die de houdbaarheid van wet- en
regelgeving, eenmaal tot stand gekomen, kan toetsen aan de Grondwet,
(mensenrechten)verdragen en EU-recht, behoudens de mogelijkheid van toetsing van
wetten in formele zin aan de Grondwet (artikel 120 Grondwet), en daaraan
consequenties verbinden. In geval van strijdigheid met een ieder verbindende
bepalingen van verdragen moet de rechter wet- en regelgeving buiten toepassing laten
(artikelen 93 en 94 Grondwet) en eventueel onverbindend verklaren.332 Bovendien is
het uitvaardigen en handhaven van een wet in formele zin in strijd met het hoger recht
onrechtmatig in de zin van artikel 6:162 BW.333 Een en ander laat onverlet de

329 Uitgebreid over de ratio van normenhiërarchie en nationale en internationale conformeringsplichten:
G. Boogaard, Het wetgevingsbevel. Over constitutionele verhoudingen en manieren om een wetgever tot
regelgeving aan te zetten, Oisterwijk: WLP 2013, p. 19-26, 30-31.
330 Zie nader over de (door)werking van internationaal en Europees recht in de nationale rechtsorde o.a.
het kabinetsstandpunt op de motie-Visser, Kamerstukken II 2007/08, 29 861, nr. 19.
331 Vgl. HvJ 26 februari 2013, zaak C-399/11 (Melloni).
332 In de periode 2000-2009 zou in negen gevallen de wet buiten toepassing zijn gelaten, terwijl een deel
daarvan niet valt te beschouwen als wetgeving die het resultaat is van een onjuiste afweging in het
wetgevingsproces, zie: J.J.J. Sillen, ‘Tegen het toetsingsrecht’, NJB 2010, p. 2742-2748, i.h.b. p. 2744.
333 HR 18 september 2015 (Staat/Habing) (ECLI:NL:HR:2015:2722).

75

Realisering van grondrechten

omstandigheid dat de rechter veelal zal proberen de spanning met hoger recht via
verdrags- of Unierechtconforme wetsinterpretatie te neutraliseren en daarmee
sanctionering te voorkomen.334 Behalve toetsing door de nationale rechter bestaat
uiteraard in beginsel ook de mogelijkheid van toetsing door het Europees Hof voor de
Rechten van de Mens of het Hof van Justitie van de EU.

4. Actoren en constitutionele toetsing in het wetgevingsproces

De totstandkoming van nationale wetgeving is grofweg te onderscheiden in vier fasen:
de voorbereidende fase, de fase van bestuurlijke vaststelling, de fase van parlementaire
behandeling en die van de terugkoppeling.335 Reeds hieruit blijkt dat behalve de
regering ook andere actoren in het wetgevingsproces de (mede) verantwoordelijkheid
dragen voor constitutionele toetsing.336 Als zodanig gelden in het bijzonder de Staten–
Generaal als medewetgever (artikel 81 Grondwet) en de Raad van State als
onafhankelijke wetgevingsadviseur (artikel 73, lid 1, Grondwet), welke laatste daarbij
gebruik maakt van een door hem zelf ontwikkeld toetsingskader.337 Voorts kunnen,
mede afhankelijk van de door de ontwerpregelgeving beslagen thematiek, organen zoals
de Autoriteit Persoonsgegevens en het College voor de Rechten van de Mens worden
geraadpleegd of kunnen zij ongevraagd advies uitbrengen.338 Elk van de verschillende
actoren is verantwoordelijk voor de kwaliteit van de door hem verrichte constitutionele
toets. Tegelijkertijd is er, het gehele wetgevingsproces in samenhang bezien, sprake van
een gedeelde verantwoordelijkheid. Dit is te meer het geval indien ook de voorbereiding
van Europese wet- en regelgeving in ogenschouw wordt genomen. In dat geval vindt
toetsing van ontwerpregelgeving aan het EU-Handvest plaats door zowel de Commissie
als vervolgens door de Raad en het Europees Parlement. Zij onderstrepen dan ook in
diverse verklaringen en instrumenten het belang van toetsing aan het EU-Handvest. De
Commissie heeft daartoe een strategie en checklist uitgebracht in 2010, over de
implementatie waarvan zij elk jaar rapporteert en waarover de Raad elk jaar conclusies
aanneemt.339 De Raad zelf heeft methodologische richtlijnen aangenomen om naleving
van het EU-Handvest te controleren met betrekking tot wetgeving waarbij de Raad

334 Vgl. o.a. J.H. Gerards en J.W.A Fleuren, Implementatie van het EVRM en de rechtspraak van het EHRM in
nationale rechtspraak. Een rechtsvergelijkend onderzoek, Nijmegen: Radboud Universiteit Nijmegen -
Faculteit der Rechtsgeleerdheid, WODC 2013; J. Uzman, Constitutionele remedies bij schending van
grondrechten. Over effectieve rechtsbescherming, rechterlijk abstineren en de dialoog tussen rechter en
wetgever, Leiden: E.M. Meijers Instituut 2013, i.h.b. p. 49-117.
335 Zie uitvoerig: P.B.C.D.F. van Sasse van Ysselt, Grondrechten en de regering als medewetgever, in: R. de
Lange (2008), i.h.b. p. 44-48.
336 Daarover uitvoerig de diverse bijdragen in: R. de Lange (red.), Wetgever en grondrechten,
Staatsrechtconferentie 2007, Nijmegen: WLP 2008, in: H.R. Schouten (red.), Wetgever en constitutie,
Vereniging voor wetgeving en wetgevingsbeleid 2009, Nijmegen: WLP 2009, en in: Regelmaat 2012(27)4,
Themanummer: constitutionele toetsing, Den Haag: BJU 2012.
337 Vgl. Jaarverslag Raad van State 1998, p. 27 e.v.; Jaarverslag RvS 2002, p. 50 e.v. Zie voorts B.P.
Vermeulen en H.J. Th. M. van Roosmalen (2012).
338 Vgl. P.B.C.D.F. van Sasse van Ysselt, College voor de Rechten van de Mens en constitutionele toetsing,
RegelMaat, afl. 2012/4, Den Haag: BJU 2012.
339 COM (2010)573, Strategie voor de effectieve naleving van het Handvest van de grondrechten van de
Europese Unie, 19 oktober 2010; Raadsconclusies over de rol van de Raad van de Europese Unie bij het
garanderen van effectieve implementatie van het Handvest van de grondrechten van de Europese Unie,
24-25 februari 2011. Ook na 2011 zijn elk jaar Raadsconclusies aangenomen over de naleving van het
Handvest.

76

betrokken is, inclusief voor door lidstaten voorgestelde amendementen.340 Het recent
aangenomen interinstitutioneel akkoord Beter wetgeven voorziet expliciet in een
Handvesttoets bij (Europees) wetgeven.341 Voor wat betreft de totstandkoming van de
nationale regelgeving, daaronder mede verstaan de implementatie van Europese
regelgeving, zal de eerste toets echter veelal plaats vinden van regeringszijde. Daarop ga
ik nu nader in.342

5. Verantwoordelijkheden, inhoud en organisatie van de constitutionele toetsing

Voor wat betreft de regering vindt de voorbereidende fase van wetgeving plaats mede
aan de hand van de Aanwijzingen voor de regelgeving (Awr) en het Integraal
Afwegingskader voor beleid en regelgeving (IAK).343 Aandacht voor constitutionele
toetsing is daarin nadrukkelijk opgenomen, zowel wat betreft de onderscheiden
verantwoordelijkheden voor het verrichten van die toetsing als de inhoudelijke
aandachtpunten daarbij. Genoemde verantwoordelijkheden en inhoudelijke
aandachtspunten komen kortweg op het volgende neer.344
De Minister van Binnenlandse Zaken en Koninkrijksrelaties (BZK) is verantwoordelijk
voor de uitvoering van een constitutionele toets van ontwerpregelgeving. Dit gebeurt
steeds in samenwerking met de vakdepartementen, die in eerste instantie zelf
verantwoordelijk zijn voor de kwaliteit en daarmee constitutionele houdbaarheid van
hun ontwerpregelgeving. Het ministerie van Veiligheid en Justitie (VenJ), dat een
verantwoordelijkheid heeft ten aanzien van de algehele kwaliteit van wetgeving, toetst
voorgenomen regelgeving van alle ministeries. Voor wat betreft de constitutionele toets
werkt het daarvoor nauw samen met het ministerie van BZK alsmede met dat van
Buitenlandse Zaken (BZ) voor zover het gaat om de toepassing van internationaal recht.
De constitutionele toets vindt plaats voordat een ontwerpregeling ter behandeling
wordt voorgelegd aan de onderraad en ministerraad. Hetzelfde geldt voor ontwerpen
van algemene maatregelen van bestuur, ingrijpende nota’s van wijziging op een
wetsvoorstel of een voorstel van wet of ontwerp van een algemene maatregel van
bestuur en het nader rapport daarbij, ingeval het advies van de Afdeling advisering van
de Raad van State daarop ingrijpende kritiek op inhoud of vormgeving bevat. Het
resultaat van de constitutionele toets vindt zijn weerslag in de memorie of nota van
toelichting, indien constitutionele bepalingen in het desbetreffende geval aan de orde
zijn. Dit wordt ook voorgeschreven door de Aanwijzingen voor de regelgeving en is
nader toegelicht in de Schrijfwijzer memorie van toelichting. Voorts bevat het
aanbiedingsformulier van de onderraad en/of ministerraad het toetscriterium
‘overeenstemming met hoger recht’, waar een alerterende functie vanuit gaat.
Deze voorzieningen tezamen vormen een waarborg waarmee zekerheid wordt
verkregen dat een constitutionele toets heeft plaats gevonden en dat deze onderwerp is
van de beraadslagingen, ten behoeve waarvan de ministers worden geadviseerd. De
mate van naleving daarvan is evenwel ook een kwestie van ambtelijke capaciteit,

340 Coreper, Guidelines on methodological steps to be taken to check fundamental rights compatibilty at
the Council’s preparatory bodies, Raadsdocument 10140, 18 mei 2011, herzien in 2014, Doc. 5377/15.
341 Doc. 15506/15, par. 12 en 25.
342 Zie ook: Van Sasse van Ysselt (2008), en Kamerstukken II 2015/16, 34 400 VII, nr. 62 (kabinetsreactie
op motie-Klein).
343 https://www.kcwj.nl/kennisbank/integraal-afwegingskader-beleid-en-regelgeving.
344 Zie o.a. Awr 18 en Awr 254. Voor wat betreft de grondrechtentoets is een en ander uiteengezet in het
Nationaal Actieplan Mensenrechten, Kamerstukken II 2013/14, 33 826.

77

https://www.kcwj.nl/kennisbank/integraal-afwegingskader-beleid-en-regelgeving

Realisering van grondrechten

politieke wil of politieke krachtverhoudingen binnen een kabinet. Deze factoren zijn te
meer van belang bij ontwerpregelingen waarbij grensgevallen aan de orde zijn, zoals in
de gevallen waarbij in het bijzonder de proportionaliteitsvraag in het geding is.

Als leidraad voor het voorbereiden van beleid en regelgeving is voornoemd Integraal
Afwegingskader (IAK) opgesteld. Een van de vragen in het IAK is die naar het beste
instrument. Ter beantwoording van deze vraag dient onder andere te worden gekeken
naar de rechtmatigheid van het beoogde instrument. Deze vraag omvat een verkenning
van de juridische kaders. Daarvan maakt onderdeel uit een analyse van de aansluiting op
de Grondwet en hoger recht, waaronder de constitutionele toets mede wordt begrepen.
Voor het verrichten van deze analyse kan de beleidsmaker of wetgevingsjurist al in een
vroeg stadium gebruik maken van de volgende hulpmiddelen die het ministerie van BZK
in samenwerking met VenJ en deels ook met andere departementen heeft ontwikkeld
ten behoeve van onder andere het IAK.345 Het gaat om de checklist toetsing aan
grondrechten, de Handreiking toetsing aan het EU-Grondrechtenhandvest, de Leidraad
sociaaleconomische rechten en, hoewel iets anders van karakter en doel, de Privacy
Impact Assessment. De toets van de verenigbaarheid met het constitutioneel recht mede
aan de hand van deze hulpmiddelen vindt zijn weerslag in de memorie of nota van
toelichting zoals hiervoor vermeld. Een leidraad toetsing aan institutionele en
procedurele grondwetsbepalingen is er overigens niet, een praktijkbehoefte evenmin.
Uiteraard komt toetsing aan dergelijke bepalingen wel voor, zoals in het kader van de
verenigbaarheid van de onderbrenging van het Huis voor de klokkenluiders bij de
Nationale ombudsman met artikel 78a Grondwet, waarin de bevoegdheid, werkwijze en
taken van de ombudsman zijn geregeld. De aard en structuur van dergelijke
grondwetsbepalingen lijken zich echter, anders dan bij grondrechten, minder te lenen
voor stapsgewijze toetsleidraden. Algemene toetsingskaders zoals voornoemd IAK
alsmede onderwijs lijken te kunnen volstaan. De constitutie in brede zin krijgt dan ook
aandacht in het onderwijsaanbod van de Academie voor Wetgeving, de Academie voor
overheidsjuristen en in departementaal interne opleidingstrajecten. De Leidraad EU-
Handvest is aangemerkt als promising practise door het EU-Grondrechtenagentschap in
zijn jaarverslag 2014 en is onderwerp geweest van het expertseminar National Policy
Application of the EU-Charter of Fundamental Rights, georganiseerd door het ministerie
van BZK in het kader van het Nederlands voorzitterschap van de Raad van de EU op 19
februari 2016. Beoogd wordt de bevindingen van het seminar op te nemen in de
conclusies van de JBZ-Raad van 9 juni 2016.

6. Besluit: versterking van de constitutionele toetsing?

Het geheel overziende is er ruime aandacht voor de constitutionele toetsing en de
zichtbaarheid daarvan in het wetgevingsproces aanwezig. Soms gaat het mis, of laat de
motivering te wensen over,346 maar er zijn weinig aanwijzingen dat het
wetgevingsproces (structureel) inconstitutionele wetgeving genereert. De
wetgevingsprocedure kent vele toetsingsactoren en -momenten en is ook overigens met
vele waarborgen omgeven. Zij vormt daarmee een zeef waarin onconstitutionele
voorstellen meestal blijven hangen.347 Ondertussen wordt er gewerkt aan of nagedacht

345 Naast uiteraard de beschikbare wetgeving, jurisprudentie en literatuur.
346 Kritisch daarover o.a.: J. Gerards, Wisselwerking tussen wetgever en rechter – naar een betere dialoog?,
in R. de Lange (2008), i.h.b. p. 171-175.
347 Vgl. R.B.J. Schutgens, Toetsing in het wetgevingsproces versterkt, Regelmaat 2012(27)4, p. 198.

78

over versterking van de constitutionele toetsing ex ante door de regering, de Afdeling
Advisering van de Raad van State en, hoewel behoedzaam, de Staten-Generaal. Het
kabinet komt met een Handreiking constitutionele toetsing voor de betrokkenen binnen
de rijksdienst. Die zal kunnen bijdragen aan de (verdere) verscherping van het
constitutioneel bewustzijn daarbinnen. Voorstelbaar is ook dat de instelling van een
interdepartementaal constitutioneel toetsingsberaad daaraan kan bijdragen. Daarmee
kan de aanwezige constitutionele kennis op structurele wijze breder worden gedeeld,
kunnen (vroegtijdig) van belang zijnde ontwikkelingen worden gesignaleerd en casus
worden besproken, en kunnen de vakdepartementen die eerst verantwoordelijk zijn
voor de ‘eigen wetgeving’ hun rol verder versterken. Voor wat betreft de Afdeling
advisering van de Raad van State is wel gewezen op de mogelijkheid tot indringender
motiveren en in relatie daarmee de introductie van een verzwaarde motiveringsplicht
voor de wetgever bij het passeren van een negatief dictum van de Raad.348 Voor wat
betreft de versterking van de positie van de Staten-Generaal is, met een schuin oog naar
het Verenigd Koninkrijk, gewezen op de introductie van een Algemene Commissie voor
grondrechten en constitutionele toetsing. De vraag is of en zo ja, op welke wijze dit nu
verder vorm krijgt. Daarnaast is voorstelbaar een actievere opstelling van de Kamers
middels gebruikmaking van expertbijeenkomsten en het initiëren van evaluatie van
grondrecht beperkende wetgeving349 of het bespreken van reeds verrichte evaluaties,
zoals die naar de adequate rechtsbescherming bij grondrechtenbeperkend
overheidsingrijpen.350 De Staat van de Rechtsstaat van de Eerste Kamer in 2014 was een
interessant en waardevol instrument,351 maar heeft daarna geen gevolg meer gekregen.
Ook is gewezen op het mogelijke nut van de vaststelling en gebruikmaking van een
gemeenschappelijk toetsingskader van regering, Raad van State en Staten-Generaal,
hetgeen de constitutionele dialoog tussen wetgevingsactoren kan toespitsen op de
invulling van elementen waarover men het in de basis eens is, iets wat niet altijd
vanzelfsprekend is.352
Het belang van constitutionele toetsing kan ondertussen moeilijk worden overschat, zo
is hiervoor gebleken. Dit is te meer het geval in een tijd waarin niet alleen sprake is van
indringende maatschappelijke vraagstukken zoals op het terrein van veiligheid,
integratie, vreemdelingenbeleid en gezondheidszorg, maar ook van (de bevordering
van) ‘wendbare en flexibele wetgeving’. Van dergelijke wetgeving bestaat het risico dat
rechtswaarborgen van burgers in het gedrang kunnen komen door het streven naar
effectiviteit en doelmatigheid.353 Dat kan leiden tot een toenemende confrontatie van
recht en maatschappelijke dynamiek voor de rechter, die vervolgens onder politieke
druk keuzes moet maken.354 Dat komt niet per se te goede aan de aanvaardbaarheid van
diens beslissingen. Het is de wetgever die eerst en vooral zelf de rechtsstaat en daarmee
de constitutionele compatibiliteit van zijn wetgeving moet bewaken.

348 R.B.J. Schutgens (2012), p. 203-204; J. Gerards (2008).
349 Vgl. J.P. Loof (2008), p. 118, daarnaar verwijzend ook: R.B.J. Schutgens (2012), p. 206.
350 T. Barkuysen en M.L. van Emmerik e.a., Adequate rechtsbescherming bij grondrechtenbeperkend
overheidsingrijpen, Deventer: Kluwer 2014.
351 Debat Staat van de Rechtsstaat, 11 maart 2014, EK 22-5.
352 R.B.J. Schutgens (2012), p. 208-210.
353 Vgl. Jaarverslag Raad van State 2015. Vgl. eerder reeds o.a.: R. Foqué en A.C. ’t Hart, Instrumentaliteit en
rechtsbescherming. Grondslagen van een strafrechtelijke waardendiscussie, Arnhem: Gouda Quint 1990.
354 T. Hartlief, Innovatie, wetgeving 2.0 en rechtspraak die daarbij past (Redactioneel), NJB 2016/18, p.
880.

79

Realisering van grondrechten

5. College voor de rechten van de mens en constitutionele toetsing

1. Inleiding

Op 22 november 2011 heeft de Eerste Kamer der Staten-Generaal ingestemd met het
wetsvoorstel tot oprichting van het College voor de rechten van de mens.355 De wet
College voor de rechten van de mens (hierna ook: Wet Crm, of kortweg: de wet) is
gepubliceerd in het Staatsblad van 6 december 2011.356 Artikel 39 van de Wet Crm
voorziet in de mogelijkheid om de bepalingen van de wet gefaseerd in werking te laten
treden. Artikel 15 en artikel 16, tweede en derde lid, van deze wet zijn in werking
getreden op 17 december 2011.357 Dit maakt het mogelijk om de leden van de raad van
advies te benoemen en te laten adviseren over voorgenomen benoemingen van leden
van het College voor de rechten van de mens (hierna ook: het College). Als de nieuwe
leden voor het College zijn benoemd, zal de hele wet in werking treden. Dit zal
waarschijnlijk gebeuren kort na de zomer van 2012. Aldus is de wettelijke grondslag
gelegd voor het bestaan van het College, dat internationaal zal functioneren onder de
aanduiding National Human Rights Institute. Het College krijgt tal van taken om in
Nederland de rechten van de mens te beschermen, het bewustzijn ervan te vergroten en
de naleving ervan te bevorderen. In deze bijdrage bezie ik wat dit nieuwe orgaan kan
bijdragen aan de versterking van de constitutionele toetsing tijdens het
wetgevingsproces. Daartoe ga ik eerst kort in op het belang van een nationaal
mensenrechteninstituut, bezien vanuit de verantwoordelijkheid van de wetgever voor
mensenrechtenbescherming op nationaal niveau. Vervolgens ga ik kort in op de
achtergrond en aanleiding om tot de instelling van dit instituut in Nederland over te
gaan. Daarna volgt een bespreking van de rechtsstatus van het instituut, alsmede diens
doel, werkingssfeer, taken en bevoegdheden. Daarbij ga ik in het bijzonder in op de
adviestaak met betrekking tot (concept)wet- en regelgeving in relatie tot constitutionele
toetsing. Tot slot volgen enkele observaties en conclusies.

 Oorspronkelijk gepubliceerd in: Regelmaat. Tijdschrift voor wetgevingsvraagstukken, Den Haag: Boom Ju
2012, p. 225-239. Sindsdien is in een rapport inzake de herpositionering van zbo’s besloten de gekozen
status van het College te handhaven (De Leeuw; 2014). Voorts hebben plaats gevonden een financiële
evaluatie (ProFacto; 2015) en een zbo-evaluatie van het College (Kwink; 2017), alsmede een evaluatie van
de werking van het relevante wetgevingscomplex door het College zelf (CRvdM; 2017). Deze rapporten en
evaluaties zijn niet meer betrokken bij dit hoofdstuk. Ik volsta hier te vermelden dat de rapporten geen
aanbevelingen doen tot (wezenlijke) herijking van taken, werkzaamheden of positionering van het College
en (daarmee) evenmin ander licht werpen op de thematiek in dit hoofdstuk.
355 Handelingen I 2011-2012, 8, nr. 3. Voor het wetsvoorstel stemden de fracties van de VVD, de PvdA, het
CDA, de SP, D66, GroenLinks, de ChristenUnie, 50PLUS, de PvdD en de OSF. De aanwezige leden van fractie
van de PVV stemden ertegen. De fractie van de SGP was afwezig. Voorafgaand aan de stemming legde het
lid Van Bijsterveld van de CDA-fractie mede namens de fracties van de ChristenUnie en SGP een
stemverklaring af.
356 Stb. 2011, 573.
357 Besluit van 7 december 2011, houdende vaststelling van de datum van inwerkingtreding van enkele
bepalingen van de Wet College voor de rechten van de mens, Stb. 2011, 606.

80

2. Grondrechtenbescherming: primaat van nationaal niveau

Toezicht op de naleving van grondrechten is in de eerste plaats een zaak van nationaal
niveau. Internationale stelsels spelen in beginsel (slechts) een aanvullende rol en komen
pas in beeld wanneer de nationale autoriteiten zich niet of onvoldoende hebben
gekweten van hun taken op het terrein van de grondrechtenbescherming. Deze primaire
rol van het nationale toezicht komt tot uitdrukking in de verschillende
mensenrechtenverdragen, zoals het Europees Verdrag tot bescherming van de Rechten
van de Mens en de fundamentele Vrijheden (EVRM) en in de jurisprudentie van
bijvoorbeeld het Europees Hof voor de Rechten van de Mens (EHRM).358 Dit is inmiddels
ook herhaaldelijk benadrukt in het kader van de al jaren lopende discussie over de
maatregelen tot vermindering van de werklast van het EHRM.359 Soms wordt daaraan
expliciet het gevolg verbonden van versterking van de nationale
grondrechtenbescherming, zoals mede tot utdrukking gebracht ten tijde van de
totstandkoming van het veertiende protocol bij het EVRM. Daarbij valt te denken aan de
rol van een nationaal mensenrechteninstituut.360

In een democratische rechtsstaat rust de verantwoordelijkheid tot naleving van
grondrechten op nationaal niveau op de schouders van de overheid, in het bijzonder die
van de wetgever, het bestuur en de rechter. Deze verantwoordelijkheid is bij elk van hen
meervoudig, ook die van de wetgever. In de eerste plaats heeft hij in een democratische
rechtsstaat de taak en exclusieve bevoegdheid om te voorzien in een adequate
grondrechtencatalogus op nationaal niveau en – voor wat betreft de taak minder
noodzakelijk - internationaal en supranationaal niveau.361 Daarnaast dient de wetgever
zijn regelgeving grondrechtenconform te laten zijn; dit geldt ook voor zijn bijdrage aan
de totstandkoming van regelgeving op supra- en internationaal niveau. Met de instelling
van het College is invulling gegeven aan een derde functie van de wetgever met
betrekking tot grondrechten, namelijk die om te zorgen voor de grondslag van een
institutionele inbedding van kwaliteitsgaranties voor de totstandkoming of naleving van
wetgeving, garanties voor grondrechtencompatibiliteit van regelgeving daaronder mede
begrepen. Ook deze inbedding gebeurt op de drie hiervoor vermelde niveaus. Nationaal
werd eerder de grondslag gelegd voor de instelling en het functioneren van instituties
zoals de Raad van State en de Nationale ombudsman in de Grondwet, en de
Kinderombudsman, de Commissie gelijke behandeling, het College bescherming
persoonsgegevens en de Kiesraad in (andere) wetten in formele zin.
Intergouvernementeel gebeurde dit middels aanvaarding van - onder vele andere - het
EVRM en daarmee de instelling van EHRM. Op supranationaal niveau zijn bijvoorbeeld
tot stand gebracht – hoewel niet primair gericht op grondrechtenbescherming - het Hof
van Justitie en meer recent en exclusief gericht op grondrechtenbescherming de

358 Klassiek is een van de vroegere uitspraken van het EHRM: EHRM 7 december 1976, Handyside t. VK, NJ
1978/236, i.h.b. par. 48. Nadien vaak herhaald.
359 Vgl. meer recent hierover: Verslag van een expertmeeting 7 februari 2012, Kamerstukken I 2011/12,
33000 V, L (o.a. G.J.M. Corstens, p. 3-4), en G.J.M. Corstens en R. Kuiper, ‘Help! Het EVRM verdrinkt!’, NJB
2011, p. 667-668.
360 Vgl. ook in deze zin bijvoorbeeld, specifiek in relatie tot de werklastvermindering voor het EHRM: A.
Buyse, Verzin een list, jonge vriend! Hoe nationale mensenrechteninstituten de lasten voor het Hof zouden
kunnen verlichten, in: J.Gerards & A.Terlouw (red.), Amici Curiae. Adviezen aan het Europese Hof voor de
Rechten van de Mens, Nijmegen: 2012.
361 Uitvoerig hierover: P.B.C.D.F. van Sasse van Ysselt, Grondrechten en de regering als medewetgever
(preadvies), in: R. de Lange (red.), Wetgever en grondrechten, Nijmegen 2008, p. 31-60.

81

Realisering van grondrechten

Europese Toezichthouder voor gegevensbescherming (2001)362 en het EU-
Grondrechtenagentschap (2007).363 Het College voor de rechten van de mens bevindt
zich aldus in een rijk geschakeerd en ‘gelaagd’ gezelschap van instellingen en organen
met zeer uiteenlopende taken en bevoegdheden op het terrein van (onder andere) de
toetsing aan grondrechten of advisering daarover.

3. Achtergrond en aanleiding

De Nederlandse regering heeft de VN-resolutie van 20 december 1993 en de daarbij
opgenomen Paris Principles364 aanvaard, evenals de aanbeveling R (97) 14 van het
Comité van Ministers van de Raad van Europa.365 Beide documenten strekken ertoe de
lidstaten te bewegen om nationale mensenrechteninstellingen op te richten om de
naleving van mensenrechten te bevorderen. Daarbij is voor wat betreft de vormgeving
en institutionele inbedding nadrukkelijk erkend dat rekening moet worden gehouden
met de specifieke behoeften van elk lidstaat. Beide documenten bevatten aanwijzingen
voor de mogelijke bevoegdheden en taken van de nationale instellingen, hun
(onafhankelijke) werkwijze en (pluriforme) samenstelling en hun relatie tot andere
overheidsinstellingen en de samenleving. In beide documenten zijn als kerntaken van
een nationale instelling onderkend: de advisering over mensenrechtenvraagstukken in
het kader van het wetgevingsproces of ten aanzien van de bestuurspraktijk,
informatieverschaffing en educatie, onderzoek naar concrete
mensenrechtenschendingen en de bevordering van (wetenschappelijk) onderzoek op
het terrein van de mensenrechten. Onder andere op basis van de ‘Paris Principles’
bracht het toenmalige VN Mensenrechtencentrum (thans het Office of the High
Commissioner for Human Rights) in 1995 een Handboek uit over nationale
mensenrechteninstellingen met daarin richtsnoeren en aanbevelingen voor het opzetten
van nieuwe, en de versterking van bestaande, mensenrechtencommissies. In dit
Handboek wordt onder een nationaal mensenrechteninstituut verstaan: ‘A body which
is established by a Government under the Constitution, or by law or decree, the function
of which are specifically defined in terms of the promotion and protection of human
rights’.366

Met de aanvaarding van voornoemde resolutie en aanbeveling heeft de Nederlandse
regering het belang van een mensenrechteninstituut onderkend. Deze onderkenning
bleek aanvankelijk meer betrekking te hebben op het buitenland dan op Nederland, een
misvatting die vaker waarneembaar is (geweest) bij het aangaan van internationale

362 Opgericht bij Verordening (EG) Nr. 45/2001; http://www.edps.europa.eu/EDPSWEB.

363 Opgericht bij Verordening (EG) Nr. 168/2007; www.fra.europa.eu. Zie uitvoerig over het mandaat en
de achtergrond van de totstandkoming van het EU-Grondrechtenagentschap: P.B.C.D.F. van Sasse van
Ysselt, ‘Het EU-Grondrechtenagentschap: te luxe waakhond zonder tanden?’, NJCM-Bulletin 2009, p. 572-
592.
364 Principles relating to the Status of National Institutions (The Paris Principles), Adopted by General
Assembly resolution 48/134 of 20 December 1993, VN doc. A/RES/48/134, annex (zie
http://www.un.org/documents/ga/res/48/a48r134.htm).
365 Council of Europe, Committee of Ministers, Resolution (97) 11 on co-operation between national
human rights institutions of member states and between them and the Council of Europe (adopted by the
Committee of Ministers on 30 september 1997 at the 602nd meeting of the Ministers’ deputies).
366 UN Doc.HR/P/PT/4, par. 39.

82

http://www.fra.europa.eu/
http://www.un.org/documents/ga/res/48/a48r134.htm

afspraken inzake de (bevordering van de) naleving van grondrechten.367 De eerste stap
naar de instelling van een dergelijk instituut in Nederland is gezet in de Rolzaal aan het
Binnenhof op 17 september 1999. Die dag vierde het Nederlands Juristen Comité voor
de Mensenrechten (NJCM) daar zijn 25 jarig bestaan met een symposium over de
wenselijkheid en inrichting van een nationaal mensenrechteninstituut in Nederland.368
In vervolg hierop verzocht het lid Hoekema (D66) van de Tweede Kamer de toenmalige
minister van Buitenlandse Zaken om een stellingname van het toenmalige kabinet over
de oprichting van een dergelijk instituut.369 De minister van Buitenlandse Zaken
antwoordde daarop dat een dergelijk oprichting de taak was van het maatschappelijk
middenveld. Veel verder kwam het vervolgens niet, totdat het lid Halsema van de
Tweede Kamer toenmalig staatssecretaris van Justitie de heer Cohen verzocht om een
reactie van het kabinet op de – toen inmiddels uitgekomen - congresbundel van het
NJCM. In 2001 zegden de toenmalige ministers van Justitie en van Binnenlandse Zaken
en Koninkrijksrelaties toe een voorontwerp op te stellen voor een regeling inzake de
instelling van een nationale mensenrechtencommissie.370 Ook op internationaal terrein
bleef het thema terugkeren. Nederland deed bij de kandidaatstelling voor het
lidmaatschap van de Mensenrechtenraad van de VN in 2005 en 2006 toezeggingen tot
oprichting van een mensenrechteninstituut. In de plechtige belofte (pledge) door
Nederland van 23 februari 2007 voor de verkiezing van een zetel in de
Mensenrechtenraad van de VN is de oprichting van een mensenrechteninstituut
expliciet genoemd. In EU-verband heeft het Europees Parlement bij de lidstaten
aangedrongen op de oprichting van een nationaal mensenrechteninstituut dat onder
meer als gesprekspartner zou kunnen fungeren ten opzichte van het destijds nog op te
richten EU-Grondrechtenagentschap.371
Ondertussen formeerde zich op nationaal niveau een consortium van de Nationale
ombudsman, het College bescherming persoonsgegevens, de Commissie gelijke
behandeling en het Studie- en Informatiecentrum Mensenrechten te Utrecht. Dit bracht
in de periode 2005–2007 een aantal rapportages uit over de mogelijke blauwdruk voor
een mensenrechteninstituut. In april 2007 bood het Consortium het samenvattend
rapport «Mensenrechten verplichten en verbinden» aan, aan de minister van
Binnenlandse Zaken en Koninkrijksrelaties. Het rapport beval aan om, met
instandhouding van de bestaande mensenrechtelijke infrastructuur, te komen tot de
oprichting van een nieuw instituut.372 Op 18 juli 2008 stuurde het kabinet een reactie op
het rapport naar de Tweede Kamer.373 Daarin werd ook ingegaan op de eerder door de

367 Vgl. o.a. hierover B.E.P. Myjer, Bij een vijftigste verjaardag (oratie VU), Nijmegen 2000, p. 5-7, mede
gebaseerd op Y.S. Klerk en L. van Poelgeest, Ratificatie a contre-coeur: de reserves van de Nederlandse
regering jegens het Europees verdrag voor de Rechten van de Mens en het individueel klachtrecht, in:
RMThemis 1991, p. 220-246.
368 Het thema werd die dag besproken door mr. J.G.C. Schokkenbroek, prof.mr. E.A. Alkema, mr. P. van Dijk,
prof.mr. J.E. Goldschmidt, mr.dr. M. Oosting, mr.dr. Y.S. Klerk en prof.mr. C. Flinterman, onder
dagvoorzitterschap van mr. B.E.P. Myjer. Zie: M.L. van Emmerik & C. Smals-van Dijk (red.), Een nationale
mensenrechtencommissie in Nederland? Handhaving van mensenrechten op nationaal niveau, Leiden 2000,
met voorwoord van mijzelf in de hoedanigheid van toenmalig NJCM-voorzitter.
369 Kamerstukken II 1999/00, 26800 V, nr. 52.
370 Kamerstukken II 2001/02, 28 000 VI, nr. 38.
371 Resolutie van het Europees Parlement over de bevordering en bescherming van de grondrechten: de
rol van nationale en Europese instellingen, met inbegrip van het Bureau voor de grondrechten
(2005/2007(INI), A6–0144/2005 van 26 mei 2005.
372 Uitgebreider hierover: J.P. Loof, Oprichting nationaal mensenrechteninstituut een stapje dichterbij?,
NJCM-Bulletin 2007, nr. 4, p. 544-549.
373 Kamerstukken II 2007/08, 31 200 VII, nr. 75.

83

Realisering van grondrechten

Tweede Kamer aangenomen motie-Karimi, Koenders en Koşer Kaya waarin op spoed
werd aangedrongen op de oprichting van een mensenrechteninstituut.374 In zijn
standpunt stelde het kabinet voor om het nieuwe instituut organisatorisch bij de
Nationale ombudsman onder te brengen. De Tweede Kamer riep echter het kabinet op
nog eens te onderzoeken of de taken van de nieuwe organisatie ondergebracht kunnen
worden bij (andere) bestaande instellingen en organisaties.375 Op 10 juli 2009 stelde het
kabinet op basis van een nadere analyse voor om de Commissie gelijke behandeling op
te laten gaan in het nieuwe instituut.376 De huidige wet biedt daarvan de weerslag.
Hierin zijn de bepalingen uit de Algemene wet gelijke behandeling die betrekking
hebben op de taken en bevoegdheden van de Commissie gelijke behandeling (hoofdstuk
2), zoveel mogelijk ongewijzigd overgenomen. Na inwerkingtreding van de wet College
zal de Awgb uitsluitend de inhoudelijke bepalingen ten aanzien van gelijke behandeling
bevatten. Op het College zijn de Kaderwet adviescolleges en Kaderwet zelfstandige
bestuursorganen van toepassing. Wat betekent dit voor het College?

4. Het College: zelfstandig bestuursorgaan (zbo) en adviescollege

Vooruitlopend op een bespreking van de taken en bevoegdheden van het College is het
relevant kort stil te staan bij de rechtsstatus van het College. Artikel 1 van de Wet Crm
bepaalt dat er een College is, maar wat is het College precies voor een instelling? De
rechtsstatus is mede van belang voor onder andere zijn onafhankelijkheid, taken en
bevoegdheden. Het College is een bestuursorgaan van de centrale overheid dat bij wet
met openbaar gezag is bekleed en dat niet hiërarchisch ondergeschikt is aan een
minister. Het openbaar gezag wordt afgeleid uit het feit dat er een wettelijke
verplichting bestaat voor een ieder de gevorderde inlichtingen, die het College voor de
vervulling van zijn taak redelijkerwijs nodig heeft, te verstrekken, behoudens enkele
uitzonderingen (zie nader hierover in paragraaf 7); niet-nakoming van deze verplichting
is strafbaar op grond van artikel 184 van het Wetboek van Strafrecht. Hiermee is
voldaan aan enkele kernvoorwaarden voor de toepassing van de Kaderwet zelfstandige
bestuursorganen op het College. Een zelfstandig bestuursorgaan kan evenwel alleen
worden ingesteld, indien wordt voldaan aan een in artikel 3 van de Kaderwet
zelfstandige bestuursorganen opgenomen instellingscriterium. Ook dat is het geval. Het
College wordt ingesteld aangezien er behoefte is aan onafhankelijke oordeelsvorming op
grond van specifieke deskundigheid (artikel 3, onderdeel a, van de Kaderwet
zelfstandige bestuursorganen). Het College moet onafhankelijk van de politiek een
opinie kunnen vormen over een schending van mensenrechten en de wetgeving gelijke
behandeling. Dit is vereist op grond van de Paris Principles en geldt voorts op basis van
Europeesrechtelijke regelgeving voor een gelijke behandeling orgaan.377 Bij de
reikwijdte van de bevoegdheden van de ministers om de ministeriële
verantwoordelijkheid voor het College als zelfstandig bestuursorgaan te kunnen
effectueren, is rekening gehouden met de bijzondere aard van het College. Het College
moet immers de vrijheid hebben zo nodig maatregelen te treffen tegen
mensenrechtenschendingen die vallen onder de verantwoordelijkheid van een minister.

374 Kamerstukken II 2006/07, 30 800 V, nr. 29.
375 Kamerstukken II 2008/09, 31 700 VII, nr. 52. Hieraan voorafgaand vond tweemaal een Algemeen
Overleg plaats, op 2 en 18 december 2008.
376 Kamerstukken II 2008/09, 31 700 VII, nr. 95.
377 Richtlijnen nr. 2000/43/EG van 29 juni 2000, nr. 2004/113/EG van 1 december 2004 en nr.
2006/54/EG van 5 juli 2006.

84

Daarom is, evenals dat bij de Commissie gelijke behandeling het geval was, afgeweken
van een aantal bepalingen uit de kaderwet zelfstandige bestuursorganen.
De genoemde ‘onafhankelijke oordeelsvorming op grond van specifieke deskundigheid’
en opinievorming dienen onder andere de adviestaak van het College. Mede ter
uitvoering van de Paris Principles heeft deze adviestaak ook betrekking op
(concept)wet- en regelgeving (zie nader in paragraaf 7). De Wet Crm wijkt daarom af
van de Aanwijzingen voor de regelgeving (Ar 124c, tweede lid), waarin staat bepaald dat
het niet is toegestaan aan een zelfstandig bestuursorgaan adviestaken op te dragen ten
aanzien van algemeen verbindende voorschriften of te voeren beleid van het Rijk.
Aangezien het College een wettelijke adviestaak krijgt, is het (tevens) een adviescollege
als bedoeld in artikel 1, onder a, van de Kaderwet adviescolleges. De Kaderwet is
daarmee van toepassing, met uitzondering van de hoofdstukken 3 en 5 (samenstelling,
inrichting, begroting en programmering) en artikel 28 (jaar- en evaluatieverslagen),
omdat advisering niet de hoofdtaak van het College wordt.

5. Doel en werkingssfeer

Het College heeft tot doel om in Nederland de rechten van de mens, waaronder het recht
op gelijke behandeling, te beschermen, het bewustzijn van deze rechten te vergroten en
de naleving van deze rechten te bevorderen (artikel 1, lid 3, van de Wet Crm). Dit doel
sluit aan bij de Paris Principles. Het is volgens de memorie van toelichting bij het
wetsvoorstel bewust breed geformuleerd.378 Dezelfde Paris Principles verlangen immers
dat een mensenrechtsinstituut in staat is zijn prioriteiten vast te stellen op basis van een
wettelijke omschreven taakopdracht waarin de bevoegdheid is vastgelegd om
zelfstandig, vrij van sturing door de overheid zijn taken uit te voeren.

De Wet Crm is mede van toepassing in de openbare lichamen Bonaire, Sint Eustatius en
Saba, met uitzondering van hoofdstuk 2 inzake ‘onderzoek en oordeel gelijke
behandeling’. De reden voor deze uitzondering is dat de Nederlandse gelijke
behandelingswetgeving niet van toepassing is geworden binnen de betreffende eilanden
bij de transitie van 10 oktober 2010, hetgeen de gelding van (artikel 1 van) de Grondwet
en de in verdragen opgenomen non-discriminatiebepalingen en de daaraan te ontlenen
rechtsbescherming overigens onverlet laat.379 Voor de andere landen van het Koninkrijk
– Aruba, Curaçao en Sint Maarten - geldt de Wet Crm niet. Voor de verwezenlijking van
de mensenrechten in Aruba, Curaçao en Sint Maarten zijn de landen primair zelf
verantwoordelijk op grond van artikel 43, eerste lid, van het Statuut voor het Koninkrijk.
Als de regeringen die plicht onvoldoende nakomen, zijn er interne mechanismen, zoals
de parlementaire en rechterlijke controle, om de regeringen te corrigeren. Artikel 43,
tweede lid, van het Statuut bepaalt dat het waarborgen van de mensenrechten
koninkrijksaangelegenheid is. De oprichting van het mensenrechteninstituut wordt
daartoe niet gerekend.380 Een motie van senator Schrijver (PvdA) c.s.,381 die de regering

378 Kamerstukken II 2009/10, 32467, nr. 3, p. 22.
379 Zie voor het voorstel tot opneming van onder ander een zogenoemde differentiatiebepaling in (een
nieuw) artikel 132a, lid 3, van de Grondwet: Kamerstukken 33 131. Het voorgestelde artikellid luidt: Voor
deze openbare lichamen kunnen regels worden gesteld en andere specifieke maatregelen worden
getroffen met het oog op bijzondere omstandigheden waardoor deze openbare lichamen zich wezenlijk
onderscheiden van het Europese deel van Nederland.
380 Zie voor de waarborgfunctie van het Koninkrijk o.a. Kamerstukken II 2010/11, 32 850, nr. 2.
381 Kamerstukken I 2011/12, 32 467, F.

85

Realisering van grondrechten

oproept te bevorderen dat met de andere landen van het Koninkrijk gezamenlijk
wetgeving wordt ontwikkeld die alsnog voorziet in oprichting van een nationale
mensenrechteninstituut in alle víer de landen van het Koninkrijk – ‘in lijn met de
waarborgfunctie van het Koninkrijksstatuut’ – werd op diens verzoek vlak voor de
stemming over het wetsvoorstel van de agenda gevoerd.

6. Taken en bevoegdheden

Op grond van artikel 3 van de Wet Crm heeft het College de volgende taken:

a. het doen van onderzoek naar de bescherming van de rechten van de mens, waaronder
het onderzoeken of een onderscheid is of wordt gemaakt en het geven van een oordeel
daarover;
b. het rapporteren en het doen van aanbevelingen over de bescherming van de rechten
van de mens, waaronder het jaarlijks rapporteren over de mensenrechtensituatie in
Nederland;
c. het geven van advies, bedoeld in artikel 5 (zie bespreking hierna in paragraaf 7);
d. het geven van voorlichting en het stimuleren en coördineren van onderwijs over de
rechten van de mens;
e. het stimuleren van onderzoek naar de bescherming van de rechten van de mens;
f. het structureel samenwerken met maatschappelijke organisaties en met nationale,
Europese en andere internationale instellingen die zich de bescherming aantrekken van
een of meer rechten van de mens, onder meer door het organiseren van activiteiten in
samenwerking met maatschappelijke organisaties;
g. het aansporen tot de ratificatie, implementatie en naleving van verdragen over de
rechten van de mens en het aansporen tot de opheffing van voorbehouden bij zulke
verdragen;
h. het aansporen tot de implementatie en naleving van bindende besluiten van
volkenrechtelijke organisaties over de rechten van de mens;
i. het aansporen tot de naleving van Europese of internationale aanbevelingen over de
rechten van de mens.

Het College krijgt niet tot taak de behandeling van individuele klachten, met
uitzondering van de klachten van mogelijke schending van de gelijke
behandelingswetgeving. Klachten zullen worden doorverwezen naar de geëigende
instellingen, zoals de Nationale ombudsman, het College bescherming persoonsgegevens
of rechtshulpverlenende instanties. Evenmin krijgt het College een procesbevoegdheid
buiten het terrein van de gelijke behandelingswetgeving, op welk terrein die
bevoegdheid al was geregeld. Het kabinet heeft tijdens het wetgevingsproces
aangegeven een dergelijk bredere procesbevoegdheid principieel onwenselijk te achten:
het College zou dan een rechter kunnen vragen om in abstracto beleid of regelgeving van
de rijksoverheid of van de decentrale overheden te toetsen, terwijl het ook de
verantwoordelijke minister(s) en de Staten-Generaal kan aanspreken. De rechter zou
dan in een positie worden gebracht dat hij zich rechtstreeks geconfronteerd ziet met de
wetgever of regering. Daarnaast zou een adviesorgaan zich niet tot een rechter moeten
kunnen wenden indien zijn advies niet wordt opgevolgd.382 Dit alles mag zo zijn, het zal
niet kunnen verhinderen dat het College zich kan stellen als derde belanghebbende in

382 Kamerstukken I 2011/12, 32 467, C, p. 11.

86

bijvoorbeeld een procedure bij het EHRM, indien het daartoe wordt uitgenodigd door de
president van het Hof (artikel 36 van het EVRM), een punt dat over het hoofd lijkt te zijn
gezien in de wetsgeschiedenis.

Voor de vervulling van zijn taak beschikt het College over een aantal bevoegdheden. Op
grond van artikel 6 van de Wet Crm kunnen het College en daartoe door het College
aangewezen personen alle inlichtingen en bescheiden vorderen die voor de vervulling
van de taak van het College redelijkerwijs nodig zijn. Een ieder, behoudens enkele
uitzonderingen zoals bijvoorbeeld verschoningsgerechtigden, is verplicht die
gevorderde inlichtingen en bescheiden te verstrekken. De wijze waarop en termijn
waarbinnen er dient te worden verstrekt, wordt door of namens het College zelf
vastgesteld. Op grond van artikel 7 van de Wet Crm kan het College ook een onderzoek
ter plaatse instellen. Het heeft toegang tot elke plaats, met uitzondering van een woning
zonder toestemming van de bewoner,383 voor zover dat redelijkerwijze voor de
vervulling van zijn taak nodig is. Deze bevoegdheid geldt niet voor plaatsen die als
verboden plaats zijn aangewezen ingevolge de Wet bescherming staatsgeheimen.
Daarbij kan worden gedacht aan gebouwen van de Algemene Inlichtingen- en
Veiligheidsdienst en de Militaire Inlichtingen- en Veiligheidsdienst. Voorts is van belang
dat de onderzoeken, rapporten, aanbevelingen en de adviezen van het College door hem
openbaar worden gemaakt en het door de betreffende minister in de gelegenheid wordt
gesteld die stukken met hem te bespreken (artikel 8 van de Wet Crm).

7. Ex-ante constitutionele toetsing en advisering

Tijdens de wetgevingsprocedure vindt op verschillende momenten toetsing plaats van
(concept)wetsvoorstellen aan de Grondwet, de zogenoemde ex-ante (constitutionele)
toetsing (in abstracto). De regering en Staten-Generaal voeren een dergelijke toetsing uit
vanuit hun grondwettelijk gewaarborgde rol als medewetgevers (artikel 81 van de
Grondwet). De Raad van State verricht een dergelijke toetsing ten behoeve van zijn
advisering of voorlichting (artikel 73 van de Grondwet).384 Daarnaast zijn er tal van
instellingen die (kunnen) adviseren over de verenigbaarheid van
(concept)wetsvoorstellen met de Grondwet, zowel gedurende de voorbereidingsfase als
tijdens de parlementaire behandeling van een wetsvoorstel. Dit gebeurt zowel gevraagd
als ongevraagd, en door instellingen die de ex-ante constitutionele toetsing in meer of
mindere mate tot hun kerntaak rekenen. Deze ex-ante toetsing is van extra groot belang,
aangezien de rechter op grond van artikel 120 van de Grondwet niet bevoegd is tot (ex-
post) toetsing van formele wetgeving aan de Grondwet (in concreto). Het ziet er niet
naar uit dat dit binnen afzienbare tijd gaat veranderen; de eerste lezing van het
initiatiefvoorstel-Halsema is weliswaar afgerond middels plaatsing van de
’verklaringswet’ in het Staatsblad van 17 maart 2009,385 sinds het uitbrengen van het
verslag door de nieuwe Tweede Kamer in oktober 2010 in het kader van de behandeling

383 Gelet op het in artikel 12 van de Grondwet vastgelegde huisrecht en de daarop gebaseerde Algemene
wet op het binnentreden 1994.
384 Zie o.a. W. Konijnenbelt, Grondwetsinterpretatie door de Raad van State: wetgevingsadvisering en
grondrechtenbepalingen in de Grondwet (preadvies), in: R. de Lange (red.), Wetgever en grondrechten,
Nijmegen 2008; J.C.A. de Poorter en H.J.Th.M. van Roosmalen, Rol en betekenis van de Grondwet,
Constitutionele toetsing in relatie tot de Raad van State, Raad van State 2010.
385 Wet van 25 februari 2009, houdende verklaring dat er grond bestaat een voorstel in overweging te
nemen tot verandering in de Grondwet, strekkende tot invoering van de bevoegdheid tot toetsing van
wetten aan een aantal bepalingen van de Grondwet door de rechter, Stb. 2009, 120.

87

Realisering van grondrechten

van het tweedelezingsvoorstel is het lange tijd oorverdovend stil geweest. Dat vergroot
de kans dat het voorstel het ooit nog gaat halen niet bepaald, zelfs in het geval – bepaald
niet koninklijk vanwege de betekenis van de ontbindingsverkiezingen in het kader van
de herzieningsprocedure op grond van artikel 137 van de Grondwet - een opvolgende
Tweede Kamer het voorstel alsnog zou aannemen.386 Inmiddels is duidelijk geworden
dat de fractie van Groen Links eenvoudigweg wacht op politiek bezien betere tijden voor
haar voorstel, een strategie die haar niet geheel in dank is afgenomen387 en vanuit
constitutioneel oogpunt bepaald discutabel zoniet onwenselijk moet worden geacht.

7.1. De wettelijke adviestaak

Wat is nu de rol en positie van het College voor de rechten van de mens inzake
advisering tijden het wetgevingsproces? Hoe ziet zijn adviestaak er precies uit?

De taak van het College tot advisering over onder andere de verenigbaarheid van
(concept)regelgeving met grondrechten is opgenomen in artikel 5 van de Wet Crm. Meer
precies is daarin opgenomen dat het College op schriftelijk verzoek van de minister wie
het aangaat of van een van beide kamers der Staten-Generaal adviseert over wetten,
voorstellen van wet, algemene maatregelen van bestuur, ontwerpen van algemene
maatregelen van bestuur, ministeriële regelingen en ontwerpen van ministeriële
regelingen die direct of indirect betrekking hebben op de rechten van de mens (artikel 5,
lid 1). Het College kan dit ook doen uit eigen beweging (artikel 5, lid 2). Voorts kan het
College op schriftelijk verzoek of uit eigen beweging een bestuursorgaan wie het aangaat
of een van beide kamers der Staten-Generaal adviseren over ontwerpen van bindende
besluiten van Europese en andere internationale instellingen die direct of indirect
betrekking hebben op de rechten van de mens en over beleid dat direct of indirect
betrekking heeft op de rechten van de mens. Tot slot is bepaald dat het College op
schriftelijk verzoek of uit eigen beweging een bestuursorgaan wie het aangaat kan
adviseren over andere algemeen verbindende voorschriften dan bedoeld in het eerste
lid die direct of indirect betrekking hebben op de rechten van de mens, en ontwerpen
daarvan (artikel 5, lid 4).

Uit deze taakomschrijving wordt duidelijk dat het College gevraagd en ongevraagd in
verschillende stadia van de wetgevingsprocedure moet respectievelijk kan adviseren.388
Deze bevoegdheid vloeit mede voort uit de Paris Principles waarin is neergelegd dat een
nationaal instituut voor de rechten van de mens moet kunnen adviseren over wet- en
regelgeving. In lijn met het regeringsbeleid om geen wettelijke adviesverplichtingen
voor de overheid te creëren wordt het echter niet verplicht advies te vragen aan het
College. De memorie van toelichting bij het wetsvoorstel haast zich er nog wel bij te

386 Uitgebreid hierover: H.M.B. Breunese, ‘De lange weg van het initiatiefwetsvoorstel constitutionele
toetsing’, in: H.M.B. Breunese, W.J. Pedroli en P.B.C.D.F. van Sasse van Ysselt (red.), Het schip van staat.
Liber amicorum René Mazel, Nijmegen 2011, p. 25-38..
387 Het punt is aan de orde gesteld tijdens het algemene en voortgezet algemeen overleg over de
kabinetsreactie op het advies van de staatscommissie Grondwet op 11 april en 23 mei 2012,
Kamerstukken II 2011/12, 31 570, nrs. 22 en 23.
388 Uit de taakomschrijving volgt ook dat de Eerste Kamer een advies kan vragen aan het College over een
door de Tweede Kamer geamendeerd wetsvoorstel, ook zonder dat die advies heeft gevraagd van het
College; Kamerstukken I 2011/12, 32 467, C, p. 13-14.

88

vermelden dat ‘Het (…) in bepaalde gevallen (uiteraard) wel in de rede (zal) liggen om
dat te doen.’389

7.2. Advisering tijdens verschillende stadia

Het College kan met zijn advisering die is gebaseerd op constitutionele toetsing van
grote waarde zijn in al vier de stadia van de wetgevingsprocedure, dat wil zeggen in de
fase van zowel de beleidsvorming, bestuurlijke vaststelling en parlementaire
behandeling als van de terugkoppeling.390 Toetsing in de eerste drie stadia gebeurt ex-
ante, in het laatste stadium ex-post; in dat stadium is de wet immers al in werking
getreden.

Voor wat betreft de fasen van beleidsvorming en voorbereiding en bestuurlijke
vaststelling van een wetsvoorstel geldt dat de departementen over de nodige vakkennis
beschikken en de aandacht voor ex-ante constitutionele toetsing institutioneel bezien
redelijk gewaarborgd is.391 Een kwalitatief goed extern deskundigenadvies kan die
deskundigheid echter versterken. Dit kan ook het geval zijn indien dit slechts in
ondersteunende of bevestigende en legitimerende zin het geval is. Een dergelijk extern
advies kan voorts van belang zijn vanwege de politieke rationaliteit die in de
besluitvorming van de regering een belangrijke rol speelt. Omwille daarvan dient ook
wel eens water bij de wijn te worden gedaan. Binnen de regering bestaan immers
verschillende deelbelangen die, ook bij de verwezenlijking van grondrechten of de
toetsing daaraan, mede via onderhandelingen en machtsuitoefening tot een eenduidig
standpunt moeten leiden.392 Voorts komen in het finale standpunt van de regering
bepaalde (politieke) belangen soms tot uitdrukking in de mate van constitutionele
kwaliteit van een bepaald voorstel.393 Niet altijd zullen constitutionele belangen in de
besluitvorming voldoende worden gewogen; soms zal men zich eenvoudigweg niet
bewust zijn van (het belang van) alle mogelijke constitutionele complicaties van
bepaalde wetsvoorstellen. Verandering daarin kan mogelijk ten dele worden bereikt via
externe advisering van het College, wiens andere – meer educatieve - taken in dit
verband uiteraard eveneens een rol kunnen spelen.

Een andere belangrijke rol in de ex-ante constitutionele toetsing tijdens de
voorbereidingsfase wordt gespeeld door de Raad van State. Afhankelijk van het moment
waarop het College adviseert, kan ook de Raad daarmee zijn voordeel doen in het kader
van zijn eigen advisering. Indien het College tijdens de voorbereidingsfase voorafgaand
aan de advisering door de Raad van State adviseert, zal de regering het advies van het

389 Kamerstukken II 2009/10, 32467, nr. 3, p. 27.
390 Zie over deze fasen nader: P.B.C.D.F. van Sasse van Ysselt, o.c. (2008), p. 44-48.
391 Vgl. P.B. C.D.F. van Sasse van Ysselt, o.c. (2008), p. 49-56. Zie voor enkele kritische kanttekeningen bij
het IAK-model, dat voor wat betreft de constitutionele toetsing eveneens, zij het in beperkte mate, van
betekenis is: A.C.M. Meuwese, ‘Waarom het IAK het keurmerk ‘IA”(nog) niet mag voeren’, Regelmaat 2012
(27)1, p. 17-28 (i.h.b. 19-20, 27); C. Riezenbos & M.H.A.F. Lokin, Voorbereiden van wetgeving: legislative
manoeuvres in the dark, Regelmaat 2012 (27)1, p. 3-16.
392 Heeft het kabinet eenmaal een besluit genomen, dan geldt de eenheid van het kabinetsbeleid zoals tot
uitdrukking gebracht in artikel 45, derde lid, van de Grondwet, in optima forma.
393 Mild kritisch over de mate waarin de constitutionele toetsing is gewaarborgd binnen de regering, o.a.:
L.F.M. Verhey, ‘Wetgever en constitutie: enkele beschouwingen over de mug en de olifant’, in: H.R.
Schouten (red.), Wetgever en constitutie, Nijmegen 2009.

89

Realisering van grondrechten

College toezenden aan de Raad van State bij de adviesaanvraag.394 De regering zal dan,
zo mag worden aangenomen en zoals te doen gebruikelijk, het advies van het College
bespreken in de memorie van toelichting bij het betreffende wetsvoorstel, bijvoorbeeld
in de paragraaf consultatie. Dit komt overeen met de wijze waarop gerapporteerd wordt
over adviezen van vergelijkbare adviesorganen, zoals het College bescherming
persoonsgegevens.395 Het College zal een advies ook zelf openbaar maken. Het lijkt
overigens uitgesloten dat de Raad van State zelf (deel)vragen met betrekking tot de
constitutionele toetsing zal kunnen uitzetten bij het College. Wel is voorstelbaar dat de
Raad zich rekenschap zal geven van het werkprogramma van het College en aldus zicht
kan krijgen op de te verwachten adviezen van het College. Een advies van het College
kan voor de Raad in het bijzonder van waarde zijn in zoverre de Raad uit
effectiviteitsoverwegingen geneigd lijkt te zijn de ‘ongrondwettigheidsoordelen te
beperken tot min of meer onmiskenbare gevallen’.396 Mogelijk dat een advies van het
College dan kan bijdragen aan de onderkenning door de Raad dat van een onmiskenbaar
geval sprake is. De vraag is evenwel of, en zo ja, hoe het College gaat anticiperen op
advisering door de Raad. Enerzijds kan een scherp advies van het College in bepaalde
twijfelgevallen de Raad mogelijk net over een streep trekken, anderzijds zal het College
niet graag zien dat de Raad in zijn advisering over een zelfde wetsvoorstel tot een geheel
ander oordeel komt, laat staan indien dit herhaaldelijk of voortdurend zou gebeuren.
Omgekeerd lijkt ook de Raad van State zich te zullen moeten gaan bezinnen op zijn
relatie met het College. Het ligt in de rede dat hij daartoe behalve het werkprogramma
van het College ook diens ‘legisprudentie’ in de gaten zal (moeten) gaan houden. Dit
komt de constitutionele dialoog ten goede. Dit kan van waarde zijn, indien mogelijke
verschillen niet bij voortduring aan de orde zijn en ook inhoudelijk binnen de perken
blijven.

Ook in de derde fase van de wetgevingsprocedure, die van de parlementaire
behandeling, kan de advisering door het College van dienst zijn.397 Dit kan zowel door
gebruikmaking door de Staten-Generaal van het reeds uitgebrachte advies waarvan
melding is gemaakt in de toelichting bij het wetsvoorstel en/of in het nader rapport. Ook
kunnen de Staten-Generaal, zoals hiervoor is toegelicht, zelf advies vragen aan het
College. Vanwege onder meer een gebrek aan een aparte parlementaire commissie voor
wetgevingskwaliteit of mensenrechten, zoals bijvoorbeeld in het Verenigd Koninkrijk,398
kan de advisering door het College een welkome inbreng vormen voor de diepgang van
het debat, in het bijzonder voor de Tweede Kamer.
Tot slot zal toetsing kunnen plaatsvinden in het kader van de terugkoppelingsfase
waarin een wet geëvalueerd wordt. Dit punt laat ik hier verder rusten.

Kortom, er zijn verschillende momenten en adressanten in het wetgevingsproces die
ertoe kunnen leiden dat adviezen van het College kunnen bijdragen aan een versterking
van de ex-ante constitutionele toetsing. Of dat daadwerkelijk het geval zal zijn, is in
belangrijke mate afhankelijk van de kwaliteit en (daarmee) het gezag van de adviezen

394 Zie ook aanwijzing 268 van de Aanwijzingen voor de regelgeving.
395 Kamerstukken I 2011/12, 32 467, C, p. 13-14.
396 W. Konijnenbelt, o.c. 2008, p. 74.
397 Vgl. P. van Dijk, Door de bomen de boswachter niet meer zien, in: Emmerik & van Dijk (o.c.) 2000, p. 57.
398 Vgl. J.P. Loof, ‘Het parlement, de mensenrechten en de zorgvuldigheid in het wetgevingsproces’
(preadvies), in: R. de Lange (red.), Wetgever en grondrechten, Nijmegen 2009, p. 85-128.

90

van het bij wet ingestelde College. Daarvoor moet worden voldaan aan ten minste drie
belangrijke voorwaarden.

7.3. Voorwaarden voor kwaliteit en gezag van de advisering

In de eerste plaats moet de deskundigheid van de Collegeleden en het personeel
verzekerd zijn. Vanwege de aanzienlijke uitbreiding van het mandaat zal omscholing
deels noodzakelijk zijn evenals extra personeel. Hoe en in welk tempo dit valt te
realiseren, moet worden bezien. Feit is dat er financieel bezien weinig extra ruimte is.399
Reeds om die reden lijkt de samenwerking met andere nationale instellingen en
instellingen op supra- en internationaal niveau, als taak opgenomen in artikel 3f van de
Wet Crm en vereist door Paris Principle 3-e,400 verzekerd. Voorwaarde daarvoor is
uiteraard wel dat die deskundige instellingen en non-gouvernementele organisaties
zoals het NJCM voldoende bestaansmiddelen behouden. Voor de geuite vrees dat
departementen voortaan wel eens ‘elk mensenrechtelijk discussiepunt op het bord van
het College (kunnen gaan) leggen en niet meer zelf nadenken over de mensenrechtelijke
afwegingen die gemaakt moeten worden op bepaalde beleidsdossiers’ zie ik overigens
geen enkele aanwijzing of reden.401 Een dergelijke vrees miskent de professionaliteit
van het ambtelijk apparaat, alsmede die van de externe nationale en internationale
instellingen die – middels adviezen, rapporten, aanbevelingen en eventueel via de media
- druk kunnen genereren op de politiek en de departementen om tot kwalitatief goede
regelgeving te komen, mede met het oog op de prikkel die daartoe ontstaat wegens de
mogelijkheid van rechterlijke toetsing op grond van artikel 94 van de Grondwet en die
van internationale rechtspraak. Overigens gaat voormelde vrees voorbij aan het meer
praktische gegeven dat het aantal conceptwetsvoorstellen dat ter ex-ante toetsing aan
het College voorgelegd kan worden, slechts beperkt zal kunnen zijn gelet op de
taakomvang van het College.
In de tweede plaats is het voor het College van belang om prioriteiten te stellen en (dus)
een adequaat werkprogramma op te stellen. Daarbij is ook relevant dat het College
wetenschap heeft van de wijze waarop de regering zal bepalen over welke
wetsvoorstellen zij een advies zal vragen aan het College. Bij het bepalen daarvan door
de regering zullen diverse factoren een rol spelen, waaronder de mate van relevantie
van mensenrechten voor het wetsvoorstel en de eventuele (on)duidelijkheid die er is
over de ruimte die de mensenrechten bieden voor het voorstel.402 Daarnaast is denkbaar
dat het College vraagt om rekening te houden met de capaciteit van het College. Het
College is namelijk verplicht om te adviseren over een wetsvoorstel als een minister
daarom vraagt (artikel 5, eerste lid) en dient ook te kunnen toekomen aan de (vele)
andere taken die het heeft. Wetsvoorstellen die geheel of voor een belangrijk deel
betrekking hebben op de verwerking van persoonsgegevens, zullen bijvoorbeeld in
beginsel niet aan het College worden voorgelegd, aangezien dergelijke wetsvoorstellen
al worden voorgelegd aan het College bescherming persoonsgegevens (artikel 51,

399 De vorming van het College zal zoveel mogelijk budgettair neutraal plaatsvinden, Kamerstukken II
2009/10, 32 467, nr. 3, p. 10.
400 Het EU-Grondrechtenagentschap wordt op zijn beurt geacht om bij de uitvoering van zijn taken samen
te werken met nationale mensenrechteninstituten, zie artikel 8, tweede lid, sub a, van Verordening (EG)
nr. 168/2007 tot oprichting van een Bureau van de Europese Unie voor de grondrechten.
401 Redactioneel Commentaar, Nederland krijgt een nationaal mensenrechteninstituut; hoera…!?,
NTM/NJCM-Bulletin 2011, nr. 8.
402 Kamerstukken I 2011/12, 32 467, C, p. 13.

91

Realisering van grondrechten

tweede lid, Wet bescherming persoonsgegevens). Dit kan weer anders zijn indien
daarnaast ook andere mensenrechten in het betreffende voorstel aan de orde zijn.
Overigens kan het College ook ongevraagd advies uitbrengen.
In de derde plaats speelt timing een belangrijke rol. Het moment waarop een advies het
meest effectief is, kan verschillen per geval. Het gaat dus om situationele timing.
Doorgaans zal een advies effectief zijn in een vroeg stadium van beleids- of
wetvoorbereiding. Het kan dan wenselijk zijn om nog voorafgaand aan de
internetconsultatie van een wetsvoorstel te adviseren, indien het College daartoe in de
gelegenheid wordt gesteld of contouren van plannen al bekend zijn en het uit eigen
beweging kan overgaan tot advisering. In dat vroege stadium zal er nog voldoende
ruimte zijn voor eventuele beleids- of wetsalternatieven die een minder vergaande
inperking van grondrechten inhouden. Die ruimte zal er doorgaans minder zijn ten
aanzien van voorstellen die rechtstreeks voortvloeien uit een regeerakkoord; advisering
kan in dat geval even goed in een later stadium plaatsvinden. Ook zal het College er
verstandig aan doen om soms te adviseren op supranationaal en internationaal vlak,
gelet op de doorwerking daarvan in de nationale rechtsorde. Advisering in de nationale
procedure van goedkeuring of implementatie zou dan wel eens volstrekt mosterd na de
maaltijd kunnen zijn.

Al met al staat het College (ook) voor wat betreft zijn adviestaak voor een grote
uitdaging. Dat de adviesstaak nog niet eenvoudig zal worden, heeft ook het kabinet
onderkend. Het noemt de adviestaak over (voorgenomen) regelgeving en beleid een van
de mogelijke onderwerpen voor de in artikel 23 van de Wet Crm opgenomen
verplichting tot evaluatie van de wet. Blijkens de parlementaire stukken denkt de
wetgever daarbij in het bijzonder aan de volgende twee vragen: in hoeverre worden
adviezen van het College opgevolgd en zo niet, waarom niet, en: wordt het College
overvraagd of juist (te) vaak niet gevraagd om te adviseren?403

8. Afsluiting

Met de oprichting van het College voor de rechten van de mens is de institutionele
infrastructuur tot bescherming van de mensenrechten op nationaal niveau verder
versterkt. De noodzaak om te komen tot die versterking was niet zonder meer aanwezig.
Het moeizame en langdurige besluitvormingsproces tot oprichting van het College
getuigt daarvan. Dat bevreemdt niet, in zoverre Nederland al een rijk geschakeerd
institutioneel mensenrechtenlandschap kent en de VN en Raad van Europa nadrukkelijk
ruimte bieden aan hun lidstaten om invulling te geven aan de internationale afspraken
om mensenrechteninstituten op te richten. Toch ligt in het brede palet aan instellingen
in Nederland meteen ook een zekere kwetsbaarheid. De vele en zeer diverse instellingen
hebben beperkte mandaten en taken, waardoor het onder andere ontbreekt aan
integraliteit op het terrein van advisering, educatie en voorlichting. Ook ontbreekt een
(internationaal) aanspreekpunt. Het College voor de rechten van de mens kan de burger
en (inter)nationale organen helpen door de bomen het bos te zien. Het College zal in
samenwerking met andere organisaties en instituten een onafhankelijke en
samenhangende visie kunnen gaan vormen op de bescherming van mensenrechten
binnen Nederland. Aldus kan het – bijvoorbeeld door middel van zijn jaarlijkse
rapportage over de mensenrechtensituatie in Nederland404- de regering verleiden dat

403 Kamerstukken I 2011/12, 32 467, E, p. 9.
404 Zie art. 3 sub b Wet Crm. Dit verslag is niet het jaarverslag; de basis daarvoor is art. 21 Wet Crm.

92

eveneens te doen. Eén van zijn taken daarbij is de advisering over (voorgenomen)
(concept)wetgeving. Die is mogelijk in de verschillende fasen van de
wetgevingsprocedure. Een advies kan dan zowel bijdragen aan de oordeelsvorming door
de adviesaanvrager of niet-vragende adressant als aan de constitutionele dialoog tussen
de verschillende wetgevingsorganen en de Raad van State. De ex-ante constitutionele
toetsing van wetgeving wordt daarmee in alle fasen van de wetgevingsprocedure in
beginsel versterkt. Of daadwerkelijk sprake zal zijn van een dergelijke versterking, zal
afhangen van de vraag of het College kan voldoen aan de verschillende daarvoor
noodzakelijk te vervullen voorwaarden. Zo zal het College vooral scherp moeten zijn op
deskundigheid en, voor zover het niet tot adviseren verplicht is, op prioriteitstelling en
situationele timing. Indien het College tot gezaghebbende adviezen weet te komen, is dat
een verrijking van de ex-ante constitutionele toetsing van wetgeving. De verwachtingen
mogen daarbij vooralsnog niet te hoog gespannen zijn, reeds omdat de advisering
slechts op beperkte schaal lijkt te kunnen gaan plaatsvinden. Wat daarvan zij,
constitutionele advisering kan ten goede komen aan de uitleg van de werking van
grondrechten in de Grondwet, waaronder mede begrepen de reikwijdte, interpretatie,
botsing, beperking en samenloop van grondrechten. Dat is belangrijke winst voor de
constitutionele houdbaarheid van wetgeving en daarmee voor de burger, samenleving
en overheid. Minstens zo belangrijk, zo niet belangrijker dan de constitutionele toetsing,
zijn evenwel de attitude of sensitiviteit voor het belang van de hoogste rechtsnormen en
daaraan ten grondslag liggende (rechts)waarden bij de verschillende actoren die een rol
spelen in het wetgevingsproces. Zonder een dergelijke attitude verwordt
grondwettoetsing tot een plichtmatige exercitie waarbij slechts checklists worden
afgevinkt. Een dergelijke exercitie is weliswaar noodzakelijk, maar betreft slechts een
ondergrens van kwaliteitsborging. Het College kan juist ook aan de bevordering van de
‘grondrechtencultuur’ een belangrijke bijdrage leveren.

93

Realisering van grondrechten

6. Het EU-Grondrechtenagentschap: te luxe waakhond zonder tanden?

1. Inleiding

Sinds 1 maart 2007 beschikt de Europese Unie (EU) over een
Grondrechtenagentschap.405 Het in Wenen gevestigde Agentschap heeft tot doel ‘de
betrokken instellingen, organen, instanties en agentschappen van de Gemeenschap en
haar lidstaten wanneer zij het Gemeenschapsrecht uitvoeren, bijstand en expertise te
bieden op het gebied van de grondrechten om hen te helpen de grondrechten volledig te
eerbiedigen wanneer zij op hun respectieve bevoegdheidsterreinen maatregelen nemen
of acties ontwerpen.’406 De totstandkoming ervan ging niet zonder slag of stoot. In
Nederland was het parlementaire debat erover zelfs dermate verhit geraakt dat de
betrokken senatoren, en in reactie daarop enkele van de verantwoordelijke
bewindspersonen, stoom afbliezen op de opiniepagina’s van het Nederlands
Juristenblad.407 Wat was de achtergrond van deze parlementaire weerstand, hoe
verhield die zich tot het regeringsstandpunt en wat is er uiteindelijk allemaal van het
EU-Grondrechtenagentschap terecht gekomen? In deze bijdrage geef ik enig inzicht in de
beantwoording van deze vragen. Daartoe bezie ik in paragraaf 3 de positie die de
Nederlandse regering heeft ingenomen bij de onderhandelingen over de
oprichtingsverordening van het Agentschap, mede in het licht van het parlementaire
debat daarover. Daarna ga ik in paragraaf 4 in op de taken en bevoegdheden van het
Agentschap, waarna ik in paragraaf 5 eindig met een conclusie. In de volgende paragraaf
bezie ik eerst de context waarin het voornemen voor de oprichting van het Agentschap
tot stand is gekomen.

2. De aanloop naar de oprichting van het EU-Grondrechtenagentschap

Met het Verdrag van Amsterdam (1999) heeft de Unie gekozen voor een eigen systeem
van grondrechtenbescherming, dat sindsdien langzaam maar zeker verder is uitgebreid.

 Oorspronkelijk gepubliceerd in: NJCM Bulletin 2009 (Achtergrond), p. 572-592. Nadien is, op basis van
artikel 30, lid 3, van de hierna te noemen oprichtingsverordening van het EU-Grondrechtenagentschap,
een externe evaluatie uitgevoerd naar de effectiviteit, efficiency, meerwaarde, bruikbaarheid, coördinatie
en coherentie van het agentschap. Het resultaat daarvan was overwegend positief (Ramboll-management,
Kopenhagen: november 2012), in juni 2013 bevestigd door de managementboard van het agentschap, dat
overigens verschillende aanbevelingen deed. Zie voor deze eerste evaluatie nader:
http://fra.europa.eu/en/press-release/2013/fra-good-track-finds-external-evaluation. Naar verwachting
wordt eind 2017 het tweede externe evaluatierapport afgerond en uitgebracht. Enkele ontwikkelingen die
na de oorspronkelijke publicatie van dit hoofdstuk hebben plaatsgevonden met betrekking tot de algehele
EU-infrastructuur inzake de bescherming van fundamentele rechten, zijn opgenomen in hoofdstuk 3,
paragraaf 3 en hoofdstuk 7 van dit onderzoek. Oorspronkelijke ‘supra-verwijzingen’ in de voetnoten zijn
in de desbetreffende voetnoten kort nader toegelicht.
405 Hierna ook wel aangeduid als het ‘Agentschap’, het ‘(EU-)Grondrechtenagentschap’ of het ‘Bureau’.
406 Artikel 2 van Verordening (EG) nr. 168/2007 van de Raad van 15.02.2007 tot oprichting van een
Bureau van de Europese Unie voor de grondrechten, PB L 53/1 van 22.2.2007.
407 Prof. E.C.M. Jurgens, in overleg met de woordvoerders van de andere fracties in de Eerste Kamer der
Staten-Generaal, ‘De Machteloosheid van een nationaal parlement tegen de EU-stoomwals. Hoe de EU
besloot tot oprichting van een Agentschap voor de Grondrechten in Wenen.’, NJB 2007/04, p. 225-226;
reactie daarop: M.J.M. Verhagen en drs. F.C.G.M. Timmermans, ‘GRONDRECHTENAGENTSCHAP, Quis
Custodiet Ipsos Custodes?’ NJB 2007/17, 888, met een naschrift van dhr. E. Jurgens.

94

http://fra.europa.eu/en/press-release/2013/fra-good-track-finds-external-evaluation

De Amsterdamse versie van artikel 6, lid 1, Verdrag betreffende de Europese Unie (VEU)
bepaalt dat de daarin genoemde beginselen van democratie, grondrechten en
fundamentele vrijheden niet alleen een gemeenschappelijk kenmerk zijn van de
lidstaten, maar ook van de Unie zelf. Daarnaast werd in artikel 46 VEU de al bestaande
rechtsmacht van het Hof van Justitie erkend om handelingen van de instellingen in het
kader van de EG te toetsen aan grondrechten. Verder voorzag het VEU in artikel 7 in een
speciale procedure voor de handhaving van grondrechten in de lidstaten. Een verkapte
toepassing van deze procedure vond plaats in 1999 ten aanzien van Oostenrijk, nadat in
deze lidstaat de volksnationalistische FPÖ van Haider tot de regering toetrad;408
interessant ook in het licht van de Europese keuze voor Wenen als de vestigingsplaats
van het Waarnemingscentrum voor Racisme en Vreemdelingenhaat (European Union
Monitoring Centre on Racism and Xenophbia; EUMC) en later het Agentschap. Vervolgens
werd op 7 december 2000 plechtig het Handvest voor de grondrechten van de Unie
afgekondigd door de voorzitters van het Europees Parlement (EP), de Raad en de
Commissie, en gepubliceerd.409 Het EP vestigde stevig de aandacht op mensenrechten in
zijn jaarrapporten daarover. In zijn Resolutie van 5 juli 2001 over de situatie van
fundamentele rechten in de Europese Unie410 deed het EP de aanbeveling een Netwerk
op te richten van:

‘legal experts who are authorities on human rights and jurists from each of the
Member States in order to ensure a high degree of expertise and enable the
Parliament to receive an assessment of the implementation of each of the rights
laid down in the European Union Charter of Fundamental Rights, taking into
account developments in national laws, case-law of the Luxembourg and
Strasbourg Courts and any notable case-law of the Member States’ national and
constitutional courts.’

In reactie op dit verzoek van het EP zette de Europese Commissie in september 2002 het
EU-Netwerk van Onafhankelijke Deskundigen in Fundamentele Rechten op.411 Dit
Netwerk bestond uit 26 onafhankelijke experts uit alle lidstaten en had tot taak: 1)
jaarrapporten op te stellen over de mensenrechtensituatie in de EU en zijn lidstaten, 2)
de toepassing van elk van de fundamentele rechten zoals neergelegd in het EU-Handvest

408 Deze ervaringen leidden ertoe dat bij het Verdrag van Nice (2001; in werking getreden 1 februari
2003) de handhavingprocedure van artikel 7 in diverse opzichten is aangepast. Het innoverende element
in het Verdrag van Nice was, dat een preventiemechanisme werd toegevoegd aan het sanctiemechanisme
waarin het Verdrag van Amsterdam voorzag. Sindsdien bestaan er twee mechanismen naast elkaar,
zonder dat het op gang brengen van het eerste een noodzakelijke voorwaarde is voor het op gang brengen
van het tweede: de vaststelling dat er duidelijk gevaar bestaat voor een ernstige schending (artikel 7, lid
1) enerzijds en de vaststelling van een ernstige en voortdurende schending van de gemeenschappelijke
waarden (artikel 7, lid 2) anderzijds. Zie ter toelichting onder andere COM (2003)606 Definitief -
15.03.2005, Mededeling van de Commissie aan de Raad en het Europees Parlement over artikel 7 van het
Verdrag betreffende de Europese Unie. Eerbiediging en bevordering van de waarden waarop de Unie is
gegrondvest.
409 PB C 364 van 18.12.2000, blz. 1. Het vormde, in licht aangepaste vorm, het tweede deel van het Verdrag
tot vaststelling van een Grondwet voor Europa, dat op 29 oktober 2004 werd ondertekend (PB C 310 van
16.12.2004, blz. 1). Ten behoeve van de verwijzing naar het Handvest in artikel 6, lid 1 VEU, moest het
licht aangepaste Handvest opnieuw geproclameerd worden. Dit vond plaats op 12 december 2007,
voorafgaand aan de ondertekening van het Verdrag van Lissabon op de dag erna. Publicatie van deze
gewijzigde versie vond plaats in: PB C 303. Zie over het uitstralingseffect van het Handvest, paragraaf 2.2.
410 2000/2231(INI).
411 Zie: http://ec.europa.eu/justice_home/cfr_cdf/index_en.htm. Het Netwerk zou blijven voortbestaan tot
September 2006.

95

http://ec.europa.eu/justice_home/cfr_cdf/index_en.htm

Realisering van grondrechten

te beoordelen, 3) de Europese Commissie desgevraagd te voorzien van specifieke
informatie en opinies over mensenrechtenvraagstukken en 4) de Commissie en het EP
bij te staan in de ontwikkeling van een EU-mensenrechtenbeleid. Leden van het Netwerk
waren gerenommeerde mensenrechtenjuristen zoals Manfred Nowak, Morten Kjaerum
en Martin Scheinin.412 Vanuit Nederland nam Rick Lawson deel aan het Netwerk. De
Belgische hoogleraar Olivier De Schutter was coördinator ervan.

Tot veler verrassing besloot de Europese Raad in zijn vergadering van 12 en 13
december 2003 dat het mandaat van het EUMC zou worden uitgebreid tot dat van een
Fundamental Rights Agency. Naar verluid zou dit niet zoveel te maken hebben gehad met
voornoemd rapport aan het Comité van Wijzen uit 2000, maar veeleer met de
omstandigheid dat het EUMC niet optimaal functioneerde en dat Wenen simpelweg toe
was aan een nieuw Agentschap. Hoe dan ook, de Europese Commissie ging aan de slag
met de opdracht een voorstel te doen ter uitwerking van het Raadsbesluit en bracht op
25 oktober 2004 een openbaar consultatiedocument uit.413 Tegelijkertijd werd het
voornemen om tot een Grondrechtenagentschap te komen verwelkomd in het
zogenoemde Haags Programma dat in november 2004 onder Nederlands
voorzitterschap van de Europese Raad van de EU werd aangenomen en dat beoogt de
ruimte van vrijheid, veiligheid en recht in de Unie te versterken.414 Vervolgens vond op
25 januari 2005 een openbare hoorzitting plaats over het voornemen. Daarin kregen
lidstaten, non gouvernementele organisaties, wetenschappers, burgers en nationale
mensenrechteninstituten de gelegenheid hun opvattingen kenbaar te maken over de
manier waarop het raadsbesluit geïmplementeerd zou moeten of kunnen worden.415
Voorts vond een impact assessment plaats en zijn de conclusies van de evaluatie van het
Waarnemingscentrum betrokken bij het ontwerpen van mandaat, taakomschrijving en
structuur van het Grondrechtenagentschap zoals later voorgesteld. Zes maanden na
aanvang van het consultatieproces bracht de Commissie – met het oog op de voor

412 De Oostenrijker Manfred Nowak was VN-rapporteur Foltering en andere wrede, onmenselijke en
vernederende behandelingen of bestraffingen. Morten Kjaerum was directeur van het Deense Nationaal
Mensenrechteninstituut, lid van het VN-Comité bij het VN-Antiracismeverdrag en voorzitter van de VN-
accreditatiecommissie voor nationale mensenrechteninstituten; in 2008 werd hij Directeur van het EU-
Grondrechtenagentschap. De Fin Scheinin was lid van het VN-Mensenrechtencomité en speciale VN-
rapporteur inzake de bevordering en bescherming van mensenrechten en fundamentele vrijheden in de
strijd tegen het terrorisme.
413 COM(2004)693 definitief. Ook eerder werd al eens een voorstel gedaan tot oprichting van een Monitor
Centrum Mensenrechten binnen de Europese Unie, namelijk in een rapport voor het Comité van Wijzen
dat verantwoordelijk was voor ‘Leading by Example: A Human Rights Agenda for the European Union for
the Year 2000’, zie: P. Alston and J.H.H. Weiler, ‘An ‘Ever Closed Union’ in Need of a Human Rights Policy:
The European Union and Human Rights’, in: P. Alston, M. Bustelo en J. Heeman (eds.), The European Union
and Human Rights, Oxford, 1999, p. 3.
414 Conclusies van het voorzitterschap 5 november 2004, 14292/04 (i.h.b. pp. 3 en 14). Het daaruit
voortvloeiende Actieplan COM(2005)184 definitief- 10.05.2005, meldt o.a. (p. 8): ‘De grondrechten
vormen de kern van de waarden van de Unie. Er moet volwaardig beleid worden uitgestippeld ter controle
en bevordering van de eerbiediging van de grondrechten ten aanzien van iedereen en ter versterking van
het burgerschap. (…) Een andere belangrijke factor bij de bevordering en de bescherming van de
grondrechten is het omzetten van het Europees waarnemingscentrum voor racisme en
vreemdelingenhaat in een volwaardig bureau voor de grondrechten.’
415 Ruimte voor gedachtewisseling was er niet echt, alleen al omdat het programma erg vol was met maar
liefst twaalf, overigens interessante, plenaire sprekers, waaronder Franco Frattini (Commissaris JBZ),
Jonathan Faull (DG JLS), Anastasia Crickley (EUMC), Maud de Boer-Buquicchio (plv. SG RvE) en Olivier de
Schutter (EU-Netwerk van onafhankelijke experts inzake mensenrechten). Toenmalig
Mensenrechtenambassadeur De Klerk verwoordde het Nederlandse standpunt uit het BNC-fiche aan de
Tweede Kamer en uit de schriftelijke reactie aan de Commissie; zie hierna onder paragraaf 3.

96

oprichting vereiste rechtsgrondslagen: twee - voorstellen uit. Ten eerste een Voorstel
voor een verordening van de Raad tot oprichting van een Bureau van de Europese Unie
voor de grondrechten op basis van artikel 308 EG-Verdrag, en daarnaast een Voorstel
voor een besluit van de Raad waarbij het Bureau van de Europese Unie voor de
grondrechten wordt gemachtigd zijn activiteiten uit te oefenen op de in titel VI van het
Verdrag betreffende de Europese Unie bedoelde gebieden (kortweg: Justitie en
Binnenlandse Zaken), op basis van de artikelen 30, 31 en 34 EU-Verdrag.416

Het voorstel strekte ertoe het Grondrechtenagentschap als taak te geven het leveren van
expertise en assistentie ten aanzien van de naleving van grondrechten bij de uitoefening
van het gemeenschapsrecht. Via het ontwikkelen van een «netwerk van netwerken» zou
het Grondrechtenagentschap daartoe informatie verzamelen en analyseren, alsook
rapporten opstellen en adviezen formuleren. Ook zou het Grondrechtenagentschap het
bewustzijn van het publiek over grondrechten door middel van voorlichting moeten
vergroten en een structurele dialoog met het maatschappelijk middenveld moeten
opstarten. Het inhoudelijke werkterrein van het Grondrechtenagentschap zou ten
opzichte van het Waarnemingscentrum worden uitgebreid. Het werkterrein van het
agentschap zou namelijk alle (in het Handvest Grondrechten) genoemde grondrechten
beslaan, voor zover het de uitvoering betreft van gemeenschapsrecht door de
Gemeenschap, haar instellingen en de lidstaten. Het zou geen rol krijgen ten aanzien van
de naleving van grondrechten door lidstaten indien zij geen gemeenschapsrecht
uitvoeren. Mogelijke uitbreiding van het werkterrein tot de derde pijler was voorzien in
het hiervoor genoemde ontwerp kaderbesluit.
In de praktijk zouden de werkzaamheden van het Grondrechtenagentschap zich
concentreren op een aantal in een meerjarenprogramma vastgestelde prioriteiten. De
kerntaak van het Waarnemingscentrum ten aanzien van racisme en vreemdelingenhaat
zou daarvan altijd onderdeel blijven uitmaken. Het voorstel voorzag voorts in
uitbreiding van het geografische werkterrein; voorgesteld werd om aan het
Grondrechtenagentschap ook taken ten aanzien van kandidaat-lidstaten en eventuele
andere derde landen toe te kennen. De Commissie stelde voor de periode 2007–2013
een budget voor, van ruim 167,7 miljoen euro, oplopend van 16,3 miljoen euro in 2007
tot ruim 30,3 miljoen in 2013.

Een ad hoc Raadswerkgroep Fundamentele Rechten werd ingesteld om te
onderhandelen over de voorstellen. Wat volgde was een turbulente periode van
Brusselse onderhandelingen in welk verband de Nederlandse senatoren de betrokken
bewindspersonen volhardend en herhaaldelijk ter verantwoording naar de Kamer
riepen. Ik zal daar nog uitgebreid op ingaan in paragraaf 3.

2.1. Andere EU-ontwikkelingen met betrekking tot de bescherming van
grondrechten

Het voornemen om een Agentschap uit te bouwen voltrok zich niet in een vacuüm. Het
maakte daarentegen onderdeel uit van een veel breder in het laatste decennium tot
stand gekomen palet aan institutionele ontwikkelingen en procedurele voorzieningen
die beogen de verwezenlijking en naleving van grondrechten te verstevigen binnen de

416 COM(2005)280 definitief - 30.06.2005.

97

Realisering van grondrechten

EU. Ik noem er enkele.417 Het genoemde Handvest fundamentele rechten was tot stand
gekomen en deze bleek een aanzienlijk uitstralingseffect te hebben binnen de EU;418
Commissie, EP, andere organen en nationale parlementen spraken zich uit voor
juridische bindendheid van het Handvest en er werd betekenis aan toegekend als
interpretatiebron in de rechtspraak van het Gerecht van Eerste Aanleg, in de conclusies
van de advocaten-generaal van het Hof van Justitie en uiteindelijk ook in de rechtspraak
van de Grote Kamer van het Hof.419 Daarnaast besloot de Commissie op 13 maart
2001420 dat bij alle vast te stellen wetgevingsvoorstellen of uitvoeringsbesluiten vooraf
zal worden nagegaan of zij verenigbaar zijn met het Handvest van de grondrechten van
de Europese Unie. Ook besloot zij dat voor wetgevingsvoorstellen en
uitvoeringsbesluiten waarbij een bijzondere samenhang met de grondrechten bestaat
een formele verklaring van verenigbaarheid in de tekst zou worden opgenomen in de
vorm van een overweging waarin de naleving van het Handvest wordt vastgesteld.
Daarnaast was het volgens de Commissie vaste praktijk geworden om tijdens de
onderlinge raadpleging van de diensten (de zogenoemde “CIS-procedure”) rekening te
houden met de grondrechten van het Handvest. In het licht van onder andere deze
ontwikkelingen ontwikkelde de Commissie een methodologie voor de ‘doeltreffende
tenuitvoerlegging van het Handvest in de wetgevingsvoorstellen van de Commissie.’421
Het voorstel ziet op een systematische controle op de eerbiediging van de grondrechten
door de diensten bij het opstellen van voorstellen en de CIS-procedure, het rekening
houden met de grondrechten bij de effectbeoordeling en in de toelichting van
voorstellen, voortdurend toezicht op de eerbiediging van de grondrechten bij
wetgevingswerkzaamheden en op bekendmaking van de interne controle inzake
grondrechten richting het publiek. De Commissie meldt daarbij te willen profiteren van
de werkzaamheden van het (toen toekomstige) EU-Grondrechtenagentschap en zou ook
de leden van de Commissie en in het bijzonder de in december 2004 geïnstalleerde
‘Groep van commissarissen voor grondrechten, discriminatiebestrijding en gelijke
kansen’ in staat stellen de resultaten van die controle te volgen en een “cultuur op het
gebied van de grondrechten” te bevorderen.

Recent is uit onderzoek van de Commissie naar de naleving van de grondrechten door
de eigen dienst gebleken dat de theorie voor systematische en grondige controle op het

417 Zie ook P.B.C.D.F. van Sasse van Ysselt, ‘Grondrechten en de regering als medewetgever’, in: R. de Lange
(red.), Wetgever en grondrechten (staatsrechtconferentie 2007), WLP Nijmegen, 2008, i.h.b. p.38-44.
418 Vgl. R. Barents, Het Verdrag van Lissabon. Achtergronden en commentaar, Deventer 2008, p. 527.
419 Zie voor een fraai overzicht van actuele jurisprudentie, waaruit onder andere blijkt dat het Hof het
Handvest (nog) niet ziet als bindend rechtsinstrument, maar als een bevestiging van rechten die elders
(constitutionele tradities en EVRM) uit voortvloeien: K. Mortelmans, ‘Het Handvest van grondrechten van
de EU in de Europese en Nederlandse rechtspraak’, in: T. Barkhuysen, M.L. van Emmerik & J.P. Loof (red.),
Geschakeld recht. Verdere studies over Europese grondrechten ter gelegenheid van de 70ste verjaardag van
prof. mr. A.E. Alkema, Deventer 2009. Lawson wijst erop dat het Hof van Justitie en het EHRM toenadering
tot elkaar zoeken althans hun best doen elkaar niet voor de voeten te lopen bij de uitleg van
mensenrechtenstandaarden, zie: R.A. Lawson, Over laserguns, rode sterren en een ontluikende liefde
tussen twee dames op leeftijd. Kroniek van de relatie Straatsburg – Luxemburg 2000-2005, in: T.
Barkhuysen, M. Kuijer en R.A. Lawson (red.), 55 jaar EVRM 1950-2005, bijzondere uitgave NJCM Bulletin,
Leiden 2006.
420 SEC(2001) 380/3.
421 COM(2005)172 definitief, 27.04.2005, Mededeling van de Commissie aan de Raad en het Europees
Parlement over de naleving van het Handvest van de grondrechten in wetgevingsvoorstellen van de
Commissie Methodologie voor een systematische en grondige controle.

98

gebied van grondrechten op orde is, maar dat de praktijk nog moet volgen.422 De
Commissie komt op veel terreinen de grenzen van de grondrechten tegen, maar zij
noemt met name haar werkzaamheden op het gebied van Justitie, Vrijheid en
Rechtvaardigheid. Hierbij komt de Commissie in aanraking met (o.a.) het verbod op
martelen (artikel 4 van het Handvest), het recht op vrijheid en veiligheid (artikel 6
Handvest) en het recht op asiel (artikel 18 Handvest). De Commissie heeft ter naleving
van de grondrechten haar richtlijnen voor het uitvoeren van een Impact Assessment
aangepast in januari 2009.423 In een Impact Assessment beoordeelt de Commissie de
economische en sociale gevolgen van wetgeving en de gevolgen voor het milieu. De
Commissie heeft in de Impact Assessment geen aparte categorie voor fundamentele
rechten geschapen, maar de grondrechten meer zichtbaar gemaakt. (Pas) in een voorstel
op het gebied van asiel eind 2008 heeft de Commissie voor het eerst meer aandacht
besteed aan de grondrechten in de toelichting bij haar voorstellen, door er een aparte
paragraaf in de toelichting aan te besteden. Deze praktijk moet nu de norm worden voor
alle Commissievoorstellen, aldus de Commissie. Verder zal de Commissie beter in de
gaten houden of wetgeving, nadat zij haar voorstel heeft gedaan, niet dusdanig gewijzigd
wordt dat er naar de mening van de Commissie inbreuk wordt gemaakt op een
grondrecht. Hiervoor kan de Commissie diverse middelen inzetten: het intrekken van
het voorstel of zelfs een beroep doen op het Hof van Justitie om de nietigheid van een
bepaald besluit te vragen. Tot slot geeft de Commissie (opnieuw) aan de expertise van
het EU-Grondrechtenagentschap te zullen benutten ter ondersteuning en versterking
van haar hiervoor genoemde methodologie. In de eerste plaats ziet zij de mogelijkheid
de onderzoeksrapporten van het Agentschap te gebruiken als inbreng in de
voorbereidingen van haar eigen activiteiten. Zo zal de Commissie in haar rapport over
de toepassing van de Rasrichtlijn (2000/43/EG van 29.06.2000) gebruik maken van de
resultaten van een – thans nog lopend - onderzoek door het Agentschap naar de
beleidsimpact van deze richtlijn. Daarnaast zal het Agentschap worden uitgenodigd deel
te nemen in consultatieprocessen voor nieuwe initiatieven, zoals inmiddels is gebeurd
ten behoeve van het nieuwe JBZ-Meerjarenprogramma (zie hiervoor uitgebreider
paragraaf 4.3.). Ook zal de Commissie het Agentschap vragen onderzoek te doen naar
specifieke onderwerpen, zoals is gebeurd ten behoeve van haar voor 2010 geplande uit
te brengen ‘strategie kinderrechten’.

In het kader van de toepassingsmogelijkheden van artikel 7 VEU stelt de Commissie in
haar mededeling van 15 oktober 2003 dat meer ingezet zou moeten worden op
preventie en diplomatieke oplossing van geschillen in verband met
mensenrechtenkwesties binnen de EU.424 En institutioneel bezien is na oprichting van
de Europese ombudsman en de Europese Toezichthouder voor gegevensbescherming
werk gemaakt van de oprichting van een Genderinstituut. Deze heeft tot taak de
Europese Commissie en de lidstaten te ondersteunen bij de uitvoering van de
communautaire doelstellingen voor het bevorderen van de gelijkheid tussen mannen en
vrouwen en het bestrijden van seksediscriminatie. Begin 2007 is gestart met de
procedures voor het aanstellen van een directeur en een bestuur en met het maken van
een werkplan. Het instituut is begin 2008 van start gaan; vanaf 2010 zal Nederland deel

422 COM(2009)205 final, 29.04.2009, Report on the practical operation of the methodology for a systematic
and rigorous monitoring of compliance with the charter of fundamental rights. Beoogd was dit rapport
eerder uit te brengen, maar gewacht is op de totstandkoming van het Agentschap in 2007 en de revisie
van de Impact Assesment Guidelines in 2009 om deze ontwikkelingen te kunnen meenemen.
423 Zie http://ec.europa.eu/governance/impact/docs_en.htm.
424 Zie ook COM (2003)606 Definitief - 15.03.2005.

99

Realisering van grondrechten

uitmaken van het bestuur van het Genderinstituut.425 Daarnaast is er een groeiend
aantal Europese regelingen dat voorziet in thematische mensenrechtenbescherming,
zoals het tegengaan van discriminatie, dataprotectie, bestrijding van mensenhandel en
het tegengaan van seksueel misbruik en de uitbuiting van kinderen. Voorts is voor de
periode 2007-2013 tot stand gekomen het Kaderprogramma Fundamentele rechten en
Rechtspleging met onder andere een deelprogramma ‘Fundamentele rechten en
burgerschap’ dat beoogt nadere invulling te geven aan het gegeven dat de EU is
gegrondvest op de beginselen democratie, vrijheid, rechtsstaat en de eerbiediging van
de mensenrechten en fundamentele vrijheden.426

Last but not least is daar, na het echec van het Europees Grondwettelijk Verdrag, het –
nog niet in werking getreden - Verdrag van Lissabon.427 Artikel 2 daarvan kwalificeert
de eerbiediging van mensenrechten als één van de waarden waarop de Unie berust, met
als gevolg dat krachtens artikel 3, lid 1, VEU het bevorderen van deze waarde één van de
doelstellingen is van de Unie. Artikel 6, lid 1 van het Lissabonverdrag verwijst naar het
EU-Handvest fundamentele rechten en bepaalt dat deze dezelfde rechtskracht heeft als
de Verdragen.428 Artikel 6, lid 2 bepaalt dat de Unie toetreedt tot het Europees Verdrag
voor de rechten van de Mens (EVRM). Artikel 70 geeft nog de klaroenstoot dat de Unie
een ruimte is van vrijheid, veiligheid en recht, waarin de grondrechten van de lidstaten
worden geëerbiedigd. Al met al bepalingen die onmiskenbaar het constitutionele
karakter van de EU mede onderstrepen en verder versterken.

3. Nederlandse positie

“De Nederlandse regering hecht grote waarde aan een effectief toezicht op de
naleving van mensenrechten binnen de Unie, alsmede de preventie van
schendingen daarvan. De eerbiediging van mensenrechten en fundamentele
vrijheden is niet alleen een belangrijk criterium voor toetreding tot de Unie; het is
zaak dat de mensenrechten en fundamentele vrijheden Uniebreed gewaarborgd
blijven. Bovendien vergroot een effectief toezicht op de naleving van de
mensenrechten binnen de Unie de geloofwaardigheid van het externe
mensenrechtenbeleid van de Unie.”

Aldus introduceerde de Nederlandse regering in haar brief van 22 december 2004 aan
de Tweede Kamer haar eerste algemene standpunt op het hiervoor genoemde
consultatiedocument van de Commissie.429 De regering beoordeelt het voorstel als
positief, ‘mits geen sprake zal zijn van een onnodige overlap tussen de taken van het
nieuwe Grondrechtenbureau en die van de Raad van Europa op het gebied van

425 Verordening (EG) nr. 1922/2006 van het Europees Parlement en de Raad van 20 december 2006 tot
oprichting van een Europees Instituut voor gendergelijkheid, in werking getreden 19 januari 2007, PB L
403 van 30.12.2006, p. 9-17. Zie voor Nederlands eerste standpuntbepaling het BNC-fiche van 20 april
2005, Kamerstukken II 2004/05, 22 112, nr. 370, fiche 5.
426 COM(2005) 122 van 06.04.2005. Het budget bedraagt € 93,8 mln. voor de periode 2007-2013.
427 [Zie infra noot 57].
428 Protocol nr. 7 sluit de rechterlijke toepassing van het Handvest in het VK en Polen echter uit. Barents
merkt hierover op: ‘Dit protocol vormt een inbreuk op het universele en ondeelbare karakter van
grondrechten en bevestigt dat in het politieke krachtenveld van de Unie zelfs essentiële rechtsgoederen
voor paardenhandel in aanmerking komen.’, R. Barents, Het Verdrag van Lissabon. Achtergronden en
commentaar, Deventer 2008, p. 513-514.
429 Kamerstukken II 2004/05, 22 112, nr. 352, fiche 2.

100

mensenrechten’. Met deze voorwaarde sluit zij zich aan bij de aandacht voor de
voorkoming van deze overlap vanuit het parlement, in het bijzonder de Kamerleden
Timmermans en Van der Linden. De regering ziet de oprichting van het
Grondrechtenbureau echter ook als kans om concreet invulling te geven aan de
veelvuldig geuite wens van het verwezenlijken van de noodzakelijke synergie tussen
beide organisaties. Daarnaast memoreert de regering dat het parlement ook heeft
aangegeven belang te hechten aan een effectief toezicht op de naleving van de
mensenrechten binnen de Unie. Zij verwijst daarvoor naar een motie-Dittrich e.a. van 2
oktober 2003 waarin de regering was gevraagd te onderzoeken of er mogelijkheden
zouden zijn een systeem van peer review voor grondrechten in de Unie in te voeren,430
alsmede op een motie-Van der Laan van 10 november 2004 die opnieuw de regering
oproept zich in te spannen voor ‘de ontwikkeling van een effectief mechanisme, zodat
het agentschap beter functioneert en ook een echte bijdrage kan leveren aan het
bevorderen van mensenrechten binnen de Europese Unie en na te gaan op welke wijze
een aparte eurocommissaris voor mensenrechten deze taak verder kan versterken.’431
De regering steunt de benadering van de Commissie om het geografische werkterrein
van het bureau te beperken tot toezicht op grondrechten binnen de Unie en toont zich
voorstander van een ruime formulering van het inhoudelijke werkterrein van het
bureau. Omdat artikel 7 VEU een ruime formulering bevat en bovendien in de
mogelijkheid – zij het in het uiterste geval – van sancties voorziet, zou dit artikel als
uitgangspunt moeten worden genomen, aldus de regering, die vervolgt:

“Van belang (…) is dat het bureau zich op basis van de beschikbare data een
objectief oordeel kan vormen. Daarvoor is het belangrijk dat het bureau
onafhankelijk kan opereren. De formulering van adviezen door het
Grondrechtenbureau mag naar het oordeel van Nederland echter geen
eindstation zijn. Voor een effectief toezicht op de naleving van de grondrechten in
de Unie is een vervolgtraject noodzakelijk. Juist in een dergelijk vervolgtraject
zou een systeem van «peer review» voor grondrechten in de Unie zijn plaats
moeten kunnen vinden. Nederland acht het daarom van belang dat de door het
Grondrechtenbureau opgestelde (onafhankelijke) adviezen besproken worden
binnen de Unie, bij voorkeur in de Raad. Op deze wijze wordt een mechanisme
van morele druk op lidstaten ingebouwd dat naar verwachting sneller en meer
effect zal sorteren dan de bestaande mensenrechtenmechanismen.
Grondrechtschendingen zouden daarmee vroegtijdig gesignaleerd en besproken
kunnen worden, waardoor in een vroeg stadium kan worden ingegrepen. Daarbij
is het wederom van belang dat het Grondrechtenbureau zich bij het verzamelen
en analyseren van data niet slechts concentreert op ernstige en voortdurende
grondrechtschendingen, maar tevens – in navolging van de mechanismen van
artikel 7 VEU – op dreigende schendingen.”

430 Kamerstukken II 2003/04, 29 201, nr.8 (motie-Dittrich e.a; ondersteund door o.a. CDA, VVD, D66 en
PvdA) en Kamerstukken II 2003/04, 29 201, nr. 10 (regeringsnotitie van 5 juli 2004 inzake de
mogelijkheden voor een systeem van peer review voor grondrechten in de Europese Unie). In deze notitie
geeft het toenmalige kabinet aan positief te staan tegenover genoemde motie-Dittrich e.a. en dat het
Agentschap mensenrechten daarin een rol kan spelen; voor precieze standpuntbepaling daarover moet
het voorstel voor dat Agentschap worden bezien. Peer review betreft een mechanisme van onderling
toezicht zonder rechtens afdwingbare instrumenten waar in de praktijk evenwel een aanzienlijke
(politieke) druk vanuit kan gaan om verbeteringen tot stand te brengen.
431 Kamerstukken II 2004/05, 29 803, nr. 16 (motie-Van der Laan e.a.).

101

Realisering van grondrechten

Ondertussen is het consultatiedocument ook aan de orde geweest in de vergaderingen
van 14 en 21 december 2004 van de commissies voor Buitenlandse Zaken en Europese
Samenwerkingsorganisaties van de Eerste Kamer. Naar aanleiding daarvan vragen de
commissies de regering spoedig een reactie op een aantal punten van zorg: de core
business van de Raad van Europa en het belang van de aandacht voor bestrijding van
racisme en xenofobie. Per brief van 1 februari 2005 benadrukt de regering daarop
opnieuw dat zij sterk belang hecht aan de onafhankelijkheid van het Bureau en dat
overlap met activiteiten van -in het bijzonder- de Raad van Europa moet worden
voorkomen; racisme en vreemdelingenhaat zullen een prioritaire plaats moeten
innemen in het mandaat van het Grondrechtenbureau.432

3.1. Regeringsstandpunt op Commissievoorstel

Op 16 september 2005 brengt de regering haar standpunt uit op het dan inmiddels
verschenen voorstel van de Europese Commissie.433 Zij beoordeelt het voorstel positief,
zowel wat betreft de subsidiariteit als proportionaliteit. Kritisch is zij ten aanzien van
het hoge budget, terughoudend met haar oordeel over de toegevoegde waarde ervan ten
opzichte van bestaande mechanismen, zoals die van de Raad van Europa. Voorwaarde
voor toegevoegde waarde is dat mandaat en taken van het Grondrechtenagentschap
duidelijk en limitatief worden omschreven, aldus de regering. Verkort weergegeven
staat de regering voor:

 een in beginsel zo breed mogelijk inhoudelijk mandaat (naleving alle
grondrechten) waarbij prioriteitstelling van belang is, evenals het voorgestelde
meerjarenprogramma (racisme en vreemdelingenhaat zullen er in ieder geval toe
behoren);

 beperking van het inhoudelijk mandaat in zoverre het Grondrechtenagentschap
alleen taken verwerft ten aanzien van de naleving van grondrechten door de
Gemeenschap, haar instellingen en de lidstaten voor zover er sprake is van de
uitvoering van gemeenschapsrecht. Dit om ‘complementariteit ten opzichte van
andere organisaties te bereiken en te voorkomen dat er financiële en
effectiviteitproblemen volgen wegens het anders aanzienlijk toenemende
(potentiële) werkterrein’;

 beperking van het geografische werkterrein van het Grondrechtenagentschap tot
de Unie ter vermijding van dubbelwerk en ten gunste van de effectiviteit van het
Agentschap. Nederland zal ‘zich blijven verzetten tegen de door de Commissie
voorgestelde uitbreiding ten aanzien van kandidaat-lidstaten en andere derde
landen’;

 een relatief beperkte taakomschrijving, omdat daarmee bestaande leemten in
kennisontwikkeling en -gebruik worden gedicht en zo niet meer wordt gedaan
dan nodig is voor de verwezenlijking van het te bereiken doel. Om deze reden en
gelet op ‘de voorgestane relatieve beperking van de reikwijdte van het
inhoudelijke mandaat’ geeft de regering aan geen specifieke taak voor het
Agentschap (meer) weggelegd te zien in het kader van artikel 7 VEU, hoewel het

432 Kamerstukken I 2004/05, 22 112, D.
433 Kamerstukken II 22 112, nr. 392, fiche 1 (brief van 16 september 2005). De regeringsreactie van 13
september 2005 op een brief van de commissies van de EK van 14 juli 2005 inzake de oprichting van een
Bureau voor de Grondrechten was gelijkluidend; Kamerstukken I 2005/06, 22 112, K.

102

de Raad ‘te allen tijde vrij staat om hiertoe rapporten van het Agentschap te
benutten.’

Voor wat betreft de follow-up geeft de regering aan dat de meeste lidstaten hiervan geen
voorstander blijken. Wel ziet de regering reden om zich te blijven inzetten op de
mogelijkheid van bespreking van de door het Grondrechtenagentschap op te stellen
rapporten op Raadsniveau en binnen het EP, te meer nu het voorstel niet voorziet in een
systeem van «peer review». Voor wat betreft zijn standpuntbepaling over de structuur,
organisatie en onafhankelijkheid van het Grondrechtenagentschap betrekt Nederland
zijn standpunt in de discussie over Europese agentschappen in het algemeen, gevoerd
op basis van het Commissievoorstel voor een Interinstitutioneel Akkoord.434 Van
primair belang daarbij blijkt voor de regering te zijn de waarborging van de
onafhankelijkheid van het Grondrechtenagentschap. De verordening zou daarom
expliciet(er) moeten bepalen dat de leden van de raad van bestuur en het dagelijks
bestuur almede de directeur niet tevens vertegenwoordiger van een lidstaat of instelling
(zoals Commissie of Europees Parlement) mogen zijn. Voorts dient niet alleen het
jaarlijkse werkprogramma maar ook het meerjarenprogramma te worden vastgesteld
door de raad van bestuur en niet door de Commissie, aldus de regering. De
Commissiebenadering van het Grondrechtenagentschap als «een netwerk van
netwerken», waarbij het volgens het voorstel (bestaande) netwerken en
(overheids)organisaties zal opzetten en met elkaar in verbinding zal brengen, acht de
regering juist.

3.2. De motie-Dees e.a.

Op 15 november 2005 voeren de vaste commissie voor Europese
Samenwerkingsorganisaties en de bijzondere commissie voor de JBZ-Raad van de Eerste
Kamer overleg met minister Bot van Buitenlandse Zaken en minister Pechtold voor
Bestuurlijke Vernieuwing en Koninkrijksrelaties over de regeringsreactie op hun brief
van 14 juli 2005.435 Hoewel er inhoudelijk voldoende punten voor overeenstemming
lijken te zijn, wordt het een venijnig overleg met enkele opvallende argumenten vanuit
de senaat: ‘Voor de heer Jurgens is de arrogantie van de Europese Unie ten opzichte van
de andere Europeanen een nog belangrijker reden om tegen het agentschap te zijn dan
de doublure, maar beide elementen spelen een rol’, en VVD-senator Broekers-Knol: ‘De
staat van de grondrechten in Europa is niet zo zorgelijk als het nu lijkt.’436 Op 2
december 2005 zendt voorzitter Van der Linden van de vaste commissie voor Europese
Samenwerkingsorganisaties mede namens de bijzondere commissie voor de JBZ-Raad
een zeer kritische brief aan minister Pechtold.437 Daarin geeft hij aan dat de Eerste
Kamer niet alleen staat in zijn bezwaren tegen het EU-Grondrechtenagentschap, maar
deze te delen met parlementen van andere Europese lidstaten.438 De commissies
‘betreuren’ het dat uit hun informatie-uitwisseling met deze andere parlementen ‘een
ander beeld (inhoudelijk en betreffende het krachtenveld) naar voren was gekomen’ dan

434 COM(2005)59.
435 Kamerstukken I 2005/06, 22 112, L. Zie voor de regeringsreactie van 13 september 2005, [supra noot
29; Kamerstukken I 2005/06, 22 112, K.].
436 [Supra noot 31; zie vorige noot], p. 9-10.
437 Kamerstukken I 2005/06, 22 112, P.
438 Interessant in dit opzicht is het uitgebreide rapport ‘Human rights protection in Europe: the
Fundamental Rights Agency. Report with evidence.’ van de Britse House of Lords (EU Committee) van 4
april 2006.

103

Realisering van grondrechten

door de ministers was geschetst in het mondeling overleg en vragen de ministers om
een reactie en ’een adequate weergave van het Europese krachtenveld met betrekking
tot het voorstel’ te geven. Daarnaast verzoekt hij de regering ‘dringend op dit moment
niet in te stemmen met concrete voorstellen gelet op de bezwaren die bestaan in de
Eerste Kamer en bij de ontwerpverordening een voorbehoud te plaatsen betreffende de
instemming van de Eerste Kamer.’ Gelet op het unanimiteitsvereiste bij de
totstandkoming van de verordening wensen de commissies naar analogie van het
instemmingsrecht op JBZ-terrein, dat de ministers ‘alvorens hun medewerking te
verlenen aan de totstandkoming van de verordening deze ter instemming voor te leggen
aan Eerste en Tweede Kamer.’
De betrokken ministers reageren per brief van 3 maart 2006.439 Zij ontkennen
beargumenteerd dat sprake zou zijn van een verschillend beeld over het krachtenveld
en geven aan wat een –toen recente -navraag heeft opgeleverd en concluderen daaruit
dat het beeld nog steeds overwegend positief is. Voorts blijkt de regering uit een
bijeenkomst van de Commissie voor Burgerlijke Vrijheden van 22 februari 2006 dat ook
het Europees Parlement overwegend positief is over de oprichting van het Agentschap.
Ook gezien resolutie 1427 (2005) van de Parlementaire Assemblee van de Raad van
Europa en een brief van 11 januari 2006 van de Secretaris-Generaal van de Raad van
Europa, kan volgens de regering in beginsel worden geconcludeerd dat men niet tegen
het Agentschap is. De zorgen van de EK worden niettemin gedeeld, reden waarom de
regering aangeeft in haar standpunt om te komen tot een beperkt mandaat te volharden,
een onderneming waarin zij niet alleen staat. Het parlementair voorbehoud blijft
gehandhaafd wat betreft het voorstel voor het kaderbesluit tot uitbreiding van de taken
van het Agentschap tot activiteiten van Titel VI van het EU-Verdrag. Dit ligt anders voor
wat betreft het voorstel voor de verordening dat gebaseerd is op artikel 308 van het EG-
Verdrag, ‘omdat het parlementair instemmingsrecht blijkens de Goedkeuringswet van
het Verdrag van Nice daarop niet van toepassing is.’ Dit neemt niet weg dat de regering
in zijn standpuntbepaling ‘terdege rekening houdt met de positie van het parlement
over dit onderwerp.’

De briefwisseling en het verslag van het mondeling overleg van 15 november 2005 zijn
aanleiding voor een uitvoerig plenair debat op 7 maart 2006 waarop het blad
Binnenlands Bestuur al even vooruitblikte en aankondigde dat VVD-senator Dick Dees
dan 'de fundamentele bezwaren' van de hele Eerste Kamer tegen het voorstel onder
woorden zou brengen. Volgens PvdA-senator Erik Jurgens dreigt het bureau het
'voortreffelijke werk van de Raad van Europa als expertisecentrum voor de
mensenrechten in de wielen te rijden. Dat is lichtelijk arrogant'.440 En ja, de Eerste
Kamer neemt een motie-Dees c.s. aan, ondertekend door alle fracties. Daarin wordt de
regering uitgenodigd ‘niet in te stemmen met deze verordening (tot oprichting van een
agentschap van de EU voor de grondrechten) in haar huidige vorm.’441

3.3. Vervolgoverleg en Europese besluitvorming

Vervolgens vindt wederom een schriftelijk overleg plaats waarin de regering ditmaal
desgevraagd haar visie geeft op aanbeveling 1744 (2006) van de Parlementaire

439 Kamerstukken I 2005/06, 22 112, P.
440 K. van Houdt, ‘Senaat tegen grondrechtenbureau EU’, Binnenlands Bestuur, Jaargang: 2006, afl. 07, p. 21.
Zie voor het debat zelf: Handelingen EK 2005/06, nr. 20, 943-958.
441 Kamerstukken I 2005/06, 22 112, O.

104

Assemblee van de Raad van Europa van 13 april 2006 over het
Grondrechtenagentschap; het rapport Juncker over de relatie tussen de EU en de Raad
van Europa is leidend geweest voor de regering en zij blijft zich ervoor inzetten ‘dat de
Raad van Europa zoveel mogelijk institutioneel ingebed wordt in het Agentschap.442
Tijdens een algemeen overleg in de Tweede Kamer op 8 juni 2006 wordt het onderwerp
kort aangesneden met het oog op de Raad voor Algemene Zaken en Externe
Betrekkingen (RAZEB) van 12 en 13 juni 2006. Minister Bot zegt toe dat ‘het rapport
Juncker (…) tot op de letter (zal) worden gevolgd. Er zal scherp worden gelet op alle
eisen die in het Nederlandse parlement zijn besproken.’443 In de RAZEB van 12 juni 2006
stelt de voorzitter echter slechts vast dat ‘er nog geen overeenstemming was onder
lidstaten over de modaliteiten voor oprichting van dit Agentschap en verwees het
onderwerp terug naar ambtelijk overleg.’444 Tijdens de Europese Raad van 15 en 16 juni
2006 komt het onderwerp amper ter vergadering. Wel roepen de conclusies op tot
spoedige afronding van de onderhandelingen en wordt verwoord dat op een aantal
essentiële onderdelen nog verdere discussie in Raadskader nodig is, alsmede tussen
regeringen en parlementen.445 De betrokken ministers laten de Staten-Generaal
nogmaals weten dat ‘hoewel Nederland voorstander is van het Agentschap, (…) er op
onderdelen zorg en kritiek (is). Die richt zich met name op het voorkomen van overlap
met het werk van de Raad van Europa en het geografische mandaat van het
Agentschap.’446
Na enige correspondentie houden de commissie voor Europese
Samenwerkingsorganisaties en de bijzondere commissie voor de JBZ-Raad in de avond
van 4 december 2006 een mondeling overleg met minister Bot van Buitenlandse Zaken
over de oprichting van het EU-Grondrechtenagentschap,447 volop beseffend dat op 4 en
5 december ook de JBZ-Raad in Brussel plaatsvindt, alwaar een eindcompromis en de
hierna in paragraaf 4 te bespreken verklaringen ter tafel liggen. Ondertussen heeft
Minister van Justitie Hirsch Ballin daar namens Nederland als enige aangegeven nog niet
te kunnen instemmen met het compromis vanwege het debat dat die avond in de Eerste
Kamer plaatsvindt. Nadat aan de zijde van zowel de regering als de Eerste Kamer diepe
irritaties zijn uitgesproken, houdt de Kamer zijn ‘instemming’ nog aan tot de volgende
dag.448 In de woorden van voorzitter Engels:

‘Wij hebben vastgesteld dat er over de verklaring verschil van opvatting is. De
minister heeft daarover een heldere opvatting, maar de meerderheid van de
commissie heeft op dit moment een andere opvatting. Wij moeten echter niet
vanwege een agendaprobleem de zaak onnodig laten escaleren. Dat zou ik
betreuren. De minister zal begrijpen dat wij niet morgenochtend plotseling

442 Kamerstukken I 2005/06, 22112, T. Rapport van minister-president Juncker van Luxemburg ‘Council of
Europe-European Union: A sole ambition for the European Union’. Zie voor de kabinetsreactie van 12
februari 2007 daarop: Kamerstukken II 2006/07, 30802, nr. 10 (i.h.b. p. 6-7 inzake specifiek het
Agentschap).
443 Kamerstukken II 2005/06, 21 501-02, nr. 694.
444 Kamerstukken II 2005/06, 21 501-02, nr. 691, p. 2-3.
445 Kamerstukken II 2005/06, 21 501-20, nr. 321, p. 5. Zie ook Kamerstukken II 2005/06, 21 501-20, nr.
318, p. 3; geannoteerde agenda van 13 juni 2006, waarin minister Bot aangeeft niet te verwachten dat het
onderwerp aan de orde komt, omdat over een aantal hoofdpunten, zoals het geografisch mandaat, nog
geen overeenstemming bestaat.
446 Kamerstukken I en II 2006/07, 29 490, BJ en nr. 430, agendapunt 12 (p. 13); geannoteerde agenda van
19 september 2006 voor de JBZ-Raad van 5 en 6 oktober 2006.
447 Kamerstukken I 2006/07, 22 112, AB.
448 Zie daarover ook E.C.M. Jurgens (2007).

105

Realisering van grondrechten

plenair kunnen gaan vergaderen. Een plenaire vergadering lijkt mij wel nodig om
tot een goede afhechting te komen. Dat kan van belang zijn voor dit dossier.
Misschien kan de minister bewerkstelligen dat de JBZ-Raad niet morgen bij de
lunch ophoudt.’

Op 5 december 2006 stemt Nederland uiteindelijk in met het eindcompromis, onder
aflegging van een Verklaring zoals die in de hierna volgende paragraaf 4.3. wordt
besproken. Op 15 februari 2007 neemt de JBZ-Raad de oprichtingsverordening formeel
aan.

4. Taken en structuur van het EU-agentschap

De vraag is wat het hiervoor genoemde onderhandelingsgeweld en het
verantwoordingsdebat hebben opgeleverd. Welke taken en bevoegdheden heeft het
Agentschap nu uiteindelijk gekregen en hoe pakken die in de praktijk uit? Ik concentreer
me op enkele kernpunten.

4.1. Doel, werkingssfeer en taken

Het Agentschap heeft tot doel ‘de betrokken instellingen, organen, instanties en
agentschappen van de Gemeenschap en haar lidstaten wanneer zij het
Gemeenschapsrecht uitvoeren, bijstand en expertise te bieden op het gebied van de
grondrechten om hen te helpen de grondrechten volledig te eerbiedigen wanneer zij op
hun respectieve bevoegdheidsterreinen maatregelen nemen of acties ontwerpen.’449 De
werkingssfeer betreft (aldus) de grondrechtenvraagstukken bij de uitvoering van het
gemeenschapsrecht.450 Bij zijn taken draait het in essentie om expertiseontwikkeling en
–ontsluiting: dataverzameling, onderzoeksmethodeontwikkeling, advisering over
specifieke onderwerpen, jaarverslaglegging over grondrechtenvraagstukken en over zijn
activiteiten, het publiceren van thematische verslagen en dialoogbevordering met het
maatschappelijk middenveld.451 De conclusies, adviezen en verslagen kunnen alleen
betrekking hebben op voorstellen van de Commissie overeenkomstig artikel 250 EG-
Verdrag of op standpunten van de instellingen in het kader van de
wetgevingsprocedures waneer daartoe een verzoek is gedaan door de betrokken
instelling; zij hebben geen betrekking op de rechtmatigheid van
Gemeenschapshandelingen of infractieprocedures tegen de lidstaten.452 Aldus staat wel
de weg open voor het Agentschap om bij te dragen aan grondrechtelijke aspecten in de
impact assessements van de Commissie en daarmee aan het mainstreamen van
mensenrechten in het Gemeenschapsrecht. De projecten die het Agentschap oppakt
bestaan steeds uit drie componenten: (a) onderzoek en analyse, (b) communicatie en
bewustwording, en (c) netwerken en educatie. Het Agentschap heeft níet de taak

449 Artikel 2, Verordening.
450 Zie behalve artikel 2, Verordening, in het bijzonder ook artikel 3, lid 3, Verordening. Deze bepaling sluit
aan bij artikel 51, eerste lid, Handvest. De draagwijdte van deze bepaling van het Handvest is echter niet
goed uit de verf gekomen, omdat de toelichting op het artikel uitgaat van de ruimere formulering in de
jurisprudentie van het Hof, zie P.J.G. Kapteyn, ‘De reikwijdte van het Handvest van de grondrechten van de
Europese Unie als onderdeel van een Grondwet voor Europa’, RMT 2004, p. 113. Zie over de reikwijdte
van artikel 51 Handvest voorts K. Mortelmans, supra noot 15, p. 390-393.
451 Artikel 4, lid 1, Verordening.
452 Artikel 4, lid 2, Verordening.

106

individuele klachten te beoordelen of regelgevende besluiten te nemen. Ten aanzien van
monitoring is het net even wat minder duidelijk.

4.1.1. Monitoring?
De term monitoring kleeft nog enigszins aan de Agentschap, vanwege zijn voorganger,
het eerder genoemde EU Monitoring Centre on Racism and Xenophobia. Monitoring is
een (ex post-)vorm van evaluatie en betreft een breed verzamelbegrip voor allerlei
methoden tussen toezicht en het uitwisselen van ervaringen in. Kern van de
monitorfunctie van het EUMC was dat het landenrapporten uitbracht. Een dergelijke
algemene taak tot (landen)monitoring heeft het Agentschap nadrukkelijk niet.453
Evenmin heeft het Agentschap de taak of bevoegdheid om de mensenrechtensituatie in
de lidstaten te monitoren met het oog op de toepassing van artikel 7 VEU - oplegging van
schorsingsmaatregelen aan lidstaten wegens ernstige en voortdurende
mensenrechtenschendingen, ook als die niet raken aan het gemeenschapsrecht.
Tegen deze achtergrond was het opvallend dat het Agentschap vorig jaar als (vrijwel)
eerste publicatie een zogenoemd incidentrapport uitbracht over geweld tegen Roma in
Italië in de periode mei-juni 2008. Niets afdoend aan de indringendheid van de
gesignaleerde problematiek, moet gezegd zijn dat dat rapport op de competentiegrens
van het Agentschap ligt. Mijns inziens een begrijpelijke assertieve reflex van een
organisatie in opbouw, maar voor het draagvlak bij de Raad niet heel handig in
strategisch opzicht. Dat neemt niet weg dat het rapport nog tamelijk constructief lijkt te
zijn ontvangen en van het tegendeel vanuit de Raad of andere EU-instelling in elk geval
geen sprake lijkt te zijn geweest. Daaraan kan mogelijk hebben bijgedragen de
omstandigheid dat de Italiaanse National Liaison Officer - en dus de overheid - was
betrokken bij de totstandkoming van het rapport. Daarnaast is er aan een formele
grondslag voor het rapport geen gebrek, namelijk artikel 4, lid 1, sub d, Verordening, dat
bepaalt dat het Agentschap conclusies en opinies kan formuleren en publiceren over
specifieke thematische onderwerpen, op eigen verzoek of op dat van het EP, de Raad of
de Commissie. Het lijkt me niettemin verstandig als het hier even bij blijft.

4.2. Werkterrein, meerjarenkader, jaarprogramma en publicaties

Het Agentschap kan zich bezig houden met in beginsel alle in het Handvest
voorkomende fundamentele rechten zolang dat gebeurt in het kader van het
Gemeenschapsrecht. Prioritaire aandacht voor racismebestrijding is gegaranderend in
artikel 5, lid 2, Verordening en uitgewerkt in het meerjarenkader dat de thematische
werkterreinen van het Bureau vastlegt. Een dergelijk vijfjarig kader wordt aangenomen
door de Raad op voorstel van de Commissie - die daarbij de raad van bestuur van het
Agentschap betrekt - en na raadpleging van het EP.454 Overigens kan het Agentschap
ingevolge artikel 5, lid 4 Verordening ook buiten het terrein van het meerjarenkader zijn
taken verrichten, ingeval van verzoeken van het Europees Parlement, de Raad of de
Commissie, mits er daarvoor voldoende financiële en personele middelen beschikbaar

453 Rapport van 5 augustus 2008 over geweld tegen Roma in Italië in de periode mei-juni 2008. Zie
www.fra.europa.eu.
454 Zie artikel 5, lid 1, Verordening. Het huidige Meerjarenplan 2007-2012 bestrijkt de volgende negen –
soms verkort weergegeven - thematische werkterreinen: a) racismebestrijding, b) discriminatie op
diverse gronden, c) schadevergoeding aan slachtoffers, d) kinderrechten, e) asiel, migratie en integratie, f)
visa en grenscontrole, g) burgerschapsparticipatie, h) informatiesamenleving en dataprotectie en i)
toegang tot efficiënte en onafhankelijke rechtspraak; zie PB L 63/14 van 28.02.2008. Via het AO-JBZ is ook
de Tweede Kamer in de gelegenheid het ontwerp aan de orde te stellen, wat ook is gebeurd.

107

Realisering van grondrechten

zijn. Overeenkomstig het meerjarenkader stelt de raad van bestuur het jaarlijks
werkprogramma vast; zij doet dat op basis van een ontwerp van de directeur en
adviezen van de Commissie en van het wetenschappelijk comité van het Agentschap.455
Publicaties die het Agentschap inmiddels heeft uitgebracht, betreffen onder vele andere
zijn Jaarverslag 2007, een rapport over homofobie, een juridisch en sociologisch
onderzoek naar migratie en discriminatie (MIDIS), een rapport over indicatoren ten
behoeve van beleid ter bevordering van de naleving van kinderrechten, en ten aanzien
van de derde Pijler: een – door het Franse voorzitterschap van de Europese Raad in
2008 gevraagd- advies over passenger name records (PNR) en het ook hiervoor in
paragraaf 2.1. genoemde consultatieadvies over de toekomstige prioriteiten op het JBZ-
terrein ten behoeve van de voorbereidingen van het volgende JBZ-
Meerjarenprogramma. In de loop van 2009 verschijnen voorts onder andere een:456

 vergelijkende juridische studie naar kinderhandel (voorjaar 2009);
 EU-MIDIS: EU Minderheden en Discriminatie onderzoek – samenvatting (eerste

semester 2009);
 handboek Ethnic Profiling (zomer 2009);
 vergelijkende studie naar discriminatie op de gronden ras en etniciteit op het

terrein van de arbeid (zomer 2009) en
 vergelijkende studie naar nationale mensenrechteninstituten (najaar 2009).

4.3. Derde pijler, Verdrag van Lissabon en Stockholmprogramma

Tot het werkterrein van het Agentschap behoort niet de Derde Pijler. Het besluit van de
Raad waarbij het Agentschap zou moeten worden gemachtigd zijn activiteiten uit te
oefenen op de in titel VI van het Verdrag betreffende de Europese Unie bedoelde
gebieden is niet tot stand gekomen. Wel voorziet Verklaring 4 bij de aanname van de
oprichtingsverordening nog in de volgende inhoudelijk bevredigende, maar procedureel
bekritiseerbare,457 mogelijkheid:

‘De Raad,
(…)
is van mening dat de instellingen van de Unie in het kader van het
wetgevingsproces en terdege rekening houdend met hun respectieve
bevoegdheden, in voorkomend geval en op vrijwillige basis, ook op het gebied
van politiële samenwerking en justitiële samenwerking in strafzaken gebruik
kunnen maken van die expertise, en,
is van mening dat deze algemene expertise ook van dienst kan zijn voor de
lidstaten die daar gebruik van willen maken wanneer zij de wetgevingsbesluiten
van de Unie op het betrokken gebied uitvoeren.’458

Nederland heeft onder druk van de Eerste Kamer een aparte Verklaring afgelegd dat zij
evenwel geen gebruik zal maken van voormelde mogelijkheid:459

455 Zie artikel 12, lid 6, sub a, Verordening. Zie voor de jaarprogramma’s: www.fra.europa.eu.
456 Zie voor de uitgebreide publicatielijst: www.fra.europa.eu.
457 Zie E.C.M. Jurgens [, supra noot 3; (2007)]. Hij kwalificeert de constructie als een échappatoire om
onder het vetorecht ten aanzien van besluitvorming in de derde pijler uit te komen.
458 CAB 6396/07 ADD 1, 27.02.2007, p. 4: Declaration by the council on the consultation of the agency
within the areas of police and judicial cooperation in criminal matters.
459 Zie ook paragraaf 3.3.

108

http://www.fra.europa.eu/
http://www.fra.europa.eu/

“Nederland is van mening dat de Verklaring (...) het Bureau geen bevoegdheden
verleent op grond van Titel VI van het Verdrag betreffende de Europese Unie. (...)
Nederland benadrukt dat met bovengenoemde verklaring op generlei [wijze]
wordt vooruitgelopen op de vraag of het mandaat van het Bureau kan worden
uitgebreid tot de gebieden politiële samenwerking en justitiële samenwerking in
strafzaken.
Nederland verklaart dat het niet voornemens is gebruik te maken van de in de
derde alinea van bovengenoemde verklaring vermelde mogelijkheid.’

Wel is Nederland akkoord gegaan met Verklaring 3 waarin de Raad: “agrees to re-
examine before 31/12/09, the remit of the FRA, with a view to the possibility of
extending it to cover the areas of police and judicial cooperation in criminal matters. The
Council invites the Commission to submit a proposal to this effect as appropriate.”460
Naar verluidt blijft dat voorstel echter achterwege vanwege de verwachting dat het
Verdrag van Lissabon in werking zal treden, in welk geval de Pijlerstructuur wordt
opgeheven.461
 Ondertussen vinden de voorbereidingen plaats voor een nieuw meerjarenkader-
JBZ 2010-2014, volgend op het Haags Programma. Ook dat zal een gelegenheid kunnen
zijn waarin evenals in het Haags Programma het belang van mensenrechten op JBZ-
terrein wordt onderstreept, namelijk ten grondslag liggend aan het wederzijds
vertouwen dat op zijn beurt ten grondslag ligt aan een effectieve politiële samenwerking
en de justitiële samenwerking in strafzaken. Voor de Nederlandse regering is dat althans
wel de inzet, hoewel daarbij mensenrechten als zodanig niet expliciet worden genoemd;
wel is het versterken van onderling vertrouwen één van de vier algemene
uitgangspunten voor haar onderhandelingsinzet en tot één van de concrete thema’s
behoort ‘de EU als rechtsstatelijke ruimte’, waarbij ‘Verkend moet worden of het Justice
Forum en het Grondrechtenagentschap een rol moeten krijgen in het kader van
monitoring.’462 Eind juni 2009 brengt de Commissie haar mededeling terzake het
programma uit en dan zal blijken of en in welke mate zij hier eveneens gewag van
maakt.

4.4. Voorkomen van dubbelwerk en overlap met de Raad van Europa

Het belang van het voorkomen van overlap tussen werkzaamheden van het Agentschap
en de Raad van Europa en het bereiken van synergie is op diverse manieren expliciet
onderkend en gegarandeerd. De oprichtingsverordening wijdt algemene aandacht aan

460 CAB 6396/07 ADD 1, 27.02.2007.
461 Het wachten is voornamelijk op Ierland, Tsjechië, Duitsland en Polen. Zie voor een overzicht en analyse
van enkele juridische en politieke complicaties bij het ratificatieproces in voornoemde landen: H.C.F.J.A. de
Waele, ‘De ratificatie en inwerkingtreding van het Verdrag van Lissabon’, Ars Aequi, nr. 3, 2009, p. 166-
171. Volgens artikel 3, Verordening, verricht het Agentschap zijn taken binnen de bevoegdheden van de
Gemeenschap, zoals neergelegd in het verdrag tot oprichting van de Europese Gemeenschap. Volgens
artikel 1 van het Verdrag betreffen de Europese Unie, zoals gewijzigd bij het Verdrag van Lissabon, treedt
de Unie "in de plaats van de Europese Gemeenschap, waarvan zij de opvolgster is". Hierdoor wordt de
werkingssfeer van de oprichtingsverordening automatisch uitgebreid tot het gehele werkingsgebied van
het Verdrag betreffende de Europese Unie en het Verdrag betreffende werking van de Unie.
462 Kamerstukken II 2008/09, 23 490, nr. 557 (i.h.b. p. 4-5). Zie voor wat betreft de mogelijkheid tot
monitoring op het terrein van de derde Pijler ook artikel 70, Verdrag van Lissabon. Zie tevens het hiervoor
genoemde Haags Programma.

109

Realisering van grondrechten

samenwerking met andere organisaties in artikel 8, maar ook expliciet aan die met de
Raad van Europa in overweging 18 en artikel 9 van de Verordening. Dit artikel 9 bepaalt
dat het Bureau ‘om doublures te voorkomen en om complementariteit en meerwaarde
te waarborgen, (…) zijn activiteiten (coördineert) met die van de Raad van Europa, met
name met betrekking tot zijn jaarlijks werkprogramma (…) en met betrekking tot de
samenwerking met het maatschappelijke middenveld (…).’ Het artikel bepaalt ook dat de
Gemeenschap ‘een overeenkomst (sluit) met de Raad van Europa voor nauwe
samenwerking van deze Raad met het Bureau. Deze overeenkomst omvat de aanwijzing
door de Raad van Europa van een onafhankelijke persoon in de raad van bestuur en in
het dagelijks bestuur van het Bureau (…).’ Enkele maanden nadat het Agentschap
operationeel werd, is er alvast een Memorandum of Understanding tussen de twee
organisaties tot stand gekomen,463 een jaar later gevolgd door een overeenkomst waarin
wordt ingegaan op algemene samenwerkingsbeginselen, het uitwisselen van informatie
en gegevens, methoden van samenwerking en de aanwijzing door de Raad van Europa
van een onafhankelijke persoon in de raad van bestuur en het dagelijks bestuur van het
Agentschap.464 Vervolgens moet die samenwerking natuurlijk ook in de praktijk blijken.
Daarvan zijn inmiddels enkele tekenen te bekennen, zoals de genoemde aanwijzing, het
uitbrengen van gemeenschappelijke verklaringen465 en dataverschaffing door het
Agentschap aan de Raad van Europa met betrekking tot bijvoorbeeld Lesbian, Gay,
Bisexual and Transgender (LGBT) ten behoeve van de voorbereiding binnen de Raad van
Europa van een aanbeveling van het Comité van Ministers van die Raad. Dat het
Agentschap niet nog eens dunnetjes overdoet wat de Raad van Europa al heeft gedaan
wat betreft informatieverzameling en andere werkzaamheden, is neergelegd in artikel 5,
lid 2, sub e en artikel 6, lid 2, sub b van de Verordening.

4.5. Organisatie en onafhankelijkheid van het Agentschap

Het Agentschap bestaat uit vier organen: een raad van bestuur, een dagelijks bestuur,
een wetenschappelijk comité en de directeur.466 Daarnaast bestaat er een EU-netwerk
van juridische experts (FRALEX), het EU-netwerk RAXEN, de national liaision officers en
de liaisons van het Agentschap bij de EU-instellingen. Voorts heeft het Agentschap
conform artikel 10 van de Verordening een samenwerkingsnetwerk ingesteld (het
platform voor de grondrechten) dat bestaat uit niet-gouvernementele
mensenrechtenorganisaties, vakbonden en werkgeversorganisaties, universiteiten e.a.
en onder leiding staat van de directeur. Het netwerk kan onder andere aanbevelingen en
suggesties doen aan de raad van bestuur voor het vast te stellen jaarlijks
werkprogramma. Volgens artikel 16 Verordening vervult het Agentschap zijn taken in

463 Memorandum of Understanding between the Council of Europe and the European Union, 23 May 2007.
464 PB L 186/6 van 28.02.2008.
465 Bijvoorbeeld het uitbrengen van gemeenschappelijke verklaringen, zoals de ‘Joint statement on the
occasion of the International Day for the Elimination of Racial Discrimination (21 March 2009) of the
OSCE’s Office for Democratic Institutions and Human Rights (ODIHR), the Council of Europe’s European
Commission against Racism and Intolerance (ECRI) and the European Union Agency for Fundamental
Rights (FRA) concerning a joint call on governments, intergovernmental organisations and civil society to
intensify efforts in addressing racism and xenophobia’, zie o.a. www.fra.europa.eu.
466 Zie de artikelen 11-15, Verordening. Voor Nederland zijn prof. J. Goldschmidt en mr. J. Wiebenga lid
respectievelijk plaatsvervangend lid van de raad van bestuur geworden na een openbare
sollicitatieprocedure. De onderzoeksgroep onder leiding van prof. R.A. Lawson is na een tenderprocedure
gaan deel uit maken van FRALEX; vereniging ‘Art.1’ is het Nationale Focal Point (NFP) voor het RAXEN-
netwerk.

110

http://www.fra.europa.eu/

onafhankelijkheid en de leden van de raad van bestuur, het wetenschappelijk comité en
de directeur leggen in dat verband een schriftelijke verklaring af bij hun
indiensttreding.467 Belangrijker dan een dergelijke declaratoire bepaling zijn uiteraard
de institutionele garanties, zoals dat de directeur verantwoording verschuldigd is aan de
raad van bestuur, en dat de leden daarvan onafhankelijk zijn en idealiter - zoals in
Nederland het geval is geweest – door de lidstaten zijn voorgedragen na een open
sollicitatieprocedure. Verder vormt de sterke inbedding van het Agentschap in talloze
netwerken een zekere informele garantie voor het behoud van zijn onafhankelijkheid.
Minder gelukkig is de aanwezigheid van twee – nota bene - vertegenwoordigers van de
Commissie in de raad van bestuur en een van hen in het dagelijks bestuur.

4.6. Geografische reikwijdte

De focus van het Agentschap ligt op de 27 EU-lidstaten. Daar heeft ook Nederland steeds
voor gepleit. Het staat echter ook open voor deelname van kandidaat-lidstaten als
waarnemers na een besluit daartoe van de relevante Associatieraad. En de Raad mag
voorts met eenparigheid van stemmen, landen uitnodigen deel te nemen, waarmee een
stabilisatie- en associatieovereenkomst is gesloten.468 Nederlands verzet daartegen
bleek al langer onhoudbaar.

4.7. Tussenconclusie

Samenvattend kan worden gesteld dat het eindresultaat op hoofdlijnen voldoet aan de
kritische insteek die Nederland heeft ingenomen bij de onderhandelingen over de
verordening: beperking van het werkterrein tot het EG-recht, behoud van
racismebestrijding als een kerntaak, relatieve inperking van het geografisch werkterrein
en ruimschoots verwijzingen naar en een aanzienlijke inbedding van de Raad van
Europa in de structuur en werkzaamheden van het Agentschap. De Nederlandse
zuinigheid werd daarbij soms sterk bepaald door de politieke druk vanuit de Eerste
Kamer, zoals met betrekking tot de grote terughoudendheid ten aanzien van de
uitoefening van zijn activiteiten op het terrein van de Derde Pijler; de regering zag
daarin aanvankelijk juist een belangrijke meerwaarde van het Agentschap, welke
meerwaarde ook de Europese Commissie recent nog eens heeft onderkend.469 Het
onafhankelijkheidsniveau van het Bureau is redelijk, maar zal vooral ook in de praktijk
moeten worden waargemaakt.

5. Slotbeschouwing

De EU raakt in toenemende mate ingebed in een constitutioneel raamwerk. Daarbij is
cruciaal dat de Gemeenschap en haar lidstaten de grondrechten eerbiedigen wanneer zij
het – immer uitdijende – Gemeenschaprecht tot stand brengen en ten uitvoer brengen,
maar ook dat zij beleid of wetgeving ter bescherming van die mensenrechten tot stand

467 Artikel 16, Verordening.
468 Artikel 28, Verordening.
469 [Supra noot 18; COM (2009)205 final], p. 4: ‘It is, however, the ever growing importance, in terms of
legislative activity, of the area of Justice, Freedom and Security which has, inevitably, brought into sharp
focus that the Community and Union are increasingly touching on areas which, very directly, raise
fundamental rights issues. In this area, more than any other, the Commission is required to confront delicate
and controversial issues pertaining to the necessity and proportionality of possible limitations to
fundamental rights.’

111

Realisering van grondrechten

brengen. Voor een adequate uitoefening van deze taken zijn minstens noodzakelijk
kennisbevordering, dataverzameling en advisering over grondrechtenkwesties in relatie
tot het Gemeenschapsrecht. Deze activiteiten bleken niet geïnstitutionaliseerd binnen de
EU. In zoverre waren kwaliteit, continuïteit, onafhankelijkheid en transparantie ervan
niet gewaarborgd. Een goede Juridische Dienst bij de Commissie en de Raad en de op
zich waardevolle werkzaamheden van het voormalige EU-Netwerk van onafhankelijke
deskundigen doen daaraan niet af.470 Daarnaast zou het enkel leentjebuur spelen bij
andere (internationale) organisaties miskennen dat de Gemeenschap een eigen en
zelfstandige bevoegdheid en verantwoordelijkheid heeft voor de kwaliteit van haar
eigen rechtsorde en voor de (instelling van) instituties om die te garanderen. Het
Agentschap beoogt in opvulling van die leemte te voorzien.
Een sterke toezichthouder is het niet geworden, maar dat blijkt van meet af aan ook
amper de bedoeling te zijn geweest; reden waarom een kwalificatie als waakhond
zonder tanden geen doel treft. Of het eindresultaat van de onderhandelingen over zijn
mandaat bevredigend is, hangt uiteraard af van het gekozen perspectief en de aard van
de verwachtingen. Voor non-gouvernementele mensenrechtenorganisaties en sommige
lidstaten had er wellicht nog wat meer peper in gemogen, voor de Raad van Europa en
andere lidstaten wat minder en voor een aantal senatoren is het Agentschap
waarschijnlijk nog steeds volstrekt overbodig. Hoe in dit opzicht de oproep van de
toenmalige Tweede Kamer aan de regering om zich in te spannen voor de versterking
van het toezicht op de naleving van mensenrechten binnen de EU momenteel zou
moeten worden gewaardeerd is onduidelijk; destijds verdween het onderwerp tamelijk
snel weer van haar agenda. Gelet op het (kritische) (inter)nationale politieke
krachtenveld en daarmee de mogelijkheid om legitiem en effectief te kunnen opereren,
beschikt het Agentschap uiteindelijk over een bevredigend mandaat dat bovendien nog
redelijk vlot tot stand is gekomen. Er is een instituut tot stand gebracht dat voldoende
taken en budget heeft toebedeeld gekregen om een uiterst betekenisvolle rol te kunnen
spelen bij de bevordering van de naleving van mensenrechten binnen de EU en waaraan
de EU, de lidstaten en bovendien de Raad van Europa nog het nodige zullen blijken te
hebben.471 Uit de voorgaande paragrafen blijkt dat het Agentschap die rol al op
verschillende fronten vervult, hoewel het nog steeds een instituut in (personele)
opbouw is. Voor de zichtbaarheid van het Agentschap en de spin-off van zijn producten
is het vooralsnog voornamelijk aangewezen op het Europees Parlement, nu de
rapporten niet op Raadsniveau worden besproken en de nationale parlementen er nog
geen notie van lijken te hebben genomen. Het EP blijkt redelijk betrokken en vraagt
regelmatig om advies. Toch is opvallend, hoewel niet verwonderlijk, dat over het geheel
bezien vooral de Commissie het Agentschap goed lijkt weten te vinden, recent zelfs ten
behoeve van het JBZ-terrein. Het is raadzaam voor het Agentschap op te passen dat het
niet al te zeer een dataleverancier wordt van de Commissie ter verwezenlijking van haar
beleidsagenda. Ten behoeve van zijn geloofwaardigheid en effectiviteit lijkt het

470 Overigens concludeert de Commissie in haar eigen onderzoeksrapport dat ook daar nog wat te
verbeteren valt, zie ook [supra noot 18; COM (2009)205 final], o.a. p. 10: ‘However, perhaps the most
important element which needs to be worked upon is the human element. The fundamental rights reflex has
to be promoted in the services of the Commission where proposals and initiatives are created and a
"fundamental rights culture" fostered from the earliest stages of the conception of a Commission proposal.
Lastly, the commitment to the respect for fundamental rights must be a common goal of all the Institutions
involved in the legislative process.’
471 Zie o.a. paragraaf 4.4. Zie in dit verband ook de terechte aandacht die de EK vraagt voor de financieel
precaire toestand waarin de Raad van Europa zich - in 2009 in haar zestigjarig bestaan – bevindt;
Kamerstukken I 2008/09, 31 702 en 31 700, nr. A.

112

verstandig dat het Agentschap tijdig de ruimte opzoekt voor het kritisch volgen en
signaleren van grondrechtelijk relevante praktijken van de Commissie of van de andere
instellingen, evenals het dat nu reeds (meer of minder direct) doet ten aanzien van de
lidstaten, met het Italië-incidentrapport als twijfelachtig ‘hoogtepunt’. Overigens is het
JBZ-terrein het enige terrein waarvoor zelfs de Raad het Agentschap – als enige keer –
heeft benaderd, alle eerdere Nederlandse weerzin ten spijt. Gelet op de in paragraaf 4.3.
genoemde kabinetsplannen lijkt het er naar uit te zien dat minister Hirsch Ballin zijn
kans schoon ziet om bij de voorbereiding van het nieuwe JBZ-Meerjarenprogramma zijn
noodgedwongen interventie tijdens de JBZ-Raad van 4/5 december 2006 in Brussel en
de daar afgelegde Verklaring voorgoed te doen vergeten. Wie weet – ook met Lissabon
in het vooruitzicht - dat het Agentschap straks een rol kan spelen op een terrein waar
het er op zijn minst evenzeer toe doet.

113

Realisering van grondrechten

7. Niet-rechterlijke handhaving van het EU-Grondrechtenhandvest: een
analyse van de eerste stappen

1. Inleiding

Met de inwerkingtreding van het Verdrag van Lissabon heeft het EU-
Grondrechtenhandvest472 (hierna: Handvest) juridisch bindende werking gekregen. EU-
instellingen, -organen en -agentschappen en alle instanties van lidstaten voor zover zij
Unierecht ten uitvoer brengen, zijn gebonden aan dit moderne
grondrechtendocument.473 Dát dit sinds 1 december 2009 zo is, is voor iedereen
duidelijk. Wat het precies gaat betekenen voor de praktijk van rechtspraak,
beleidsvorming en wetgeving binnen de Europese Unie (EU) is echter nog allesbehalve
uitgekristalliseerd.

Zwaartepunt van de meeste academische en beleidsmatige analyses tot dusverre
is de rechterlijke handhaving van het Handvest door het Hof van Justitie van de EU. Het
Hof geeft het Handvest een plaats naast de verdragen van de Raad van Europa en de
VN.474 Het tendeert naar het noemen van zowel het EVRM als het Handvest,475 al heeft
het Hof in enkele gevallen al louter naar het Handvest verwezen. Wel heeft het Hof
prejudiciële vragen geherformuleerd om ze met behulp van het Handvest te
beantwoorden.476 Handvesthandhaving staat dus duidelijk op de Luxemburgse
rechterlijke radar.
 Meer recentelijk, en tot op heden nog minder bestudeerd, hebben EU-instellingen
ook stukken gepubliceerd en conclusies aangenomen over Handvesthandhaving in het
kader van beleidsvorming en de totstandkoming van wetgeving. Aan goede voornemens
is geen gebrek. De Europese Commissie (hierna: Commissie) verklaarde dat zij een
‘zero-tolerance’ beleid zal voeren ten aanzien van mensenrechtenschendingen en dat het
Handvest hierbij zal dienen als ‘kompas’.477 Ook presenteerde zij een strategie tot
bevordering van Handvesthandhaving.478 Hierin werd ook een ‘checklist grondrechten’
geformuleerd die de Handvestcultuur in de EU instellingen moet verankeren. De Raad

 Oorspronkelijk gepubliceerd, met coauteur J. Morijn, in: NTM/NJCM-Bulletin 2012, p. 295-310. Nadien is
het belang van het EU-Handvest fundamentele rechten voor de praktijk van beleid en wetgeving tot
uitdrukking gebracht in onder andere diverse jaarrapporten van de Commissie en het EU-
Grondrechtenagentschap en in de EU-Raadsconclusies van 2016, zie: P.B.C.D.F. van Sasse van Ysselt,
Raadsconclusies over de toepassing van het Handvest fundamentele rechten van de EU, NTM/NJCM-Bull.
2016(3), p. 407-414.
472 Pb EU C 83/389, 30 maart 2010.
473 Artikel 51, lid 1.
474 Zie voor een recent en compleet overzicht, A. Pahladsingh, H.J.Th.M. van Roosmalen, ‘Het Handvest van
de Grondrechten van de Europese Unie één jaar juridisch bindend: rechtspraak in kaart’, Nederlands
Tijdschrift voor Europees Recht 2011, afl. 2, pp. 54-61.
475 Zie voor deze observatie ook M. Meloni, ‘Il trattato di Lisbona e la Carta di Nizza – le prime applicazioni
da parte della Corte di Giustizia dell’UE’, juni 2011, op:
http://www.europeanrights.eu/index.php?funzione=S&op=5&id=586 (p. 14).
476 HvJEU zaak C-279/09 DEB 22 december 2010, par. 33.
477 V. Reding, ‘Towards a European Area of Fundamental Rights: The EU’s Charter of Fundamental Rights
and Accession to the European Convention of Human Rights’, Speech for High Level Conference on the
Future of the European Court of Human Rights, 18 februari 2010 (hierna: Reding Speech).
478 Commissiedocument (2010)573, ‘Strategie voor de effectieve naleving van het Handvest van de
Grondrechten door de Europese Unie’, 19 oktober 2010 (hierna: Strategie Handvest).

114

van Ministers (hierna: Raad) verklaarde er voortaan op toe te zien dat zijn
wetgevingsproducten een ‘fundamental rights label’ waardig zijn.479 Ook werd
vastgelegd dat voortaan onderzoeksbevindingen van het EU-Grondrechtenagentschap
structureel in Raadsverband worden besproken.480

Tegen de achtergrond van deze ontwikkelingen onderzoeken wij in deze bijdrage
op welke wijze het Grondrechtenhandvest op dit moment al een rol speelt in de vorming
van beleid en wetgeving door de EU-instellingen en de lidstaten en de advisering door
EU-agentschappen. Hierbij gaan wij na op welke punten daarbij verbetering en
verduidelijking nodig is. Allereerst worden enkele aspecten van de wijze van juridische
inbedding van het Handvest, die betekenis kunnen hebben voor de niet-rechterlijke
Handvesthandhaving nader bekeken (paragraaf 2). Vervolgens worden in meer detail de
recente eerste stappen op het vlak van Handvesthandhaving door Europese en nationale
beleidsmakers en wetgevingsjuristen in kaart gebracht en van commentaar voorzien
(paragraaf 3).

2. De context van Handvesthandhaving

Voor een goed begrip van de mogelijkheden en begrenzingen van Handvesthandhaving,
is het nuttig beknopt enkele aspecten van de context aan te stippen. Wij beperken ons
hier tot het toepassingsgebied en het toepassingsbereik, en de vraag in hoeverre het
Handvest als grondrechtenreferentiepunt kan dienen.481
 Allereerst is er de vraag of het Handvest op alle lidstaten in dezelfde mate van
toepassing is. Het Verenigd Koninkrijk en Polen (en later ook Tsjechië)482 lieten in
artikel 1 van Protocol 30 vastleggen ‘dat het Handvest noch aan het Hof van Justitie noch
aan enige rechterlijke instantie in een van de landen de bevoegdheid verleent om wet- en
regelgeving aan het Handvest te toetsen’. Dit is vaak beschreven, en ieder geval politiek
verkocht, als een ‘opt-out’. Rechters in de drie landen lijken niets te mogen met het
Handvest. Daarmee zou het ook niet direct voor de hand liggen dat beleidsmakers wel
uitgebreid gaan refereren aan het Handvest. Met de Nederlandse tekst in de hand lijkt
dit op een werkelijke kink in de kabel voor een EU-wijde toepassing. Het is echter
duidelijk dat toepassing op slechts een gedeelte van het EU-grondgebied zeer
onwenselijk zou zijn. Ongeveer 110 miljoen Unieburgers zouden geen beroep kunnen
doen op het Handvest.483 De vraag is echter of de formulering van artikel 1 van Protocol
30 juridisch gezien werkelijk een ‘opt-out’ is. Hier blijkt dat het belangrijk is om ook
andere talenversies te raadplegen. Dan blijkt dat het eigenlijk gaat om een ongelukkige
vertaling van het cruciale woord ‘verleent’. De Engelse tekst – in dit geval meer relevant
– is namelijk genuanceerder: ’the Charter does not extend the ability of the Court’ etc. Dit
biedt de mogelijkheid, vinden ook de meeste commentatoren, om het Protocol

479 Raadsconclusies over de rol van de Raad van de Europese Unie bij het garanderen van effectieve
implementatie van het Handvest van de Grondrechten van de Europese Unie, 24-25 februari 2011 (hierna:
Raadsconclusies februari 2011).
480 Raadsconclusies februari 2011, par. 19.
481 Zie voor een meer uitgebreide analyse, onder andere over het onderscheid tussen rechten en
beginselen in het Handvest, J. Morijn, ‘Het juridisch bindende Handvest van de Grondrechten van de
Europese Unie: eerste ervaringen en openstaande vragen’, Nederlands Tijdschrift voor de Mensenrechten/
NJCM-Bulletin 2011, afl. 36(1), p. 45-62.
482 Conclusies van de Europese Raad van 29 en 30 oktober 2009 volgens welke protocol nr. 30 van
toepassing is op de Tsjechische Republiek (Doc 15265/09 CONCL 3).
483 De bevolkingen van het Verenigd Koninkrijk, Polen en Tsjechië tellen respectievelijk 61,7, 38,1, en 10,3
zielen. Zie http://europa.eu/about-eu/countries/index_nl.htm

115

Realisering van grondrechten

interpretatief te ‘neutraliseren’. Het Handvest voorziet volgens een dergelijke lezing niet
in enige uitbreiding van rechterlijke bevoegdheid, maar bevestigt wel de bestaande
bevoegdheden – inclusief de bevoegdheid (of zelfs de plicht) van de nationale en
Europese rechter om aan grondrechten te toetsen binnen de Unierechtelijke
rechtsorde.484 Dit is overigens ook de mening van de Nederlandse regering485 – zij het
niet met zoveel woorden. Het Luxemburgse Hof heeft recentelijk deze interpretatie
bevestigd.486 Wel liet het daarbij een andere vraag nog onbeantwoord, namelijk of
rechten neergelegd in Titel IV van het Handvest (met name sociale rechten) werking
hebben in deze drie landen in het licht van artikel 1, lid 2 van Protocol 30.487
 Dan het juridische toepassingsbereik van het Handvest. In het EU-Verdrag, in
verschillende Protocollen en Verklaringen, in het Handvest zelf en ook in de
Toelichtingen op het Handvest488 wordt vele malen benadrukt dat het Handvest niet
mag worden gebruikt om de reikwijdte van Unierecht uit te breiden. Hieruit blijkt dat
lidstaten er zeer aan hechtten om rechterlijk en – in het stadium daarvoor –
beleidsmatig en wetgevend activisme op grond van het Handvest uit te sluiten.
Tegelijkertijd is inmiddels gebleken dat de duidelijkheid over wat precies onder het
toepassingsbereik van Unierecht nu nog zeer te wensen over laat. De Commissie
rapporteerde recentelijk dat maar liefst bijna driekwart van alle in 2010 ontvangen
burgerbrieven, parlementaire vragen en petities die mensenrechtensituaties
aankaartten met referentie aan het Handvest buiten de reikwijdte van Unierecht viel (en
daarmee dus buiten het toepassingsbereik van het Handvest).489 Dat is problematisch,
nu het voor de handhaving van het Handvest vanzelfsprekend belangrijk is dat
beleidsmakers, wetgevingsjuristen, rechters en ‘gebruikers’ (advocaten, bedrijfsjuristen)
weten wanneer dit nieuwe instrument van toepassing is. De initiatieven die de
Commissie in het jaarrapport aankondigde om de reikwijdte van het Handvest te
verduidelijken490, zoals het informeren van non gouvernementele organisaties en
nationale mensenrechteninstituten, zijn daarom even wenselijk als urgent. Daarnaast, zo
is ook gesteld in recente Raadsconclusies, is het van belang dat in Brussel en de
hoofdsteden serieuzer worden nagedacht over hoe aan Unieburgers beter kan worden
uitgelegd waar de EU zich precies mee bezighoudt – en op welke beleidsterreinen het

484 Zie bijvoorbeeld Daniel Denman, hoofd van het Informatie en Mensenrechtenteam van het Britse
Ministerie van Justitie, die recentelijk (overigens op persoonlijke titel) de volgende interessante analyse
wijdde aan de juridische betekenis van het Protocol: ‘Although the Protocol is in terms that are specific to
the United Kingdom and Poland, it does no more than set out some of the implications of the way in which
EU law gives effect to the Charter. So every proposition in the Charter [sic; waarschijnlijk wordt bedoeld
‘Protocol’], although it only refers to the United Kingdom and Poland, is equally true for every other
Member State … The Charter does not “extend” the ability to of any court to strike down UK law, because it
does not “extend” any aspect of EU law. It simply confirms what was already the case: that courts may
strike down national laws coming within the scope of EU law if they are inconsistent with fundamental
rights ...’ (nadruk toegevoegd): D. Denman, ‘The Charter of Fundamental Rights’, European Human Rights
Law Review 2010, afl. 4, p. 349-359 (355).
485 Kamerstukken II 2007/08, 31384 (R1850), nr. 7.
486 HvJ EU 21 december 2011, zaak C-411/10 (N.S.), par. 119-120.
487 Ibid., par. 121.
488 Pb. EU C 303/17, 14 december 2007.
489 Commissiedocument COM(2011)160 van 30 maart 2011, ‘2010 Report on the Application of the EU
Charter of Fundamental Rights’ (hierna: 2010 Handvest rapport), p 3. Zie ook Commissiedocument
SEC(2011)396 van 30 maart 2011, ‘Accompanying document to the 2010 Report on the Application of the
EU Charter of Fundamental Rights’ (hierna: Accompanying document), p. 6. Zie voor een nadere
bespreking, paragraaf 3.1.
490 Zie 2010 Handvest rapport.

116

Handvest dus bescherming biedt.491 Daarbij is het voor nationale en Europese
beleidsmakers bovendien zeer belangrijk om het Handvest in context te blijven zien. In
het Handvest neergelegde rechten, zo blijkt uit een recente studie die het Europees
Parlement liet uitvoeren door de Universiteit van Oxford, dekken maar ongeveer de helft
van voor EU-lidstaten bindende internationale grondrechten.492 Het Handvest is dus
juridisch gezien geenszins het ‘alpha en omega’ van de EU-grondrechtenbescherming.
Als gevolg hiervan kan en zal het Handvest de grondrechtelijke beleidsanalyse binnen de
reikwijdte van Unierecht niet volledig gaan monopoliseren.

3. Niet-rechterlijke Handvesthandhaving in de EU en in Nederland

In hun kritische beschrijving van de manier waarop EU-instellingen grondrechten
beschermen, stelden Greer en Williams in 2009 dat ‘the evidence to date is that the EU
as an independent entity simply will not identify respect for human rights as a priority
for action (...). All (...) potential mechanisms for standard setting, scrutiny and
enforcement, upon which human rights litigation and practice ultimately depend, have
largely been eschewed in favour of the main purpose of the EU: the construction of an
internal market’.493 Deze ook breder gedeelde appreciatie van de EU-
grondrechtenbescherming494 – ‘meer woorden dan daden’ – stamt van vóór de
juridische opwaardering van het Handvest door het Verdrag van Lissabon. De relevante
vraag is nu of er sinds december 2009 iets wezenlijks is veranderd in het
grondrechtenbeleid van de EU. Om dit te bekijken worden hieronder de praktijk van de
belangrijkste EU-instellingen, het EU-Grondrechtenagentschap, en het nationale niveau
kritisch tegen het licht gehouden.

3.1 Europese Commissie

Sinds december 2009 ziet de Commissie, hoedster van de verdragen, een grotere rol
voor zichzelf weggelegd ten aanzien van Handvesthandhaving. Zij ziet het Handvest als
een ‘kompas’ voor alle EU-handelingen.495 Eurocommissarissen leggen nu bij beëdiging
een belofte af op het Handvest.496 In oktober 2010 werd bovendien een
grondrechtenstrategie aangenomen waarin een hele serie maatregelen werd
aangekondigd.497 Centrale doelstelling daarvan is het bevorderen van een cultuur ter

491 Zie in deze zin ook, waar het gaat om de Lidstaten, Raadconclusies over de acties en initiatieven van de
Raad bij het implementeren van het Handvest van de Grondrechten van de Europese Unie, 23 mei 2011
(hierna: Raadsconclusies mei 2011), par. 39-40.
492 Zie de zeer lezenswaardige door de universiteit van Oxford voor het Europees Parlement uitgevoerde
studie ‘The evolution of fundamental rights charters and case law’, februari 2011, op:
http://www.europarl.europa.eu/activities/committees/studies.do?language=EN, annex 1, p. 178-187
(vergelijking van het Handvest met Raad van Europa- en VN-bronnen).
493 S. Greer, A. Williams, ‘Human rights in the Council of Europe and the EU: Towards “individual”,
“constitutional”, or “institutional” justice?’, European Law Journal 2009, afl. 15(4), p. 462-481 (477).
494 Zie voor een kritiek op de wijze waarop het Hof van Justitie grondrechten afweegt tegen vrij
verkeersregels, J. Morijn, ‘Balancing Fundamental Rights and Common Market Freedoms in Union Law:
Schmidberger and Omega in the Light of the European Constitution’, European Law Journal 2006, afl.
12(1), p. 15-40.
495 Zie Reding Speech.
496 Europese Commissie, Persbericht 3 mei 2010, ‘European Commission swears oath to respect the EU
Treaties’, documentnr. IP/10/487.
497 Strategie Handvest, p. 5.

117

Realisering van grondrechten

handhaving van het Handvest in de EU-instellingen en -lidstaten.498 Ook zal jaarlijks een
rapport over handhaving van het Handvest worden uitgebracht om op een transparante,
continue en coherente wijze de balans op te maken van de vooruitgang; daarover zal
jaarlijks van gedachten worden gewisseld met de andere EU-instellingen.499

Een eerste jaarrapport is in maart 2011 uitgebracht,500 vergezeld van een lijvig
achtergronddocument.501 In feite bracht de Commissie daarmee twee jaarrapporten uit:
een korte tekst en een meer uitgebreide achtergrondstudie. Het heeft er alle schijn van –
ook gezien de onkarakteristieke geavanceerde opmaak – dat de achtergrondstudie in
eerste instantie was bedoeld als het ‘echte’ rapport, maar vervolgens is ‘gedegradeerd’
(wellicht met het oog op het jaarrapport van het EU-Grondrechtenagentschap, zie
hieronder, par. 3.4). Niettemin is de achtergrondstudie een bijzonder informatief en
interessant rapport. Het brengt per Handvesthoofdstuk in kaart welke brieven,
parlementaire vragen en petities zijn ontvangen, alsmede met welke concrete
vraagstukken de Commissie zich in haar eigen functioneren geconfronteerd zag. Ook
geeft het voorbeelden van antwoorden op burgerbrieven en petities.502 Het nu
gepubliceerde jaarrapport is daar een meer beschrijvende en sterk verkorte versie van.
Op de samenhang van de verschillende Commissiejaarrapporten en het jaarrapport van
het EU-Grondrechtenagentschap komen wij verderop in dit artikel nog terug
 Een centraal element van de maatregelen die de Commissie introduceerde
waarop we hier voornamelijk de aandacht willen vestigen betreft de ‘checklist in
verband met de grondrechten’, een instrument dat een gedetailleerde uitwerking vormt
van de al bestaande systematische Handvestanalyse. De Commissie had namelijk al vóór
december 2009 vier beleidsstukken gewijd aan het Handvest.503 Deze beschreven het
voornemen om bij EU-wetgevingsvoorstellen systematisch een Handvestanalyse op te
nemen om zo bij ieder wetsvoorstel na te gaan hoe dit zich verhoudt tot de in het
Handvest vastgelegde rechten en beginselen. Op basis hiervan wordt nu bijvoorbeeld
standaard een verwijzing naar het Handvest opgenomen in de preambule van
wetgevingsvoorstellen en een Handvest(grond)rechtenparagraaf in de toelichting bij het
wetgevingsvoorstel. De checklist, mede tot stand gebracht omdat de Commissie zelf in
2009 al toegaf dat referenties aan het Handvest tot op heden vaak een ‘box ticking
exercise’ bleven, is voorgesteld om toepassing ervan door alle Commissiediensten te
bevorderen. Deze checklist heeft de volgende inhoud (wij hebben ongelukkige
vertalingen in de Nederlandse versie aangepast voor de leesbaarheid; het gaat daarbij
om de tekst tussen vierkante haken)504

498 Idem, p. 5 e.v.
499 Idem, p. 13 e.v.
500 Zie 2010 Handvest rapport (10 pagina’s).
501 Zie Accompanying document (55 pagina’s).
502 Om een interessant voorbeeld te geven: “The Commission received a question from the European
Parliament regarding the wearing of the burqa or veil in official premises of the EU. It replied that the
entry into Commission buildings is subject to an identity check for security reasons. The Commission
security guards must be able to verify that the physical appearance of the person seeking entry
corresponds to the photograph on the identity card or other means of identification. When any person is
dressed in such a way that all identifying characteristics, in particular the face, are hidden, a proper
security check can not be carried out. In such cases, access to the Commission’s buildings could be denied,
following a proportionality assessment taking into account religious freedom, non-discrimination and the
need to ensure the security of the Commission’s officials, visitors and guests” (idem, p. 18).
503 Respectievelijk COM(2000) 559, COM(2000) 664, COM(2005) 172 en COM(2009) 205.
504 Zie Strategie Handvest, p. 6. Tevens aangehaald in het 2010 Handvest Rapport en het Accompanying
document. Zie ook Commissiedocument SEC(2011)567, ‘Operational Guidance on taking account of
Fundamental Rights in Commission Impact Assessments’ (hierna: Operational Guidance), 6 mei 2011.

118

Checklist grondrechten Europese Commissie

1. [Wat] zijn de betrokken grondrechten?
2. Gaat [het] om absolute rechten (die aan geen enkele beperking kunnen worden
onderworpen, bijvoorbeeld het recht op menselijke waardigheid en het verbod van
folteringen?)
3. Wat zijn de effecten van de verschillende overwogen beleidsopties op de
grondrechten? Gaat het om positieve effecten (bevordering van de grondrechten) of
negatieve [effecten] (beperkingen van de grondrechten)?
4. Hebben de opties zowel positieve als negatieve effecten op de betrokken
grondrechten (bijvoorbeeld een negatief effect op de vrijheid van meningsuiting en
een positief effect op de intellectuele eigendom)?
5. Worden de eventuele beperkingen van de grondrechten nauwkeurig en
voorspelbaar geformuleerd?
6. Zijn de eventuele beperkingen van de grondrechten:

(a) noodzakelijk om een doelstelling van algemeen belang te bereiken of om de
rechten en vrijheden van anderen te beschermen (welke)?
(b) evenredig met de beoogde doelstelling? en
(c) eerbiedigen zij de wezenlijke inhoud van de betrokken grondrechten?

Uit de stukken blijkt dat de Commissie voor ogen heeft dat de ‘checklist’ als instrument
tegelijkertijd twee doelen dient. Het moet zowel een hulpmiddel zijn voor voorafgaande
Handvesteffectbeoordeling van verschillende beleidsopties (Charter impact assessment)
als voor de – later plaatsvindende – meer juridische grondrechtentoets van een uit die
beleidsopties voortvloeiend concreet conceptwetsvoorstel (Charter compliance test). Het
belang van het uitvoeren van voorafgaande effectbeoordelingen die kunnen dienen als
bouwsteen voor de (daarop volgende) grondrechtelijke analyse wordt ook steeds vaker
in de Nederlandse beleidspraktijk onderkend, bijvoorbeeld op het terrein van privacy.505
Dit wordt gezien als een belangrijk middel om het bewustzijn van een bepaald

505 Zie in dit verband, bijvoorbeeld, de in mei 2011 in de Eerste Kamer aangenomen motie, Kamerstukken
I 2010/11, 31 051 nr. D (“motie Franken”). Deze luidt, voor zover relevant (onze nadruk):

.. overwegende … dat bij het totstandbrengen van nieuwe wetgeving uitdrukkelijk aandacht moet
worden gegeven aan de vraag of de beperkingen op het grondrecht tot bescherming van de
persoonlijke levenssfeer gerechtvaardigd zijn,
… overwegende, dat voor de beantwoording van deze vraag aansluitend aan de
verdragsverplichting moet worden getoetst aan de volgende criteria:
1. De noodzaak, effectiviteit en hanteerbaarheid van de maatregel,
2.De proportionaliteit: de inbreuk mag niet groter zijn dan strikt noodzakelijk is,
3. De resultaten van een Privacy Impact Assessment, zodat vooraf is onderzocht welke risico’s de
maatregel met zich meebrengt,
4. De mogelijkheid van een effectief toezicht en controle op de uitvoering van de maatregel, te
realiseren door onder meer audits door de onafhankelijke toezichthouder,
5.Beperking van de geldigheidsduur door een horizonbepaling of in ieder geval een

evaluatiebepaling,
… verzoekt de regering bij wetsvoorstellen, waarbij van een beperking op het grondrecht van de
bescherming van de persoonlijke levenssfeer sprake is, de hierboven genoemde criteria in de
afweging en besluitvorming te betrekken en daarvan in de memorie van toelichting bij het
betreffende wetsvoorstel verslag te doen.

119

Realisering van grondrechten

onderwerp in een zo vroeg mogelijk stadium te bevorderen. Het dubbele doel506 van de
checklist is dus ook vanuit Nederlandse perspectief een interessante innovatie, waarvan
de werkbaarheid goed moet worden bestudeerd.

Onze stelling is echter dat een geïntegreerde checklist die zowel het doel moet
dienen van voorafgaande effectbeoordeling als een daarop volgende grondrechtelijke
toets waarschijnlijk niet het effect zal hebben van twee-vliegen-in-één-klap.507 Het is
daarentegen goed voorstelbaar dat toepassing van de ‘checklist’ zal zorgen voor de
nodige verwarring onder zowel effectbeoordelaars als juridisch specialisten, omdat de
checklist wordt gebruikt met andere motieven. In het bijzonder is het voorspelbaar dat
de checklist zoals die nu is geformuleerd, zal leiden tot veel misverstanden bij de
toepassing ervan in het kader van de effectbeoordeling van beleidsopties. Een
geïntegreerde checklist kan voor beleidsmedewerkers, die bijvoorbeeld niet op de
hoogte zullen zijn van relevante rechtspraak, de verkeerde indruk wekken dat ze het zelf
wel afkunnen met de juridische grondrechtentoetsing. Minder enthousiaste reacties
zullen dan ook voorspelbaar zijn als men, nadat hetzelfde lijstje ‘netjes’ is nagelopen en
op basis daarvan een keuze is gemaakt, vervolgens alsnog vragen krijgt van juridische
specialisten bij een juridische grondrechtencheck van het resulterende wetsvoorstel. In
plaats van grotere sensitiviteit voor grondrechten kan dat juist leiden tot stevige irritatie
over het onderwerp. Dat doet niet alleen afbreuk aan de kwaliteit van het eindproduct,
maar ook meer algemeen aan het bereiken van het door de Commissie nagestreefde doel
om een ‘grondrechtencultuur’ bij alle gelederen van de Commissie te vestigen. In dit
verband is overigens opvallend dat de mogelijke noodzaak van ‘een laatste woord van
juristen’ bijzonder prominent in de Commissiedocumenten staat genoemd.508 ..

Een ander punt is dat de wel erg beknopte bewoordingen van de checklist ook uit
strikt juridisch oogpunt vragen oproepen. De checklist is soms vreemd geformuleerd en
de vragen staan niet in een logische volgorde. Wat voegt stap 4 bijvoorbeeld toe aan stap
3, behalve de verkeerde indruk dat extra bescherming van het ene grondrecht niet
alleen een inperking, maar zelfs een schending van een ander grondrecht kan
rechtvaardigen? En waarom worden deze vragen zo prominent vooraan in het lijstje
gezet, en niet gepresenteerd als onderdeel van de proportionaliteitstest? Zo wordt
mogelijk de (verkeerde) suggestie gewekt van een bepaalde gevolgtrekking, namelijk
dat ‘de effecten van de verschillende overwogen beleidsopties’ op enige wijze de
juridische analyse beïnvloeden of zelfs mede bepalen van het type grondrecht (absolute
of niet-absolute grondrechten) dat in het geding is (vraag 2).
 Als we deze twee aspecten combineren zou het interessant zijn eens te bekijken
hoe een ‘one size fits all’-checklist kan worden vermeden en tot scherper geformuleerde,
beter toegesneden vragen kan worden gekomen. Een van de mogelijkheden die wij zien
is het kiezen voor twee verschillende checklists die beter aansluiten bij de meest
relevante aspecten van bewustzijn van het Handvest in elk van de stadia van
beleidsontwikkeling en -toetsing. Zo kunnen de meest relevante vragen over

506 De Commissie beaamt overigens dat de twee doelen in karakter en tijd moeten worden onderscheiden.
Dit blijkt uit verschillende passages in de diverse Commissiedocumenten; cf. Strategie Handvest, “de
effectbeoordeling is geen procedurekwestie … maar een materiële verplichting” (p. 6), en “bij de
effectbeoordeling wordt ... geen juridisch onderzoek verricht van de verenigbaarheid van de
ontwerphandeling met de grondrechten ….dat onderzoek vindt later plaats en moet betrekking hebben op
een concrete ontwerphandeling” (p. 7).
507 Zie voor een kritische stellingname ook het regeringsstandpunt op de Commissiemededeling:
Kamerstukken II 2010/11, 22 112 nr. 1097 (BNC-fiche)
508 Zie Operational Guidance, p. 10.

120

Handvesthandhaving op het meest relevante moment worden bekeken door de
ambtenaren met de meeste expertise op elk van die gebieden.

Hoewel de vraag of grondrechten überhaupt in het geding zijn al in dit stadium
een noodzakelijke voorvraag is, leert de praktijk bij juridische beleidsadvisering dat in
het overgrote deel van de gevallen het uiteindelijke zwaartepunt van een juridische
grondrechtentoets bij de evenredigheidstoetsing ligt. Bij de ex ante
Handvesteffectbeoordeling, uitgevoerd door beleidsambtenaren, zou de nadruk dus
moeten liggen op het op feitelijke wijze grondig in kaart brengen van alle aspecten van
een beleidsvoorstel om zo in een later stadium een zo volledig mogelijke juridische
evenredigheidstoets mogelijk te maken. Met andere woorden: het doel van een
effectbeoordeling is het beantwoorden van alle voor een goede juridische toetsing
noodzakelijke informatie zonder zelf vooruit te lopen op het juridische eindoordeel. . Op
deze wijze toegesneden effectbeoordelingsrapporten door de Commissie zouden
bijvoorbeeld ook EU-onderhandelingen kunnen helpen, omdat die dan over de essentie
van de bestaande beleidsruimte kunnen gaan.. Bovendien zou dit in een duidelijker
taakverdeling tussen beleidsmakers en juristen leiden.

Voor een dergelijke ex ante Handvesteffectbeoordeling zou dan een
Handvestchecklist met een andere, meer feitelijk-beschrijvende focus kunnen worden
opgesteld. Deze zou dan de volgende inhoud kunnen hebben (waarbij wij bij elk
onderdeel van de hier voorgestelde alternatieve checklists hebben aangegeven met welk
vraagpunt van de Commissie-checklist dit correspondeert):

 Voorvragen:

a. zijn er met (elk van) de overwogen beleidsoptie(s) een of meerdere
Handvestrechten in het geding? (correspondeert met 1-3);
b. aan welke randvoorwaarden zou bij (elk van) de beleidsoptie(s) moeten worden
voldaan om te voorkomen dat absolute rechten in het geding komen en dat de
essentie/wezenlijke inhoud van het/de betrokken niet-absolute Handvestrecht(en)
wordt/worden geraakt? (correspondeert met 6c).
c. indien het gaat om niet-absolute rechten, is er een EU doelstelling van algemeen
belang die de inperking gepaard gaand met (elk van) de beleidsoptie(s) zou kunnen
rechtvaardigen? (correspondeert met 6a);

Hoofdvragen:
d. welke feitelijke en/of statistische informatie, of ander bewijs is voorhanden om te
onderbouwen wat de mate van het probleem is waarvoor (elk van) de
beleidsoptie(s) waarmee een niet-absoluut grondrecht zou worden ingeperkt een
oplossing moet bieden? (correspondeert met 6b),
e. waarom zouden niet- of minder grondrechten-inperkende beleidsopties niet tot
hetzelfde beleidsmatige resultaat leiden? (correspondeer met 6b).509

De juridische checklist, die dus pas in vervolg op de beleidsmatige effectbeoordeling zou
worden toegepast door juristen, zou een andere insteek moeten hebben en in feite
neerkomen op de gebruikelijke juridische toets zoals die dagelijks wordt toegepast om
bijvoorbeeld de conformiteit met het EVRM te toetsen. De resultaten van de
effectbeoordeling zouden een goed onderbouwde invulling van de evenredigheidstoets
faciliteren. Voor wat betreft de structuur zou kunnen worden aangesloten bij de

509 De Commissie beaamt overigens zelf al de relevantie van deze laatste twee vragen; zie Operational
Guidance, p. 9.

121

Realisering van grondrechten

Nederlandse ‘checklist grondrechten’ die in verkorte vorm is opgenomen in het
Integraal Afwegingskader Beleid en Wetgeving (IAK) van de Nederlandse
rijksoverheid:510

a. zijn er bij het Commissievoorstel een of meerdere Handvestrechten in het geding?
(correspondeert met 1),
b. zo ja, kan/kunnen die überhaupt worden ingeperkt? (niet het geval bij absolute
rechten) (correspondeert met 2),
c. wordt de essentie/wezenlijke inhoud van het/de betrokken niet-absolute
Handvestrecht(en) geraakt? (correspondeert met 6c)).
d. als sprake is van inperking van niet-absolute rechten die niet in hun
essentie/wezenlijke inhoud zijn geraakt;
- is er een voorzienbare wettelijke basis (correspondeert met 5),
- wordt met de maatregel een doelstelling van algemeen belang nagestreefd
(correspondeert met 6a) en
- is de inperking evenredig met dit doel (correspondeert met 6b).

Het is te hopen dat de Commissie voor haar volgende Handvestjaarrapport het gebruik
van haar checklist evalueert en deze langs de geschetste lijnen splitst en aanpast. Zo
kunnen de verschillende zwaartepunten van Handvesthandhaving in de verschillende
fasen van het beleidsontwikkelings- en wetgevingsproces beter worden onderscheiden,
is er een duidelijker taakverdeling tussen de beleidsambtenaren en de juristen, en is de
kans op een welafgewogen en onderbouwd juridisch oordeel met betrekking tot de
grondrechtelijke evenredigheid van voorstellen beter mogelijk.

3.2 Europees Parlement

Het Europees Parlement heeft Handvesthandhaving expliciet in zijn takenpakket
opgenomen.511 Artikel 36 van zijn Reglement, over eerbiediging van het Handvest van de
grondrechten van de Europese Unie, luidt als volgt:

1. Het Parlement eerbiedigt bij al zijn werkzaamheden ten volle de
grondrechten zoals verankerd in het Handvest [...]. Het Parlement eerbiedigt
tevens ten volle de rechten en beginselen zoals neergelegd in artikel 2 en artikel
6, leden 2 en 3, van het Verdrag betreffende de Europese Unie.

510 Zie P.B.C.D.F. van Sasse van Ysselt, Grondrechten en de regering als medewetgever, in: R. de Lange
(red.), Wetgever en grondrechten, WLP: Nijmegen 2008, p. 31-60 (57-60). Deze checklist toetsing
(internationale) (klassieke) grondrechten is in verkorte vorm opgenomen in het Integraal Afwegingskader
Beleid en Wetgeving (te vinden via: http://afweging.kc-
wetgeving.nl/Afwegingsdossier/demo/dossier/kenmerken (onder ‘rechtmatigheid’, kopje ‘past het beleid
binnen de Grondwet?’)) en luidt:
1. Onderkenning: is er een grondrecht in het geding?
2. Valt het in het geding zijnde gedrag of belang onder de reikwijdte van het grondrecht?
3. Is er sprake van een beperking?
4. Is er wel of geen absoluut recht in het geding?
5. Is de beperking voorzien bij wet?
6. Dient de beperking zoals opgenomen in de betreffende wet ter bescherming van een of meer in de
Grondwet/het Verdrag belangen/een legitiem doel?
7. Is de beperking noodzakelijk in een democratische samenleving?
511 Reglement van het Europees Parlement, juli 2010, op:
http://www.europarl.europa.eu/sides/getLastRules.do?language=NL&reference=TOC

122

http://afweging.kc-wetgeving.nl/Afwegingsdossier/demo/dossier/kenmerken
http://afweging.kc-wetgeving.nl/Afwegingsdossier/demo/dossier/kenmerken
http://www.europarl.europa.eu/sides/getLastRules.do?language=NL&reference=TOC

2. Indien de ten principale bevoegde commissie512, een fractie of ten minste
veertig leden van oordeel zijn dat een ontwerp van wetgevingshandeling of delen
daarvan strijdig zijn met rechten die in het Handvest [...] verankerd zijn, wordt de
zaak op hun verzoek verwezen naar de commissie die bevoegd is voor de
interpretatie van het Handvest.513 Het advies van die commissie wordt als bijlage
bij het verslag van de ten principale bevoegde commissie gevoegd.

Het Europees Parlement is een actieve speler met betrekking tot Handvesthandhaving.
De aparte Eurocommissaris met als verantwoordelijkheid onder andere fundamentele
rechten kwam er in 2009 bijvoorbeeld onder druk van de liberale fractie in het
Parlement.514 Op 15 december 2010 nam het Parlement bovendien een resolutie aan,
waarin het aankondigt op grond van artikel 36 van zijn Reglement een eigen
Handvestrechten-effectbeoordelingsmechanisme in het leven te willen roepen.515 Dat is
een belangrijke ontwikkeling. Op deze wijze kan het Parlement een volwaardige
invulling geven aan zijn medewetgeverschap. Daar hoort bij, in lijn met de eigen
verplichting om het Handvest na te leven, een eigen toetsing aan het Handvest.

3.3 Raad van Ministers

De Raad van Ministers heeft zich al enkele keren verdiept in de implicaties van
wetgevingsvoorstellen voor Handvestrechten.516 Recentelijk nam hij conclusies aan
waarmee hij reageerde op de eerdere genoemde Handveststrategie en het jaarrapport
van de Commissie en de EP-resolutie.517 Belangrijk daarbij was dat de Raad aankondigde
zorg te willen dragen dat elk door de Raad goedgekeurd wetgevingsvoorstel een
‘fundamental rights label’ waardig zal zijn.518 Net als in de Commissiestukken komt ook
in de Raadsconclusies het aspect naar voren dat de juridische dienst een centrale rol
toekomt bij het controleren van Handvestconformiteit.519
 Een in praktische zin bijzonder belangrijk aspect is dat de Raadswerkgroep
grondrechten, burgerrechten, en vrij verkeer van personen (FREMP), waarin
vertegenwoordigers van de Lidstaten zitting hebben, een permanente status heeft
gekregen.520 Een terugkerend agendapunt zullen rapporten zijn van het (hierna verder
te bespreken) EU-Grondrechtenagentschap:521 ‘the FREMP Working Party [is

512 Overeenkomstig Bijlage VII (onder XVII) van het Reglement van het Europees Parlement, draagt de
Commissie burgerlijke vrijheden, justitie en binnenlandse zaken (LIBE-Commissie) verantwoordelijkheid
voor de bescherming van grondrechten op het grondgebied van de Unie.
513 Overeenkomstig Bijlage VII (onder XVI en XVIII) van het Reglement van het Europees Parlement,
dragen de Commissie juridische zaken en de Commissie constitutionele zaken verantwoordelijkheid voor
de interpretatie van het recht van de Unie en de tenuitvoerlegging van het EU-Verdrag.
514 EU Observer, Next Commission Set for Human Rights Post, 10 september 2009, op:
http://euobserver.com/9/28643
515 Europees Parlement, Resolution on the situation of fundamental rights in the European Union (2009) –
effective implementation after the entry into force of the Treaty of Lisbon, 15 december 2010, par. 26.
516 Juridische Dienst van de Raad van Ministers, ‘Opinie over het voorstel voor een richtlijn over
bescherming van dieren gebruikt voor wetenschappelijke doeleinden – verenigbaarheid met Artikel 13
Handvest (vrijheid van kunsten en wetenschappen)’, Raadsdocument 17532/09, 14 december 2009 (de
Opinie is maar gedeeltelijk openbaar gemaakt).
517 Raadsconclusies februari 2011.
518 Raadsconclusies februari 2011, par. 8.
519 Idem, par. 11, 17.
520 Idem, par. 14.
521 Zie hieronder, onderdeel 3.4.

123

Realisering van grondrechten

encouraged] to maintain and reinforce the cooperation with the [Fundamental Rights]
Agency, inter alia by ensuring follow-up reports of the Agency relevant to its work’.522
 Ook heeft de Raad energie gestoken in het formuleren van ‘methodologische
richtlijnen’ om Handvesthandhaving te controleren met betrekking tot wetgeving
waarbij de Raad betrokken is, inclusief voor door Lidstaten voorgestelde
amendementen.523 De richtlijnen luiden, voor zover relevant:524

Methodologische richtlijnen Raad
[..]
II. Identify the general link with fundamental rights

1. Check whether the proposal affects fundamental rights at all; think from a
fundamental rights perspective.

2. Check the recitals of the original proposal and the attached impact assessment.
III. Examine whether the proposal is in line with the Charter.

1. Check the exact content of relevant fundamental rights with the help of the
following methods:
a. Check the Charter, the explanations to the Charter, the case-law of the Court

of Justice of the European Union and other relevant sources for
understanding the Charter [..]

b. Check also thematic fundamental rights reports, publications, handbooks
made by the institutions, bodies, offices and agencies of the European Union
and by the Council of Europe and make use of the expertise of the European
Union Agency for Fundamental Rights.

c. Consult the Council Legal Service.
2. Check the proposal to assess whether it limits fundamental rights and whether

this limitation is in compliance with the Charter (Annex IV).
a. May fundamental rights at issue be subject to limitations?
b. Are the limitations provided by law; are they adequately accessible and

foreseeable?
c. Are the limitations necessary and proportionate to achieve an objective of

general interest recognised by the Union or to protect the rights and
freedoms of others?

IV. In case of doubt
1. Consult the Council Legal Service.
2. Use the expertise of national experts in the capitals.
3. Ask the FREMP Working Party or other preparatory bod[ies] specializing in a

specific fundamental right.

Annex IV525 geeft aan dat bij bestudering van de rechtmatigheid van een inperking van
Handvestrechten volgens een stappenplan moet worden gewerkt. Allereerst moet
worden nagegaan of er absolute rechten in het geding zijn. Inperking hiervan is niet
mogelijk. Volgens Artikel 52 Handvest, zo stelt Annex IV, is een inperking bij niet-
absolute Handvestrechten wel mogelijk, maar moet deze (achtereenvolgens)

522 Raadsconclusies februari 2011, par. 19.
523 Raadsconclusies februari 2011, par. 15-16. Zie ook Raadconclusies mei 2011.
524 Coreper, Guidelines on methodological steps to be taken to check fundamental rights compatibility at
the Council’s preparatory bodies, Raadsdocument 10140/11, 18 mei 2011.
525 Idem, p. 16 e.v.: ‘Examination of Limitation of Fundamental Rights’.

124

‘a) be provided for by law, b) respect the essence of those rights and freedoms, c)
be subject to the principle of proportionality, [d]) be necessary and [e]) genuinely
meet objectives of general interest recognised by the Union or the need to protect
the rights and freedoms of others.’

Deze richtlijnen zijn een stuk beter geformuleerd dan de wat rommelige en al te
summiere checklist van de Commissie. Toch zijn ook hier enkele opvallende aspecten te
melden. Met betrekking tot de richtlijnen zelf is het opmerkelijk dat onder IV eerst de
Juridische Dienst van de Raad wordt genoemd en pas dan de nationale experts. Dit in
kennelijke tegenstelling tot de Raadsconclusies van februari 2011, waar de Raad nog in
herinnering riep dat ‘Member States’ administrations are the first level where
compliance with obligations deriving from the Charter … should be guaranteed’.526
Verder is de vraag of de opsomming van de te zetten stappen bij de beoordeling van de
rechtmatigheid van een grondrechteninperking in Annex IV, gebaseerd op de tekst van
Artikel 52 lid 1 Handvest,527 (chrono)logisch werkbaar is.528 In het bijzonder is de vraag
is of bij toetsing van rechtmatigheid voorafgaand moet worden gekeken naar de
wezenlijke inhoud van de rechten en vrijheden, of dat dit op een later moment moet
worden meegenomen bij de evenredigheidstoets. Als het doel is om de
kernrechtgedachte beleidsmatige werkelijk meerwaarde te geven lijkt dit beter te
kunnen worden gezien als een voorvraag van duiding (net als de vraag of een bepaalde
gedraging wel of niet onder de definitie van een absoluut recht te brengen is) en niet een
vraag in de rechtvaardigingsfase. Voor de rechtvaardigingsfase zelf moet dan, zoals
gebruikelijk, vervolgens achtereenvolgens worden gekeken of de inperking
voorzienbaar is, of er een naar Unierecht erkende doelstelling wordt nagestreefd en niet
de rechten van anderen beïnvloedt en of de inperking evenredig en proportioneel is. Het
zal moeten worden afgewacht of de kernrechtleer in de EU geleidelijk een eigen
invulling zal krijgen.
 Kortom, ervan uitgaande dat de kernrechtleer een voorvraag zou kunnen zijn,
zou onderdeel III.2 van de methodologische richtlijnen van de Raad moeten luiden:

Check the proposal to assess whether it limits fundamental rights and whether this
limitation is in compliance with the Charter:
a. May the fundamental rights at issue be subject to limitations?
b. In case of non-absolute fundamental rights, is respect for the essence of those
rights and freedoms guaranteed,
c. Are the limitations to these non-absolute rights provided by law; are they
adequately accessible and foreseeable?
d. Are these limitations aimed at achieving an objective of general interest
recognised by the Union or to protect the rights and freedoms of others?
e. Are these limitations necessary?
f. Are these limitations proportionate to the aim pursued?

526 Raadsconclusies februari 2011, par. 9. Nadruk toegevoegd.
527 Beperkingen op de uitoefening van de in dit Handvest erkende rechten en vrijheden moeten bij wet
worden gesteld en de wezenlijke inhoud van die rechten en vrijheden eerbiedigen. Met inachtneming van
het evenredigheidsbeginsel kunnen slechts beperkingen worden gesteld, indien zij noodzakelijk zijn en
daadwerkelijk beantwoorden aan door de Unie erkende doelstellingen van algemeen belang of aan de
eisen van de bescherming van de rechten en vrijheden van anderen.
528 Zie supra noot 32.

125

Realisering van grondrechten

3.4 EU-Grondrechtenagentschap

Het EU-Grondrechtenagentschap (ook wel: FRA, afkorting van Fundamental Rights
Agency) heeft een algemeen grondrechtenmandaat.529 Het heeft tot doel ‘de betrokken
instellingen, organen, instanties en agentschappen van de Gemeenschap en haar
lidstaten wanneer zij het Gemeenschapsrecht uitvoeren, bijstand en expertise te bieden
op het gebied van de grondrechten om hen te helpen de grondrechten volledig te
eerbiedigen wanneer zij op hun respectieve bevoegdheidsterreinen maatregelen nemen
of acties ontwerpen.’530 De werkingssfeer betreft (aldus) de grondrechtenvraagstukken
bij de uitvoering van het gemeenschapsrecht.531 Bij zijn taken draait het in essentie om
expertiseontwikkeling en -ontsluiting: dataverzameling,
onderzoeksmethodenontwikkeling, advisering over specifieke onderwerpen,
jaarverslaglegging over grondrechtenvraagstukken en over de eigen activiteiten, het
publiceren van thematische verslagen en dialoogbevordering met het maatschappelijk
middenveld.532 De conclusies, adviezen en verslagen kunnen alleen betrekking hebben
op voorstellen van de Commissie overeenkomstig artikel 293 VWEU (oud artikel 250
EG-Verdrag)of op standpunten van de instellingen in het kader van de
wetgevingsprocedures wanneer daartoe een verzoek is gedaan door de betrokken
instelling; zij hebben geen betrekking op de rechtmatigheid van
Gemeenschapshandelingen of infractieprocedures tegen de lidstaten.533 Aldus staat wel
de weg open voor het Agentschap om bij te dragen aan grondrechtelijke aspecten in de
impact assessments van de Commissie en daarmee aan het mainstreamen van
mensenrechten in het EU-recht. De projecten die het Agentschap oppakt bestaan steeds

529 Zie uitvoerig over dit mandaat en de achtergrond van de totstandkoming ervan: P.B.C.D.F. van Sasse
van Ysselt, ‘Het EU-Grondrechtenagentschap: te luxe waakhond zonder tanden?’, NJCM-Bulletin 2009, p.
572-592. Naast het FRA is er een aantal EU-agentschappen waarvan de activiteiten bijdragen aan
handhaving van delen van het Handvest Voorbeelden zijn de Europese Toezichthouder voor
Gegevensbescherming (EDPS) en het Europees Agentschap voor Netwerk en Informatiebeveiliging
(ENISA), die zich in feite allebei concentreren op Handvestartikelen 7 en 8 (over bescherming van de
persoonlijke levenssfeer en bescherming van persoonsgegevens). Daarnaast is recentelijk ook een
Europees Instituut voor Seksegelijkheid geopend (EIGE), dat zich dus bezighoudt met Handvestartikel 21
(non-discriminatie). Ook de activiteiten van agentschappen als het recentelijk opgerichte EASO (European
Asylum Support Office) en FRONTEX, dat zich bezighoudt met coördinatie van grensbewaking, hebben
belangrijke raakvlakken met het Handvest, met name de titel I en II (waardigheid en vrijheden). Het is dan
ook een belangrijke ontwikkeling dat bij een recente aanpassing van de FRONTEX-verordening – mede op
aandringen van het Europees Parlement – ook bepalingen werden opgenomen over instelling van een
FRONTEX-grondrechtenaanspreekpunt.
530 Artikel 2, Verordening (EG) nr. 168/2007 van de Raad van 15.02.2007 tot oprichting van een Bureau
van de Europese Unie voor de grondrechten, PB L 53/1 van 22.2.2007. Over de aard van de te verlenen
‘bijstand en expertise’ bestaat nog debat. De Commissie tekende recentelijk op dat “de belangrijkste
opdracht van het agentschap bestaat in het verstrekken van betrouwbare en vergelijkbare gegevens over
de grondrechten”. cf. Strategie Handvest, hierboven noot 23, p. 14. Het FRA zelf beschrijft zijn missie als
het verstrekken van ‘evidence-based policy advice’, waarvoor gedegen onderzoek dan het vertrek- en niet
het eindpunt is.
531 Zie behalve artikel 2 Verordening, in het bijzonder ook artikel 3 lid 3 Verordening. Deze bepaling sluit
aan bij artikel 51 lid 1 Handvest. De draagwijdte van deze bepaling van het Handvest is echter niet goed
uit de verf gekomen, omdat de toelichting op het artikel uitgaat van de ruimere formulering in de
jurisprudentie van het Hof, zie P.J.G. Kapteyn, ‘De reikwijdte van het Handvest van de grondrechten van de
Europese Unie als onderdeel van een Grondwet voor Europa’, Themis 2004, p. 113. Zie over de reikwijdte
van artikel 51 Handvest voorts K. Mortelmans, supra noot 15, p. 390-393.
532 Artikel 4 lid 1 Verordening.
533 Artikel 4 lid 2 Verordening.

126

uit drie componenten: (a) onderzoek en analyse, (b) communicatie en bewustwording,
en (c) netwerken en educatie. Het Agentschap heeft níet de taak individuele klachten te
beoordelen of regelgevende besluiten te nemen.

Ten aanzien van monitoring is de taakstelling wat minder duidelijk. De voorziene
rol van het FRA bij Handvesthandhaving lijkt van nature meer strategisch, ‘tweedelijns’
en op de lange termijn gericht. Anderzijds, omdat het FRA een taak heeft met betrekking
tot vrijwel het hele Handvest,534 kan juist dit orgaan met zijn publicaties en de daaraan
gekoppelde vervolgacties een centrale rol spelen bij het op de radar zetten (en houden)
van het belang van het Handvest bij EU-instellingen en lidstaten. ‘Charterpedia’, een van
het Europees Parlement overgenomen project om Europese en nationale rechtspraak
over het Handvest in kaart te brengen, is daarvan al een nuttig aspect.535
 Volgens artikel 4(1)(g) Verordening publiceert het FRA een jaarverslag over zijn
activiteiten. Dit is bedoeld als een belangrijk instrument om de implicaties van het
Handvest voor EU-beleid in kaart te brengen. In dit licht wordt er door het Weense
agentschap veel prioriteit aan gegeven. Het laatste jaarverslag telde bijna 200
pagina’s,536 en werd als ‘flagship publication’ aangekondigd. Een aardig detail is dat het
ook rapporteert over ‘promising practices’, en een mooi overzicht geeft van de
rapportages van de EU-lidstaten als lidstaten bij de VN en de Raad van Europa. Maar
biedt deze FRA-publicatie uiteindelijk voldoende meerwaarde waar het gaat om
beleidsmatige Handvesthandhaving? Zoals eerder aangegeven publiceerde ook de
Commissie dit jaar in feite al twee jaarrapporten, en zal het FRA jaarlijks een algemeen
rapport over de naleving van het Handvest blijven publiceren. Er is dus zelfs in korte tijd
al sprake van een zekere inflatie van algemene Handvesthandhavingsrapporten. Als we
de drie stukken naast elkaar leggen is de paradoxale conclusie dat het stuk dat het
minste aandacht kreeg eigenlijk het meest lezenswaardig en waardevol is: de
achtergrondstudie van de Commissie. Het ontleent zijn waarde aan het feit dat het door
een ‘eerstelijns’ EU-instelling wordt gepubliceerd en is gebaseerd op praktijk- en
beleidservaring met het Handvest. Het is te hopen dat de Commissie de
achtergrondstudie als model zal hanteren voor het jaarrapport van volgend jaar.
 Gezien zijn taakopdracht zou het FRA daarom kunnen overwegen als jaarrapport
simpelweg een bondig geannoteerd overzicht van gepubliceerde specifieke rapporten,
en met name de daaraan gekoppelde aanbevelingen, te publiceren. Er wordt in de EU en
elders namelijk al wel genoeg gepraat over ‘grondrechten in het algemeen’ en over
‘algemene rapportages’, die overigens, mede gezien hun aard, zelden tot concrete
vervolgacties leiden. Algemene, en daarmee vaak onbruikbare, conclusies zijn meestal
het resultaat. Als gezegd lijkt een natuurlijke taakverdeling tussen de EU instellingen en
lidstaten enerzijds, en het FRA anderzijds, die tussen eerste- en tweedelijns

534 Het huidige mandaat van het FRA heeft overeenkomstig Artikel 3(1) Verordening betrekking op de
voormalige Eerste Pijler, en sluit daarmee verlening van ‘bijstand en expertise’ op het vlak van justitiële en
politiële samenwerking uit. Deze onderwerpen maken dan ook geen onderdeel uit van het huidige
meerjarenkader 2008-2012, dat de Raad en het Parlement overeenkomstig artikel 5(1) hebben
aangenomen. Met het Verdrag van Lissabon is de Pijlerstructuur van de Europese Unie komen te
vervallen. Het is waarschijnlijk dat door de Commissie, als het overeenkomstig artikel 5(1) Verordening
een voorstel zal doen voor een volgend meerjarenkader, ook onderwerpen van justitiële en politiële
samenwerking zullen worden opgenomen.
535 Te raadplegen via: http://fra.europa.eu/fraWebsite/research/charterpedia/charterpedia_en.htm Het
is wel zaak voor het Weense agentschap om de website spoedig van meer actuele informatie te voorzien.
Nu staat nog de Handvest-versie uit 2000 gepubliceerd (die, in Artikel 52, inmiddels achterhaald is). Ook
wordt slechts de verouderde versie van de indirect juridisch bindende Toelichtingen op het Handvest (zie
noot 11) vermeld.
536 Te raadplegen via: http://fra.europa.eu/fraWebsite/attachments/annual-report-2011_EN.pdf

127

Realisering van grondrechten

Handvest’handhavers’. In die optiek zou het FRA voor het verder verankeren van zijn
meerwaarde kunnen overwegen als ‘flagship activity’ in te zetten op het aanzwengelen
van specifieke discussies over zijn specifieke rapporten in de Raad (FREMP) en het
Europees Parlement (LIBE: Commissie burgerlijke vrijheden, justitie en binnenlandse
zaken).

3.5 Lidstaten

Zoals eerder aangegeven is het Handvest ook voor (27!) lidstaten bindend als zij
uitvoering geven aan Unierecht – ook al is niet altijd duidelijk wanneer er
Unierechtelijke aspecten zijn. Gezien het belang van EU-samenwerking voor de
Nederlandse beleidsvorming is het Handvest dus ook zeer belangrijk geworden in de
Nederlandse context. In de Raadsconclusies wordt op verschillende plaatsen nog eens
benadrukt wat het belang van nationale handhaving van het Handvest is.537 De vraag is:
merken we al veel van het Handvest in Nederland?
 Het Handvest lijkt tot op heden een beperkte entree te hebben gemaakt in het
Nederlandse beleidslandschap, al is dat wel aan het veranderen. Het wordt soms
genoemd in beantwoording van Kamervragen.538 Ook heeft de Eerste Kamer in brieven
aan de Commissie en het kabinet nadere uitleg gevraagd met betrekking tot de impact
van EU-wetgevingsinitiatieven op het Handvest.539 Het Handvest wordt genoemd in de
‘checklist grondrechten’ van het eerder genoemde Integraal Afwegingskader Beleid en
Wetgeving.540 De Staatscommissie Grondwet haalde in haar recente rapport het
Handvest op verschillende plaatsen aan als argument om voorstellen tot aanpassing van
de Nederlandse Grondwet te onderbouwen.541 Al met al is het Handvest in Nederland
nog een redelijk rustig bezit.

4. Conclusie

De naleving van het Handvest is in ontwikkeling binnen de Commissie, de Raad en het
Europees Parlement. Ook het EU-Grondrechtenagentschap (FRA) gebruikt het Handvest
als basis voor zijn onderzoeken en beleidsaanbevelingen. De grondrechtenchecklist van
de Commissie en de methodologische richtlijnen van de Raad zijn belangrijke stappen
om het Handvest een permanent aandachtspunt in de ontwikkeling van EU-beleid en -
wetgeving te maken. Op de formulering van beide lijsten is echter vanuit
grondrechtenoogpunt wel het een en ander aan te merken. Het is te hopen dat deze
plooien bij toepassing ervan kunnen worden gladgestreken en dat dezelfde valkuilen
worden voorkomen door het Europees Parlement bij ontwikkeling van zijn
aangekondigde eigen Charter impact assessment. Op nationaal niveau is de toepassing
nog minder ontwikkeld. Die zal echter ongetwijfeld in de zeer nabije toekomst volgen,
omdat politieke discussies en rechtspraak op EU-niveau zich op het Handvest zullen

537 In de Raadsconclusie wordt het lidstatelijk niveau als belangrijk eerste Handvesthandhavingsniveau
genoemd; cf. Raadsconclusies februari 2011, par. 8.
538 Zie bijvoorbeeld Aanhangsel Handelingen II 2009/2010, 1193-1194, nr. 559 (verwijzing naar Artikel 10
Handvest in antwoord op vragen over het bericht ‘EU-wet bedreigt rol van de Kerk?’).
539 Zie bijvoorbeeld Kamerstukken I 2009/2010, 32218 - 32219 D, p. 3.
540 Zie supra noot 39.
541 Rapport Staatscommissie Grondwet, november 2010, op: http://www.staatscommissiegrondwet.nl/
Naar het Handvest wordt bijvoorbeeld verwezen voor voorstellen over invoering van een algemene
bepaling (p. 41), een recht op een eerlijk proces (p. 64) en een zelfstandig recht op bescherming van
persoonsgegevens (p. 82).

128

http://www.staatscommissiegrondwet.nl/userfiles/files/Rapport%20Staatscommissie%20Grondwet_lowres(1).pdf

blijven baseren en nationale implementatie zal moeten volgen. Het is duidelijk dat nog
maar een fractie van de potentiële impact van het Handvest voor EU-
beleidsontwikkeling is onderkend, laat staan benut.
 Tegelijkertijd moet worden onderkend dat het EU-Handvest voorlopig een
gereedschapkist is met een problematische gebruiksaanwijzing. Geldt het nu echt voor
het Verenigd Koninkrijk, Polen en Tsjechië voor wat betreft alle Handvestrechten? Ook
de toepasbaarheid van het Handvest met betrekking tot handelingen van de lidstaten is
nog storend onduidelijk. Alhoewel de Commissie en het Hof aan het probleem refereren,
lijken zij vooralsnog ambiguïteit te koesteren over de vraag wanneer lidstaten precies
handelen binnen de reikwijdte van het Unierecht. Het moet echter zo snel mogelijk
kristalhelder en voorzienbaar zijn voor burgers wanneer zij zich op het Handvest
kunnen beroepen. Dit vergt niet slechts uitleg over het Handvest als zodanig, maar veel
meer nog uitleg over het (overige) Europees recht. In het grotere geheel zullen dit
uiteindelijk glad te strijken plooien van tijdelijke aard blijken. Binnen enkele jaren zal op
al deze aspecten nadere duiding zijn gegeven; niet alleen door de Commissie, maar
waarschijnlijk voornamelijk door het Hof van Justitie. Het belang van het Handvest voor
de praktijk van beleid en wetgeving zal alleen maar toenemen.

129

Realisering van grondrechten

8. Slotoverwegingen: nationaal actieplan mensenrechten en
grondrechtenbeleid als sluitstuk van institutionele garanties

1. Inleiding

De voorgaande hoofdstukken overziend, maken grondrechten nog steeds een belangrijk
funderend deel uit van onze staatsinrichting en dragen zij bij aan een ordening van de
samenleving. Mogelijk doen zij zelfs dat meer dan ooit tevoren. Realisering van
grondrechten door de overheid vindt plaats op tal van manieren, zo is hiervoor ten dele
al wel gebleken. De ene keer gebeurt dat meer bewust en doordacht dan de andere keer.
De rationaliteit van de realisering van grondrechten is kortom beperkt, ofschoon er – zo
is hiervoor gebleken – ordening in is aan te brengen. Tegelijkertijd zijn degenen die
bescherming (kunnen) genieten in hun vrijheid of van hun levensstandaard zich
evenmin steeds even bewust van de werking en doorwerking van grondrechten.
Datzelfde geldt voor derden, zoals bedrijven of anderen die direct of indirect de
positieve gevolgen ondervinden van een vrije, veilige en stabiele (rechts)orde. Dat kan
ook haast niet anders, gegeven de veelomvattendheid en complexiteit van het gelaagde
grondrechtensysteem. Is dat erg? Niet per se. Wel ligt er een uitdaging voor de overheid
voldoende draagvlak te behouden voor de realisering van grondrechten en dat
draagvlak zo nodig te versterken, gelet op het proliferatiedebat en de broosheid van de
democratische rechtsstaat waarin een inherente spanning aanwezig is tussen
meerderheidsbesluitvorming en de bescherming van individuen en minderheden.
Daarnaast ligt er voor de overheid de – daarmee samenhangende – uitdaging om de door
haar verkozen veelsoortige en complexe rechtsplicht na te komen. Voor beide
uitdagingen is het van belang de intrinsieke en effectieve voordelen van grondrechten te
blijven onderkennen in een rechtspolitiek narratief en te laten zien ‘in control’ te zijn.
Minimumeisen daarvoor zijn inzicht te bieden in het aantal en de aard van de aangegane
rechtsplichten, de verwerkelijkingsmechanismen en de gesignaleerde identificatie van
leemtes. Dat kan onderdeel uitmaken van een parlementaire verantwoordingscyclus.
Aldus kan een integraal grondrechtenbeleid tot stand komen op een wijze waarmee niet
alleen grondrechten effectief kunnen worden gerealiseerd, maar ook de relatie tussen
democratie en rechtsstaat kan worden versterkt en (potentiële) (rechts)vervreemding
tegengegaan. Dat lijkt tamelijk vanzelfsprekend, maar de praktijk blijkt weerbarstig.
Toch blijkt er een instrument dat de potentie heeft hierin een rol te kunnen spelen,
namelijk dat van een Nationaal actieplan mensenrechten. Pas de afgelopen jaren zijn
daarmee nationaal en internationaal de eerste ervaringen opgedaan. Hierna ga ik kort in
op de aanleiding, achtergrond en inhoud van het eerste Nederlandse nationaal actieplan
mensenrechten uit 2013, alsmede het vervolg daarop.

 Paragraaf 2 van dit hoofdstuk betreft een bewerking van een bespreking van het Nationaal actieplan
mensenrechten, gepubliceerd in NTM/NJCM-Bulletin 2014-5, p. 62-68. In datzelfde nummer zijn ook
opgenomen de toelichtende speech van de toenmalig minister van Binnenlandse Zaken
Koninkrijksrelaties, alsmede de constructief-kritische bijdragen over het thema van L.J.L. Koster,
voorzitter College voor de Rechten van de Mens, E.M.H. Hirsch Ballin, hoogleraar Mensenrechten,
Universiteit van Amsterdam en E. Nazarski, directeur Amnesty International Nederland.

130

2. Nationaal actieplan mensenrechten

2.1. Aanleiding

Nationale actieplannen mensenrechten vinden hun oorsprong in de Wereldconferentie
Mensenrechten van 1993 en de daaruit voortvloeiende Weense Verklaring en het
bijhorende Actieprogramma. Daarin beveelt de Wereldconferentie aan dat ‘each State
consider the desirability of drawing up a national action plan identifying steps whereby
that State would improve the promotion and protection of human rights’.542 In 2002
publiceerde de VN Hoge Commissaris voor de Mensenrechten een Handboek Nationale
Actieplannen Mensenrechten.543 Voorts bracht in 2009 de Commissaris voor de Rechten
van de Mens van de Raad van Europa een aanbeveling uit over systematisch werk om
mensenrechten op nationaal niveau te implementeren.544 Ook werden concrete tot
Nederland gerichte aanbevelingen gedaan om een dergelijk actieplan op te stellen. Deze
waren afkomstig van het VN-Mensenrechtencomité in het kader van de Universal
Periodic Review (UPR) in 2012,545 van enkele toezichthoudende comités bij de
desbetreffende mensenrechtenverdragen,546 en van de Commissaris voor de Rechten
van de Mens van de Raad van Europa in 2009.547 De Nederlandse regering gaf in reactie
op Kamervragen over de aanbevelingen bij de UPR aan dat het nut en de toegevoegde
waarde van een dergelijke nationaal actieplan zou worden onderzocht in het licht van de
ontwikkeling van de werkrelatie met het College voor de Rechten van de Mens.548 Kort
daarna bleek de minister van Binnenlandse Zaken en Koninkrijksrelaties van het vers
aangetreden kabinet Rutte I de meerwaarde te zien van een actieplan dat vervolgens
werd toegezegd in de beleidsbrief Respect en recht voor iedereen van 14 juni 2013549 en
in de kabinetsreactie op de jaarrapportage van het College voor de Rechten van de
Mens.550 Daarin onderkende het College de meerwaarde van een actieplan van
regeringszijde deed het de ondersteunende aanbeveling een dergelijk plan uit te
brengen. Het kabinet presenteerde het Nationaal actieplan mensenrechten op 10
december 2013,551 internationale dag van de rechten van de mens.

542 Vienna Declaration and Programme of Action, Adopted by the World Conference on Human Rights in
Vienna on 25 June, par. II, par. 71, ohchr.org/Documents/ProfessionalInterest/vienna.pdf.
543 Handbook on National Human Rights Plans of Action, 2002,
ohchr.org/Documents/Publications/training10en.pdf.
544 Recommendation of the Commission for Human Rights on Systematic Work for implementing Human
Rights at the National Level, 18 February 2009, CommDH(2009)3; Viewpoint 3, ‘Concrete ad comprehensive
action plans are needed to ensure implementation of human rights’, 3 November 2008.
545 Kamerstukken II 2012/13, 26 150, nr. 127 (UPR-aanbevelingen 27-30).
546 VN Doc. E/C.12/NLD/CO4-5 van 9 december 2010, par. 7.
547 Report by the Commissioner for Human Rights on his Visit to the Netherlands 21-25 September 2008,
COMDH(2009)2, 11 maart 2009, p. 41, Aanbeveling 6. Zie voor de kabinetsreactie erop: Kamerstukken II
2008/09, 31 700 V, nr. 95, p. 4 en 48-49.
548 Vgl. Tweede Kamer, 2012/13, Aanhangsel (antwoord op Kamervragen).
549 Kamerstukken II 2012/13, 32 735, nr. 78, p. 11.
550 Kamerstukken II 2012/13, 33 400 VII, nr. 83.
551 Bijlage bij Kamerstukken II 2013/14, 33 826, nr. 1.

131

Realisering van grondrechten

2.2. Doel en inhoud

Het Nederlandse nationaal actieplan mensenrechten zet uiteen op welke wijze het
(toenmalig) kabinet invulling geeft aan zijn taak om de mensenrechten in Nederland te
beschermen en te bevorderen, welke concrete doelstellingen en prioriteiten het daarbij
stelt en de rol die andere organen en instellingen en burgers hebben bij de realisering
van mensenrechten in Nederland. Daarmee werd beoogd ‘de implementatie van
mensenrechten in Nederland meer systematisch te bewaken en te bevorderen’ en gevolg
te geven aan voormelde aanbevelingen. Bij de totstandkoming van het actieplan zijn
verschillende departementen, instellingen en non-gouvernementele organisaties
betrokken geweest.
Het Actieplan beoogt inzicht te bieden in de veelomvattende taak van de staat, in het
bijzonder in die van de regering, voor de handhaving en bevordering van
mensenrechten in eigen land. Het actieplan maakt daartoe op hoofdlijnen inzichtelijk
hoe de infrastructuur van mensenrechtenbescherming in Nederland eruit ziet en wat de
rol van de overheid daarbij is. Daarnaast biedt het actieplan een overzicht van (soorten)
maatregelen die in gang zijn gezet of ingezet worden om de mensrechten (beter) te
beschermen in Nederland. Het Actieplan beoogt tevens, door voornoemd inzicht te
bieden, onder andere een voorlichtende of informerende functie te hebben en een
referentiepunt te vormen voor nationale, Europese en internationale
beleidsontwikkeling en toezichthouders op het terrein van grondrechten en
mensenrechten in Nederland. Nationaal onderscheidt het actieplan van de regering zich
qua doel en functie van de jaarrapportage van het College.552 Internationaal kan het
actieplan dienst doen als brondocument voor de afzonderlijke regeringsrapportages aan
de toezichthoudende comités bij de mensenrechtenverdragen en de bijdragen voor het
vierjaarlijkse mensenrechtenexamen bij de Verenigde Naties (Universal Periodic
Review). Het idee daarbij was dat daardoor de effectiviteit en samenhang van de diverse
rapportagecycli bevorderd kon worden en nationaal beleid en (internationale)
verplichtingen zo meer zichtbaar en beter op elkaar konden worden afgestemd. Verder
beoogde het actieplan, mede vanwege het totstandkomingproces, een platform te beiden
voor dialoog en monitoring. Dit zou de overheid een ‘extra mogelijkheid tot tijdige
interventie in de mensenrechtenbescherming (bieden) waar en wanneer dat nodig is of
wordt vereist.’ Een platformfunctie houdt ook in dat het actieplan niet is afgerond met
het uitbrengen ervan. Dialoog vindt plaats zowel internationaal in het kader van de
rapportagecycli, als nationaal mogelijk in debat met de Tweede Kamer en met
verschillende stakeholders zoals die uit het maatschappelijk middenveld en de
verschillende adviesorganen.553

Het Nationaal actieplan beoogde niet uitputtend te zijn. Er is volgens het actieplan
gekozen voor een beargumenteerde selectie van thema’s, waarbij is geput uit thema’s
die (deels) aan de orde zijn gesteld in het regeerakkoord, de jaarrapportage 2012 van
het College voor de Rechten van de Mens, de Universal Periodic Review, de
jaarrapportage van het EU-Grondrechtenagentschap 2012, de aandachtspunten van de
Secretaris-Generaal van de Raad van Europa in het kader van het brede monitordebat en

552 Nationaal kan het actieplan een aanknopingspunt vormen voor onder andere het College voor de
rechten van de mens om het nationaal mensenrechtenbeleid te monitoren, bijvoorbeeld middels zijn
jaarrapportages. Ook volgens het Handboek nationale actieplannen van de VN en de aanbeveling van de
Commissaris voor de rechten van de mens van de Raad van Europa ligt hierin bij uitstek een taak voor een
onafhankelijk mensenrechteninstituut.
553 Zie Nationaal actieplan mensenrechten; bijlage bij Kamerstukken II 2013/14, 33 826, nr. 1, hoofdstuk 1.

132

thema’s die zijn aangedragen door NGO’s en instellingen in de voorbereiding van dit
Actieplan en/of die aansluiten bij de actualiteit. Het Actieplan is mede tot stand gekomen
op basis van interdepartementaal overleg en consultatie van non-gouvernementele
organisaties. Afzonderlijk overleg heeft plaats gevonden met het College voor de
Rechten van de Mens, de Nationale ombudsman, de Kinderombudsman, Amnesty
International Nederland en het Sociaal Cultureel Planbureau. Uit alle gesprekken kwam
naar voren dat er een sterk draagvlak bestaat voor het – periodiek – uitbrengen van een
Nationaal actieplan door de regering. Aandacht voor de uitgangspunten van het
nationale beleid en de mensenrechteninfrastructuur werden van groot belang gevonden
voor het eerste actieplan. Daaraan is in het actieplan gevolg gegeven. Verder is aandacht
besteed aan de volgende onderwerpen. In een algemeen hoofdstuk wordt ingegaan op
mensenrechten in een democratische rechtsstaat. Daarin wordt neergezet waarom
mensenrechten nodig zijn, wat het belang ervan is, en welke uitgangspunten het kabinet
hanteert voor zijn rol bij de realisering van mensenrechten. In een volgend hoofdstuk
wordt het nationaal mensenrechtenbeleid en de infrastructuur daarvoor uiteengezet.
Het hoofdstuk is opgehangen aan de meervoudige opdracht tot de ontwikkeling van
mensenrechtenstandaarden, de naleving van mensenrechten en het toezicht op en de
bevordering van de naleving van mensenrechten, steeds zowel op nationaal,
internationaal en EU-niveau. Vervolgens is ingegaan op enkele bijzondere
aandachtgebieden, namelijk mensenrechten op lokaal en regionaal niveau, dialoog met
het maatschappelijk middenveld, ‘maatschappelijk verantwoord ondernemen’, en
bevordering van kennis en bewustwording. In het laatste hoofdstuk van het actieplan
volgen tot slot de specifieke beleidsthema’s waarbinnen het toenmalige kabinet
mensenrechtelijke speerpunten formuleert: versterking van de mensenrechtelijke
infrastructuur, aanpak van discriminatie, bescherming van privacy en
persoonsgegevens, de aanpak van huiselijk geweld en die van kindermisbruik en
mensenhandel.

3. Vervolg

Eind 2014 en ook tussentijds werd de Tweede Kamer door het kabinet geïnformeerd
over de implementatie van het actieplan. In 2014 en 2015 vond een algemeen overleg
over het actieplan plaats in de Tweede Kamer,554 de eerste algemene overleggen over de
mensenrechtensituatie in Nederland in de parlementaire geschiedenis. Zowel de
minister van Binnenlandse Zaken en Koninkrijksrelaties als Kamerleden toonden zich
daarbij soms onwennig, vanwege de (deels coördinerende) rol en taak van de minister
van BZK en de breedte van het thema dat immers in potentie de gehele
overheidsorganisatie betreft, ook al was daar in het actieplan enige focus in aangebracht.
Een motie over de instelling van een interne mensenrechtenambassadeur werd
ontraden en aangehouden.555 Na het tweevoudig overleg in de Tweede Kamer en de
tussenrapportage in 2014556 is er weinig meer vernomen van het actieplan. Dat is
opvallend in het licht van de rechtsplicht tot de realisering van grondrechten, zoals die

554 Kamerstukken II 2013/14, 33 826, nr. 2 (verslag van een AO, gehouden op 10 april 2014);
Kamerstukken II 204/15, 33 826, nr. 12 (verslag van een AO, gehouden op 24 juni 2015).
555 Een vergelijkbare motie, ingediend door de fractie van de PvdA tijdens een VAO Discriminatie op 5 juli,
werd verworpen tijdens de stemmingen van 6 juli 2017.
556 Kamerstukken II 2014/15, 33 826, nr. 7 (aanbieding tussenrapportage nationaal actieplan
mensenrechten en kabinetsreactie op de jaarrapportage 2013 van het College voor de rechten van de
mens).

133

Realisering van grondrechten

in hoofdstuk 1 aan de orde is geweest. Een algemeen actieplan is in potentie bij uitstek
het instrument voor de uitvoerende en controlerende macht om met elkaar na te gaan of
voornoemde rechtsplicht voldoende wordt nagekomen. Wel werd het door de regering
vermeld in de vele internationale fora van de VN en de Raad van Europa. Daar kon de
aanwezigheid van het actieplan, ondanks enkele aandachtspunten, op enthousiasme
rekenen.557 Dat verbaast niet, nu het instrument juist zijn oorsprong kent in de
internationale fora. Voor het vervolg behoeven nationale praktijk en verwachtingen van
internationale organisaties en het maatschappelijk middenveld nog de nodige
afstemming. Het zou daarbij een illusie zijn te veronderstellen dat er zonder nationaal
actieplan geen sprake zou zijn van beleid ter realisering van de grondrechten. Er bestaan
vele tientallen actieplannen ter realisering van de grondrechten, zij het op deelgebieden
en niet altijd expliciet geplaatst in de sleutel daarvan. Die (on)zichtbaarheid is wel de
crux. De kunst is de 1000-bloemige praktijk voort te laten bestaan, maar hen wel te
identificeren, in onderling verband met elkaar te brengen en te presenteren en tot slot
op te nemen in een beleidscyclus. Dat kan bijdragen aan een gestructureerde en
gecontroleerde wijze van door de overheid zelf aangegane verplichtingen tot de
realisering van grondrechten en mogelijk ook de doelstellingen zoals hiervoor genoemd
in dit hoofdstuk en in hoofdstuk 3 helpen te realiseren. De weg daar naartoe lijkt vooral
een organisatievraagstuk, dat een impuls kan krijgen door politiek draagvlak. Daarvan
leek enige tijd slechts in beperkte mate sprake te zijn, gelet op zowel de politieke
praktijk en de inhoud van de partijprogramma’s voor de verkiezingen van 15 maart
2017, waarin het actieplan of de totstandkoming van een nieuw actieplan geen
vermelding kent. Des te opvallender is dat de nieuwe Tweede Kamer in juli 2017 de
motie-Van den Hul aanvaardde, waarin onder andere is overwogen: ‘van mening van de
reactie van de minister op de aanbevelingen in de UPR [2017] van voldoende belang is,
mede met het oog op het bepalen van prioriteiten voor het nieuwe Nationaal Actieplan
Mensenrechten, om hierover met de Kamer van gedachten te wisselen alvorens de
reactie instuurt aan de VN.’558 Hieruit moet worden afgeleid dat (ook) de
volksvertegenwoordiging de totstandkoming van een nieuw actieplan ondersteunt. Het
verdient aanbeveling deze ondersteuning te benutten en aldus te komen tot een effectief
nieuw actieplan. Daarin kan de veelomvattendheid van de rechtsplicht van de overheid
tot de realisering van grondrechten tot uitdrukking wordt gebracht waardoor controle
kan plaatsvinden of de naleving van die rechtsplicht op schema ligt om zo nodig tot
bijstelling van te ondernemen acties te komen.

557 Vgl. Bijlage bij Kamerstukken II 2014/15, 33 826, nr. 5 (rapport van de Commissaris voor de Rechten
van de Mens van de Raad van Europa naar aanleiding van zijn bezoek aan Nederland van 20-22 mei 2014,
en de kabinetsreactie daarop). In 2017 hebben de VN-Mensenrechtenraad in het kader van de universal
periodic review en het VN-comité dat toezicht houdt op de naleving van het IVESCR aandacht gevraagd
voor (voortzetting van) het actieplan. Daarnaast vond in 2017 in Straatsburg onder auspiciën van de
Commissaris voor de rechten van de mens van de Raad van Europa voor de tweede maal een
internationale expertbijeenkomst plaats over actieplannen mensenrechten.
558 Kamerstukken II 2016/17, 30 950, nr. 129. Voor de motie stemden de fracties van VVD, D66, CDA, GrL,
PvdA, CU, PvdD, 50Plus en DENK (111 zetels), tegen PVV, SP, SGP en FvD (39 zetels).

134

DEEL II

SYSTEEMMODALITEITEN EN GRONDRECHTELIJKE DILEMMA’S GETOETST

135

136

Realisering van grondrechten

9. Realisering van grondwettelijke sociale grondrechten; wetgever, ubi
est?

1. Inleiding

Bij de grondwetsherziening van 1983 is een aantal belangrijke vernieuwingen
doorgevoerd voor wat betreft de grondrechten. Een daarvan betreft de introductie van
sociale grondrechten. Zij hebben betrekking op onderwerpen zoals werkgelegenheid
bestaanszekerheid, volksgezondheid en leefmilieu. Deze onderwerpen zijn volgens de
betreffende grondwetsartikelen ‘voorwerp van zorg’ voor de overheid. Zij leggen
opdrachten vast voor de overheid om op deze terreinen voorzieningen te treffen.
Daarmee houden zij taakstellingen in voor wetgeving en bestuur. De rechter kan niet
toetsen of de wetgever zich heeft gehouden aan de verplichtingen die voortvloeien uit
deze grondwettelijke (sociale) grondrechten. Reden daarvoor is dat het toetsingsverbod
van artikel 120 Grondwet in stand is gebleven bij de grondwetsherziening van 1983.
Weliswaar is er een initiatiefwetsvoorstel tot wijziging van artikel 120 Grondwet in
tweede lezing aanhangig bij de Tweede Kamer, veel hoeft men daarvan niet te
verwachten voor wat betreft de mogelijkheid van toetsing aan sociale grondrechten. Het
initiatiefwetsvoorstel voorziet immers slechts in een gedeeltelijke opheffing van het
toetsingsverbod, namelijk voor zover het gaat om de meeste klassieke grondrechtelijke
bepalingen; de sociale grondrechten zijn er expliciet van uitgesloten. Wijziging daarvan
is, nu het voorstel zich in tweede lezing bevindt, grondwettelijk uitgesloten.559
In deze bijdrage staat de vraag centraal of, en zo ja op welke wijze, de wetgever gevolg
heeft gegeven aan de grondwettelijk verankerde sociaal grondrechtelijke zorgplichten,
alsmede welke consequenties uit de desbetreffende bevindingen kunnen worden
getrokken. Ten behoeve van de beantwoording van deze vragen ga ik achtereenvolgens
in op de vraag naar de achtergrond van de introductie van de sociale grondrechten in de
Grondwet en het rechtskarakter van de sociale grondrechten (par. 2),
evaluatieonderzoek naar de gevolgen die de sociale grondrechten hebben gehad voor de
wetgevingspraktijk (paragraaf 3), enkele wetgevingscomplexen waarbij sociale
grondrechten (hadden) kunnen spelen (paragraaf 4), en tot slot enkele slotreflecties
mede in het licht van enkele recente rechtspolitieke ontwikkelingen waardoor de sociale
grondrechten in een nieuw daglicht lijken te komen staan (paragraaf 5).

2. Grondwettelijke sociale grondrechten

De Nederlandse constitutie kent sinds oudsher sociale grondrechten, althans
instructienormen, die een zorgplicht opleggen aan de overheid. Reeds de Bataafse

 Oorspronkelijk gepubliceerd in: Regelmaat, 2016/afl.4, p. 281-294. Toegevoegd is een verwijzing in de
volgende voetnoot naar een sinds de publicatie uitgebrachte regerings- en kamerbrief met betrekking tot
het initiatiefvoorstel tot herziening van artikel 120 Grondwet. Voorts zij vermeld dat ten aanzien van de
‘social pillar’, genoemd in paragraaf 5, de Europese commissie inmiddels een mededeling heeft
uitgebracht: COM(2017) 250 final.
559 Artikel 137, lid 4, Grondwet. Een en ander nog daargelaten de vraag of het voorstel sowieso wordt
verder gebracht, en zo ja, of dat grondwettelijk toelaatbaar is, gelet op het bepaalde in artikel 137, lid 3,
Grondwet: Kamerstukken II 2016/17, 32 334, nrs. 9 e.v.

137

Staatregeling van 1798 kende er een aantal, evenals de eerste Grondwet van 1814 en de
herziening daarvan in 1815.560 In beide grondwetten werd het openbaar onderwijs
(respectievelijk in de artikelen 140 en 226) en armenbestuur (respectievelijk in de
artikelen 141 en 228) gezien als ‘voorwerpen van aanhoudende zorg’ van de regering.
Deze bepalingen hebben lang stand gehouden in de opeenvolgende
grondwetsherzieningen.561 Een cesuur betreft evenwel de grondwetsherziening van
1983. Daarbij zijn de meeste grondrechten voor het eerst in één hoofdstuk
ondergebracht en vindt een sterke uitbreiding plaats van het aantal sociale
grondrechten. Zij betreffen de artikelen 18 tot en met 22;562 artikel 23 wordt deels ook
als zodanig aangeduid, maar was reeds in de Grondwet verankerd.
Voorts zijn twee wetsvoorstellen aanhangig bij de Tweede Kamer die ertoe strekken
nieuwe sociale grondrechten te introduceren. Het eerste betreft een
initiatiefwetsvoorstel dat strekt tot opneming van een zorgplicht voor het welzijn van
dieren in artikel 21 van de Grondwet.563 Een tweede voorstel werd ingediend door de
regering en strekt ertoe een nieuw artikel 23a op te nemen in de Grondwet met daarin
de bepaling dat de officiële taal van Nederland het Nederlands is en dat de bevordering
van het gebruik ervan voorwerp is van de zorg der overheid.564 De behandeling van
beide voorstellen ligt geruime tijd stil. Dat lijkt iets te zeggen over de daaraan
toegekende politieke urgentie en (daarmee) mogelijk ook over de constitutionele
rijpheid en noodzaak van deze wetsvoorstellen.565 Overigens wordt soms de noodzaak
van opneming van sociale grondrechten in de Grondwet in zijn algemeenheid ter
discussie gesteld.566 Daarmee belanden we (opnieuw) bij de vraag naar de achtergrond
en motivering van de grondwetgever om deze grondrechten te verankeren, wat de
verwachtingen ten aanzien daarvan waren en of deze enigszins zijn uitgekomen.

2.1. Achtergrond en motivering

De motivering voor de opneming van sociale grondrechten in de Grondwet van 1983
was om weer te geven wat ‘hier te lande algemeen als maatschappelijke verworvenheid
en als plicht van de overheid (…) wordt ervaren’.567 Volgens de regering wijden deze
grondrechten aandacht aan de ‘bestaanszekerheid van de mens en het streven naar zijn
individuele en maatschappelijke ontplooiing’ en is internationaal en nationaal het

560 Bijvoegsel tot het Stb. II, p. 125. Zij trad in werking op 24 augustus 1815.
561 Zie o.a. D.J. Wolffram, Vrij van wat neerdrukt en beklemt. Staat, gemeenschap, sociale politiek 1870-1918,
Amsterdam: Wereldbibliotheek 2003.
562 Twee deelbepalingen van deze artikelen bevatten onthoudingsplichten, namelijk artikel 18, lid 1 en
artikel 19, lid 3 (ingevoegd als gevolg van amendement-Rietkerk). Zij worden daarom ook wel als
klassieke grondrechten aangemerkt, evenals artikel 23, lid 2, Grondwet. Zie verder in paragraaf 2.2.
563 Kamerstukken II 2006/07, 30 900, nrs. 1–2. De Tweede Kamer heeft verslag uitgebracht op 29 mei
2007. Sindsdien ligt de behandeling van het voorstel stil.
564 Kamerstukken II 2010/11, 32 522, nrs. 1–2. De Tweede Kamer heeft kritisch verslag uitgebracht op 1
december 2010.
565 Vgl. de notitie voorstellen herziening Grondwet (brief van de minister van BZK van 28 november
2014), Kamerstukken I 2014/15, 31 570 L, p. 9.
566 Vervend voorstander voor het schrappen van de sociale grondrechten was o.a. C.A.J.M. Kortmann, zie
o.a.: C.A.J.M. Kortmann, Wegwerprecht, oude dame of frisse juf? in: 25 jaar Grondwet 1983, Den Haag: BZK
2008. Ook ter rechterzijde van het politieke spectrum worden soms wel twijfels geuit; tot
intrekkingsvoorstellen heeft dat echter niet geleid.
567 Verklaring dat er grond bestaat een voorstel in overweging te nemen tot verandering in de Grondwet
strekkend tot opneming van bepalingen inzake sociale grondrechten, Kamerstukken II 1975/76, 13 873,
nr. 3, p. 3.

138

Realisering van grondrechten

inzicht gegroeid dat zij ‘niet van mindere betekenis’ dan het onderwerp van de klassieke
rechten die ‘de geestelijke en fysieke vrijheid en gelijkheid’ vastleggen.568 Al met al
achtte de regering de verankering van sociale grondrechten om drie redenen
betekenisvol: (1) het op bijzondere wijze beschermen van reeds bestaande wetgeving op
sociaaleconomisch terrein tegen intrekking ervan, (2) de erkenning van deze wetgeving
als maatschappelijke verworvenheid, en (3) het vormen van een stimulans voor verdere
uitbouw van dergelijke wetgeving. In het verlengde hiervan voert de regering aan, in
navolging van de staatscommissie Cals-Donner, dat sociale grondrechten de ‘juridische
plicht scheppen om op de ingeslagen weg verder te gaan’.569 Het
rechtswaarborgkarakter van deze grondrechten is gelegen in de opdracht tot regeling
aan de wetgever en de opdracht aan de overheid tot zorg voor de realisering van een
sociaal grondrecht.570 Het gaat hier om instructienormen en taakstellingen voor
wetgever en bestuur, aldus de regering. Met de minderheid van de staatscommissie
toonde de regering zich voorstander van opname van de sociale grondrechten in
hoofdstuk 1, wegens de ‘duidelijke samenhang’ met de klassieke grondrechten;571 ‘het
ideaal van vrijheid en gelijkheid zoals belichaamd in de klassieke grondrechten heeft een
aanvulling nodig om ten volle materiële betekenis te krijgen’.572 De Afdeling advisering
van de Raad van State deelde de opvatting van de regering, zoals neergelegd in de Nota
grondwetsherzieningenbeleid, maar wees wel op twee aandachtspunten. In de eerste
plaats is de realisering van sociale grondrechten ‘in niet geringe mate afhankelijk (..) van
factoren die niet of slechts zeer ten dele door de nationale overheid kunnen worden
beheerst’, anders dan in het geval van de al oudere instructienormen inzake onderwijs
en armenzorg.573 Dat achtte de Afdeling van belang om rekening mee te houden bij de
formulering van concrete bepalingen. Daarnaast wees de Afdeling op de omstandigheid
dat de gelijktijdige realisering van verschillende sociale grondrechten problematisch
kan zijn wegens hun onderlinge verband. De grondwettelijke erkenning in 1983 van een
groot aantal sociale grondrechten kan al met al meer worden gezien als een sluitstuk
van een feitelijke ontwikkeling dan de motor erachter.574

2.2. Rechtskarakter

Bij de grondwetsherziening van 1983 vereenzelvigde de regering de sociale
grondrechten met prestatieplichten of instructienormen.575 Daarin zouden zij zich
onderscheiden van de klassieke grondrechten of vrijheidsrechten. Tot op aanzienlijke
hoogte kan het traditionele onderscheid tussen klassieke en sociale grondrechten echter
worden gerelativeerd. Zo is in de totstandkomingsgeschiedenis van de Grondwet 1983
nadrukkelijk de relatie gelegd tussen klassieke en sociale grondrechten.576 De val van de

568 Nota inzake het grondwetsherzieningenbeleid, Kamerstukken II 1973/74, 12 944, nr. 2, p. 12. De
regering schaarde zich daarmee achter de argumenten van de staatscommissie Cals-Donner en een SER-
advies, zoals de regering reeds tot uitdrukking bracht in de Nota inzake het grondwetsherzieningsbeleid.
569 Nota inzake het grondwetsherzieningsbeleid, p. 11.
570 Nota inzake het grondwetsherzieningsbeleid, p. 11.
571 Nota inzake het grondwetsherzieningsbeleid, p. 12.
572 Nota inzake het grondwetsherzieningsbeleid, p. 12.
573 Advies Raad van State bij de Nota, p. 7.
574 Vgl. A.W. Heringa, Sociale grondrechten: hun plaats in de gereedschapskist van de rechter, Zwolle: Tjeenk
Willink 1989.
575 Deel 1a 1979, p. 255-256 en 261.
576 Zie paragraaf 2.1. en in de Straatsburgse jurisprudentie reeds: EHRM 9 oktober 1979, Airey t. VK, NJ
1980, 376, m.nt. Alkema.

139

muur in 1989 maakte de onderkenning van die relatie ook mogelijk op mondiaal niveau
in 1993, en op nog sterker wijze: genoemde grondrechten worden sindsdien geacht te
zijn indivisible, interdependent and interrelated.577 Behalve sociale grondrechten blijken
ook klassieke vrijheidsrechten zorgplichten te kennen op basis van het leerstuk van de
positieve verplichtingen.578 Daarnaast kunnen de onthoudingsplichten voor de overheid
op basis van de vrijheidsrechten evengoed worden gedefinieerd als instructienormen.579
Deze relativering van het onderscheid neemt niet weg dat de rechtskracht en de aard
van de eruit voortvloeiende verplichtingen niet eensluidend zijn. Nog steeds is van
belang dat de vrijheids- of onthoudingsrechten sterk afdwingbaar en in rechte
inroepbaar zijn, de sociale grondrechten niet of minder. De SER grondde zijn pleidooi
voor opname van sociale grondrechten vooral op algemeen maatschappelijke motieven:
‘behalve juridisch document is de grondwet maatschappelijk handvest. Niet alle
bepalingen hoeven dus rechtstreeks juridisch gevolg te hebben.’580 Volgens de Afdeling
advisering van de Raad van State brengt een zorgplichtbepaling als zodanig in de
Grondwet nog geen verandering in de bestaande rechten en plichten.581 Uit sociale
grondrechten lijken geen concrete normen voor de inrichting van het sociaal stelsel te
kunnen worden afgeleid. Dat neemt niet weg dat alle grondwettelijke
grondrechtsnormen een waarborgkarakter hebben en de overheid binden, ongeacht of
zij de overheid een plicht tot onthouding of een plicht tot prestatie opleggen.582 De
inhoud en werking van de vaak algemeen geformuleerde zorgplichten zullen betekenis
moeten krijgen door interpretatie van de wetgever. Daarnaast blijkt hun betekenis vorm
te hebben gekregen via het leerstuk van de reflexwerking en als bijdrage aan de
invulling van de open zorgvuldigheidsnorm van de onrechtmatige
(overheid)daadactie.583

3. Evaluatieonderzoek

De gevolgen van de opneming van de (sociale)grondrechten in de Grondwet in 1983 zijn
uitgebreid onderzocht, in de eerste plaats in het zogenoemde
grondrechtenevaluatieonderzoek van 1993.584 Voor wat betreft de vraag of de sociale
grondrechten een bijzondere bescherming hebben geboden tegen intrekking van
verworvenheden komt het onderzoek tot de volgende bevindingen. Met name artikel 18
inzake de rechtsbijstand heeft geen blijk kunnen geven van deze door de grondwetgever
beoogde beschermende werking, aldus het onderzoek. Met betrekking tot artikel 19
betreffende werkgelegenheid en artikel 20 inzake bestaanszekerheid luidt de conclusie
dat de relatie tussen artikelen 19 en 20 geheel wordt bekeken vanuit de component
arbeid. Het onderzoek vervolgt: ‘Uiteraard spelen de kosten die de sociale zekerheid met

577 Vienna Declaration and Programme of Action 1993, aangenomen op de VN-wereldconferentie voor de
mensenrechten op 25 juni 1993.
578 Vgl. o.v.a.: Themakatern doorwerking van positieve verplichtingen voortvloeiend uit het EVRM op
verschillende rechtsterreinen, NTM 2016 (2), p. 149-220.
579 Vgl. F. Vlemminx, Een nieuw profiel van de grondrechten; Een analyse van de prestatieplichten van
sociale grondrechten, Den Haag 2002: Boom JU 2002, p. 15-16.
580 Advies van de SER over de Proeve, opgenomen in: Naar een nieuwe Grondwet, dl. 3, Den Haag: SER
1969, p. 174.
581 Advies Afdeling Raad van State bij het initiatiefvoorstel tot uitbreiding van artikel 21 Grondwet met
een zorgplicht voor het welzijn van dieren, Kamerstukken II 2006/07, 30 900, nrs. 1–2.
582 F. Vlemminx (2002), p.9-18.
583 Rechtbank Den Haag 24 juni 2015; ECLI:RBDHA:2015:7145 (Urgenda vs. Staat).
584 Tj. Gerbranda en M.M. Kroes, Grondrechtenevaluatieonderzoek: Eindrapport, Stichting NJCM-Boekerij,
Leiden 1993, p. 271-336.

140

Realisering van grondrechten

zich brengt hier een rol van betekenis. Van een duidelijk gemotiveerde keuze is echter
niet altijd sprake.’585 Deze conclusie is gebaseerd op de constatering dat bijzondere
bescherming tegen intrekking van bestaande wetgeving op het brede terrein van artikel
20 niet is te bespeuren586 en: ‘Het recht op arbeid, waarvan artikel 19 de afgeleide is,
heeft uitdrukkelijk een hogere prioriteit dan het verwoorde in artikel 20 van de
Grondwet. Soms lijkt het wel of het tweede lid waarin de opdracht staat dat de ‘wet’
regels stelt omtrent de aanspraken op sociale zekerheid, vergeten wordt.’587 Ten aanzien
van de artikelen 21 (bewoonbaarheid van het land) en 22 (bevordering volksgezondheid
en woongelegenheid) concludeert het onderzoek dat de functie van die artikelen
evenmin te karakteriseren is als een beschermende, hoewel beide artikelen wel ‘een
bodem (lijken) te leggen waaronder het voorzieningen niveau niet mag zakken.’588 Voor
wat betreft artikel 21 geldt daarbij dat het aantal vermeldingen van dit sociale
grondrecht in de vele nieuwe wetgeving op het terrein van het milieu gering is.589 Dit
geldt eveneens ten aanzien van de artikel 22 op het terrein van de gezondheidszorg.590
Het geheel overziende, is geconstateerd dat de sociale grondrechten niet de hun
toebedachte (sturende) rol van standaard hebben gespeeld.591
Ook in latere publicaties zijn de oordelen over de geringe doorwerking van de sociale
grondrechten in de rechtspraktijk bijzonder kritisch. Geconstateerd wordt wederom dat
de sociale rechten niet in de weg hebben gestaan aan de ingrepen en bezuinigingen in
diverse stelsels, maar evenmin aan een verschuiving tussen rechten en plichten.592 De
verantwoordelijkheid voor de invulling van sociaal grondrechtelijke waarborgen wordt
niet geacht alleen bij de overheid te liggen, maar bij een ieder, en de samenleving als
geheel. Tegenover de zorgplicht van de overheid staan medeverantwoordelijkheid en
plichten van de burger. In het laatste decennium is deze tendens steeds verder versterkt,
zo wordt ook geconstateerd in het in opdracht van het ministerie van Binnenlandse
Zaken en Koninkrijksrelaties verrichte evaluatieonderzoek naar de Grondwet in
2009;593 gewezen wordt op de participatiefunctie van de sociale zekerheid en het
handhavingsbeleid ten koste van de aandacht voor inkomensderving en de
gegarandeerde rechtspositie in de bijstand (werk boven inkomen en misbruik streng
bestraffen).594 De onderzoekers concluderen dat uit de wetstrajecten inzake de Wet
werk en bijstand en de Wet maatschappelijke ondersteuning (Wmo) – die zij illustratief
achten voor andere wetsvoorstellen die op enigerlei wijze raken aan een van de sociale
grondrechten – niet kan worden afgeleid dat de sociale grondrechten een sterk sturende
rol hebben bij het invulling geven aan het niveau van sociale voorzieningen.

585 Tj. Gerbranda en M.M. Kroes (1993), p. 333.
586 Tj. Gerbranda en M.M. Kroes (1993), p. 289.
587 Tj. Gerbranda en M.M. Kroes (1993), p. 290. Vgl. G.J.H van Hoof, sociale grondrechten: effecten in de
praktijk?, in: De Grondwet als voorwerp van aanhoudende zorg, Tjeenk Willink Zwolle, 1995, p. 39.
588 Tj. Gerbranda en M.M. Kroes (1993), p. 333.
589 Tj. Gerbranda en M.M. Kroes (1993), p. 287.
590 Tj. Gerbranda en M.M. Kroes (1993), p. 289.
591 E.A. Alkema, Voorwoord bij: Tj. Gerbranda en M.M. Kroes (1993). Zelfs is wel geconcludeerd dat de
opneming van de sociale grondrechten in de Grondwet 1983 ronduit een mislukking was, zie: G.J.H van
Hoof (1995), p. 40.
592 Vgl. F.M.C. Vlemminx (2002).
593 Barkhuysen/Van Emmerik/Voermans e.a., De Nederlandse Grondwet geëvalueerd: anker- of
verdwijnpunt?, Alphen aan den Rijn: Kluwer 2009, p. 60-61.
594 Zie ook uitvoerig: G. Vonk, Repressieve verzorgingsstaat, NJB 2014/80; M. Houwerzijl en F. Vlemminx,
Commentaar op artikel 20 van de Grondwet, in E.M.H. Hirsch Ballin en G. Leenknegt (red.), Artikelsgewijs
commentaar op de Grondwet, webeditie 2016 (www.nederlandrechtsstaat.nl).

141

http://www.nederlandrechtsstaat.nl/

Voortbouwend op deze conclusies ten aanzien van de Wmo kan worden gewezen op een
onderzoek naar de rechtsstatelijke aspecten van de decentralisaties in het sociaal
domein.595 Daarin is onderzoek gedaan naar de wijze waarop de (uitvoering van de)
Jeugdwet, de Wmo 2015 en de Participatiewet zich verhouden tot het
gelijkheidsbeginsel, gegevensbescherming en, in het bestek van deze bijdrage met name
van belang, de (sociaal) grondrechtelijke zorgplichten. (Ook) daaruit wordt zichtbaar dat
de genoemde wetgeving spanning met zich brengt tussen enerzijds de doelstellingen om
taken bij de decentrale overheden en de burgers te leggen en anderzijds het sociaal
grondrechtelijke beoordelingskader dat uitgaat van zorgplichten te realiseren door de
overheid. Op deze en andere wetgeving ga ik in de hierna volgende paragraaf specifieker
in.

4. Wetgeving (mede) ter uitvoering van de sociale grondrechten?

De hiervoor geïntroduceerde decentralisatieoperatie in het sociaal domein betreft
wellicht een van de grootste wetgevingsoperaties op het terrein van de sociale
grondrechten die heeft plaatsgevonden na afronding van voormelde evaluaties van
sociale grondrechten uit 1993 en 2009. Het gaat bij die operatie om de invoering van de
Jeugdwet (jeugdzorg), de Participatiewet (werk en inkomen) en de Wmo 2015 (zorg aan
langdurig zieken en ouderen), alle in werking getreden per 1 januari 2015. Het gaat om
landelijke regelingen, door de gemeenten uitgevoerd in medebewind. Zij brengen
aanpassingen met zich van bestaande wetgeving, die voornamelijk betekenis krijgt door
de decentralisatie ervan. Achterliggend idee daarvan is het betaalbaar houden van de
sociale zekerheid, meer maatwerk voor de (kwetsbare) burger - te leveren door de
‘dichtstbijzijnde overheid’ - en het achterliggende normatieve ideaal van de
participatiesamenleving. Vragen en problemen die in dit verband rijzen, hebben onder
andere betrekking op de mate waarin de lokale overheden in staat zijn om deze
ingrijpende taken (op korte termijn en met de hen beschikbare middelen) te kunnen
realiseren zonder het sociaal voorzieningenniveau door de sociaal grondrechtelijke
bodem te laten zakken. Deelvragen daarbij betreffen die naar de mate waarin
grondrechtelijke zorgplichten kunnen en mogen worden gerealiseerd door de relaties
tussen burgers en maatschappelijke verbanden aan te spreken, welke
(systeem)verantwoordelijkheid de overheid behoudt, en welke verantwoordelijkheden
het Rijk toekomt in de sfeer van regulering, toezicht en financiering.596 Immers, de
‘bestaanszekerheid der bevolking en spreiding van welvaart zijn voorwerp van zorg der
overheid’ (artikel 20, eerste lid, Grondwet). Ik ga hier niet nader in op deze vanuit sociaal
grondrechtelijk oogpunt bezien relevante en complexe vragen. Voor deze bijdrage volsta
ik ermee er op te wijzen dat deze vragen überhaupt niet in het licht van de sociale
grondrechten lijken te zijn gesteld of beantwoord in het wetgevingsproces, in elk geval
niet in de memories van toelichting bij de verschillende wetsvoorstellen,597 hoewel dat
zeer voorstelbaar was geweest. De (grondwettelijke) sociale grondrechten blijken hier
niet (mede) sturend te zijn geweest, althans, er is niet aan gerefereerd. Referentie en
toetsing aan het eigendomsrecht en de bescherming van persoonsgegevens hebben
daarentegen wel plaats gevonden. Eveneens is bij de overwegingen en in het politieke

595 G.J. Vonk (red.), Rechtsstatelijke aspecten van de decentralisaties in het sociale domein, Serie
Bestuursrecht & Bestuurskunde Groningen 2016.
596 Vgl. Vonk (2016), p. 121.
597 Zie voor wat betreft de Wmo 2015 ook: J. Allers, Bezuinigingen in het licht van de sociale grondrechten,
NTM 2015 (3), p. 277-295, i.h.b. p. 295.

142

Realisering van grondrechten

debat betrokken geweest het recht op (gefinancierde) rechtsbijstand (artikel 18, lid 2,
Grondwet), gelet op het belang van een goed functionerend stelsel van
rechtsbescherming, noodzakelijk voor de beslechting van geschillen tussen burger en
overheid die zich kunnen uiten als gevolg van de eerder genoemde spanning tussen de
doelstellingen van de decentralisatieoperatie en het sociaal grondrechtelijke
beoordelingskader. Het artikel heeft echter niet in de weg gestaan aan de voorstellen
van regeringszijde om de financiering te beperken. Het rapport van de Commissie
Wolfsen stelt nu voor een mogelijkheid te creëren tot differentiatie in de
rechtsbijstand.598

Voor wat betreft de rol van (andere) sociale grondrechten bij de totstandkoming van
(andere) wetgeving doemt een vergelijkbaar beeld op als ten aanzien van de
decentralisatieoperatie en de bevindingen van de hiervoor genoemde studies. Van de 99
initiatiefvoorstellen die momenteel aanhangig zijn bij de Tweede Kamer, zijn er 25
initiatiefvoorstellen die (mede) zouden kunnen worden beschouwd als uitwerking van
grondwettelijke sociale grondrechten.599 Vrijwel geen van deze voorstellen, waarvan
sommige volstrekt achterhaald zijn en de oudste dateert uit 1998,600 maakt melding van
het aan de orde zijnde grondwettelijke sociaal grondrecht. De uitzonderingen betreffen
drie initiatiefvoorstellen waarbij artikel 23 Grondwet aan de orde is.601 Voor wat betreft
de regeringsvoorstellen is dit beeld niet anders. Van de 114 regeringsvoorstellen die
aanhangig zijn bij de Tweede Kamer, zijn er 19 voorstellen die (mede) zouden kunnen
worden beschouwd als uitwerking van een grondwettelijke sociaal grondrecht.602

598 Kamerstukken II 2015/16, 31 753, nr. 110.
599 Zie https://www.tweedekamer.nl/kamerstukken/wetsvoorstellen. Gegevens geraadpleegd op 7 juni
2016. Het betreft de volgende initiatiefvoorstellen, waarbij steeds tussen haken is gevoegd het
grondwettelijk sociaal grondrecht dat aan de orde is of kan zijn, en waarvan de titels zijn ingekort:
Wijziging wet schuldhulpverlening (34450), (20, lid 1 Gw); Wet kwalificatie docenten en minimumuren
bewegingsonderwijs (34420), (22, lid 3, Gw); Wet flexibilisering ingangsdatum AOW (34414) (20 Gw);
Wet verdringingstoets (34325) (19, lid 1/20, lid 3, Gw); Wijziging Huisvestingswet 2014 i.v.m. intrekken
gemeentelijke zorgplicht opvang asielzoekers (34308) (22, lid 2 Gw); Wijziging wet primair onderwijs en
Wet op de Expertisecentra ivm bekostiging levensbeschouwelijk onderwijs op openbare scholen (34246)
(23 Gw); Wet regulering voor- en achterdeur coffeeshops (34165) (22, lid 1, Gw); Wet ter bescherming
van de culturele traditie van het Sinterklaasfeest (34078) (22, lid 3, Gw); Wet aanpassing woonoverlast
(34007) (22, lid 2, Gw); Wijziging wet Werk en bijstand (wet toets rechthebbenden rechtsbijstand)
(33984) (20, lid 3,Gw); Tijdelijke wet overbruggingsuitkering AOW (33721) (20, lid 2, Gw); Voorstel van
wet tot wijziging in de Leerplichtwet 1969 en enkele andere wetten ter introductie van de verlengde
kwalificatieplicht (33925) (23 Gw); Wet zekerheid en flexibiliteit (33499) (20, lid 2, Gw); Aanscherping
regels bekostiging nieuwe school (33218) (23 Gw); Wijziging Wet arbeid en zorg (Wet babyverlof)
(32659) (22, lid 3, Gw); Wet sociale zekerheid politieke ambtsdragers (32023) (20, lid 2, Gw); Wijziging
Wet arbeid en zorg (Wet langdurig zorgverlof) (31800) (22, lid 3, Gw); Wet beperking emissies
kolencentrales (31362) (21 Gw); Wijziging van de Flora-en Faunawet i.v.m. verbod op de drukjacht
(31264) (21 Gw); Voorstel van wet tot regeling toelatingsrecht onderwijs (30417) (23 Gw); Wijziging Wet
stimulering arbeidsdeelname minderheden (Wet verlenging Wet SAMEN) (29275) (19, lid 1, Gw);
Wijziging BW i.v.m. bescherming klokkenluiders (28990) (19, lid 2, Gw); Wet verbod gebruik kernenergie
als bron voor het opwekken van elektriciteit (28761) (19, lid 2, Gw); Wijziging wet milieubeheer
(duurzaam geproduceerd hout) (28631) (19 lid 2, Gw).
600 Achterhaald maar niet ingetrokken is bv. het voormelde wetsvoorstel Wet verlenging Wet SAMEN
(29275), dat beoogt de rechtskracht van de per 1-1-2004 aflopende Wet SAMEN te behouden tot 2010.
601 Zie de hiervoor vermelde initiatiefvoorstellen met de kamerstuknummers 33925, 33218 en 30417.
602 Zie https://www.tweedekamer.nl/kamerstukken/wetsvoorstellen. Gegevens geraadpleegd op 7 juni
2016. Het betreft de volgende voorstellen, waarbij steeds tussen haken is gevoegd het (mogelijk)
relevante grondwetsartikel: Wijziging Wet publieke gezondheid i.v.m. aanbod overheid vaccinaties en
bevolkingsonderzoek (34472) (22, lid 1, Gw); Wijziging Tabaks- en rookwarenwet ter regulering van
(o.a.) de elektronische sigaret (34470) (22, lid 1, Gw); Wijziging van de Wet op het primair onderwijs e.a.,

143

https://www.tweedekamer.nl/kamerstukken/wetsvoorstellen
https://www.tweedekamer.nl/kamerstukken/wetsvoorstellen/detail?id=2014Z07869&dossier=33925
https://www.tweedekamer.nl/kamerstukken/wetsvoorstellen/detail?id=2014Z07869&dossier=33925
https://www.tweedekamer.nl/kamerstukken/wetsvoorstellen/detail?id=2014Z07869&dossier=33925
https://www.tweedekamer.nl/kamerstukken/wetsvoorstellen/detail?id=2007Z02025&dossier=30417
https://www.tweedekamer.nl/kamerstukken/wetsvoorstellen
https://www.tweedekamer.nl/kamerstukken/wetsvoorstellen/detail?id=2016Z08483&dossier=34458

Slechts drie voorstellen daarvan maken melding van het relevante sociale grondrecht:
het voorstel tot wijziging van de Waterwet en enkele andere wetten in verband met de
nieuwe normering van primaire waterkeringen maakt in een algemeen beschouwende
inleiding melding van artikel 21 van de Grondwet.603 Voorts melden twee wetten op het
terrein van onderwijs naar artikel 23 Grondwet.604 Deze vermeldingen van de
grondwetartikelen benadrukken het fundamentele karakter van de betreffende
voorstellen. Of dat nu voor het resultaat ook iets uitmaakt valt moeilijk te concluderen,
waarschijnlijk niet. Daar zit ‘m meteen ook wel de kneep. De grondwettelijke sociale
grondrechten geven weinig houvast of richting voor de nadere inkleuring van wetgeving
ter uitwerking van die grondrechten. Tegelijkertijd wordt dat ook niet bepaald
bevorderd door het achterwege laten van de verwijzingen ernaar. Dat zijn gemiste
kansen in het licht van de hiervoor toegelichte ratio van de sociale grondrechten. Dat is
te meer aan de orde in de meer evidente gevallen, zoals bij de initiatiefwetsvoorstellen
inzake regulering beperking emissies kolencentrales (bescherming en bevordering
leefmilieu, 21 Gw), inzake de regulering voor- en achterdeur coffeeshops
(volksgezondheid, 22, lid 1, Gw) en inzake sociale zekerheid politieke ambtsdragers
(sociale zekerheid, 20, lid 2, Gw), en voor wat betreft de regeringsvoorstellen bij de
wijziging Tabaks- en rookwarenwet i.v.m. de regulering van de e-sigaret
(volksgezondheid, 22, lid, 1 Gw), de wet kwaliteitsborging voor het bouwen ((kwaliteit)
woongelegenheid, 22 , lid 2 Gw) en de wet grondgebonden groei melkveehouding
(bescherming leefmilieu, 21 Gw). In de toelichtingen bij wetsvoorstellen zoals deze,
worden wel de grondrechtelijke belangen als zodanig genoemd, maar ontbreekt enige
verwijzing naar de relevante grondwettelijke sociale grondrechten. Opvallend is voorts
dat soms wel toetsing plaatsvindt aan Europees of internationaal recht of bijvoorbeeld
een Privacy Impact Assessment is uitgevoerd. Tot slot kan worden opgemerkt dat het bij
vrijwel al deze voorstellen in beginsel gaat om – in meer of minder mate - de realisering
van de sociale grondrechten. De vermelding van het sociale grondrecht zou in die
gevallen dus ondersteunend kunnen werken aan de realisering van het beleidsdoel,
althans daar geen afbreuk aan doen. Anders lijkt dat met name het geval te zijn bij het
genoemde initiatiefvoorstel Wijziging Huisvestingswet 2014 in verband met het
intrekken van de gemeentelijke zorgplicht voor de opvang van asielzoekers en het

in verband met de invoering van het lerarenregister en het registervoorportaal (34458) (23 Gw);
Wijziging Huisvestingswet 2014 inzake de huisvesting van vergunninghouders (34454) (22, lid 3, Gw);
Wet kwaliteitsborging voor het bouwen (34453) (22, lid 2, Gw); Wijziging Waterwet i.v.m. de normering
van primaire waterkeringen (34436) (21 Gw); Wijziging Woningwet en wabo (Wet verduidelijking
voorschriften woonboten) (34434) (22, lid 2, Gw); Wijziging van de Wet medisch-wetenschappelijk
onderzoek met mensen en de geneesmiddelenwet (34429) (22, lid 1, Gw); Wijziging van de Wet op het
hoger onderwijs en wetenschappelijk onderzoek e.a. in verband met bescherming namen en graden hoger
onderwijs (34412) (23 Gw); Wet bewijsvermoeden gaswinning Groningen (34390) (21 Gw); Wijziging
Arbeidsomstandighedenwet i.v.m. beheersing ziekteverzuim en instroom
arbeidsongeschiktheidsregelingen (34375) (19, lid 2, Gw); Wijziging Mijnbouwwet i.v.m. versterking
veiligheidsbelang mijnbouw) (34348) (21 Gw); Wet variabele pensioenuitkering (34344) (20, lid 2, Gw);
Wijziging Zorgverzekeringswet i.v.m. grensoverschrijdende zorg (34333); Wet grondgebonden groei
melkveehouderij (34295) (21 Gw); Wijziging Wet marktordening gezondheidszorg (e.a.) i.v.m. verbeteren
toezicht, opsporing, naleving en handhaving (22, lid 1, Gw); Wet verplichte geestelijke gezondheidszorg
(32399) (22, lid 1, Gw); Wijziging van de Wet op het primair onderwijs e.a. onder meer in verband met
aanpassing van de methode van jaarlijkse prijsbijstelling ten aanzien van de materiële voorzieningen
(30246) (23 Gw); Wet implementatie kaderbesluit inzake bescherming milieu door middel van het
strafrecht (30037) (21 Gw).
603 Wijziging van de Waterwet en enkele andere wetten i.v.m. de nieuwe normering primaire
waterkeringen (34 436).
604 Zie de hiervoor vermelde voorstellen met kamerstuknummers 34458 en 34412.

144

https://www.tweedekamer.nl/kamerstukken/wetsvoorstellen/detail?id=2016Z08483&dossier=34458
https://www.tweedekamer.nl/kamerstukken/wetsvoorstellen/detail?id=2016Z03635&dossier=34412
https://www.tweedekamer.nl/kamerstukken/wetsvoorstellen/detail?id=2016Z03635&dossier=34412
https://www.tweedekamer.nl/kamerstukken/wetsvoorstellen/detail?id=2016Z03635&dossier=34412
https://www.tweedekamer.nl/kamerstukken/wetsvoorstellen/detail?id=2007Z01014&dossier=30246
https://www.tweedekamer.nl/kamerstukken/wetsvoorstellen/detail?id=2007Z01014&dossier=30246

Realisering van grondrechten

voorstel Wijziging Huisvestingswet 2014 inzake de huisvesting van vergunninghouders;
met beide lijkt de overheidszorg voor voldoende woongelegenheid eerder te worden
ingeperkt dan bevorderd.

Kortom, uit voorgaand overzicht van alle aanhangige wetgeving bij de Tweede Kamer
komt duidelijk naar voren dat de (grondwettelijke) sociale grondrechten geen (bewuste)
rol spelen waar zij dat wel zouden kunnen doen. Dit beeld sluit aan bij dat van
voormelde evaluaties en onderzoeken. Tegelijkertijd is gebleken dat er aanzienlijk wat
wetgeving is waarmee de grondwettelijke sociale grondrechten worden gerealiseerd,
ondanks het gebrek aan referenties naar de sociale grondrechten en/of de daaruit
voortvloeiende zorgplichten. Dat blijkt niet alleen uit voormelde aanhangige
ontwerpregelgeving, maar ook uit reeds bestaande wetgeving. Daarvan volgt een korte
impressie.

Vele wettelijke regelingen zijn er ter realisering van artikel 19 Grondwet inzake
werkgelegenheid, rechtspositie en medezeggenschap. Denk daarbij aan de recente
Flexwet (Wet werk en zekerheid), die echter geen melding maakt van het
grondwetsartikel. Wetgeving ter uitvoering van artikel 18, lid 2, Grondwet betreft onder
andere de Wet op de rechtsbijstand. Daarin is gebruik gemaakt van de grondwettelijke
toegestane mogelijkheid tot delegatie. Als gevolg daarvan kunnen bij algemene
maatregel van bestuur criteria worden gesteld op grond waarvan geen rechtsbijstand
wordt verleend, regels omtrent de vaststelling van het eigen inkomen en omtrent de
eigen bijdrage. Uit de formulering van het artikellid, de blanco delegatiemogelijkheid en
de wijze van gebruik daarvan, blijkt duidelijk dat het artikellid de wetgever een
bijzonder grote beleidsvrijheid biedt en de burger amper rechtsbescherming. Dit geldt
op vergelijkbare wijze voor artikel 20, lid 2, Grondwet. Ter realisering daarvan kunnen
worden beschouwd de socialezekerheidswetgeving op het terrein van ouderdom,
weduw(naar)schap, ziekte, arbeidsongeschiktheid en werkloosheid. Bijvoorbeeld zijn
uitkeringen voor ouderen, (gedeeltelijk) arbeidsongeschikten en werklozen geregeld in
respectievelijk de Algemene Ouderdomswet (AOW),605 de Wet werk en inkomen naar
arbeidsvermogen (WIA)606 en de Werkeloosheidswet (WW).607 Het recht op bijstand
(20, lid 3, Grondwet) wordt momenteel gerealiseerd via de Wet Werk en Bijstand
(WWB).608Aan de realisering van artikel 21 Grondwet (overheidszorg voor de
bewoonbaarheid van het land en de bescherming en verbetering van het leefmilieu)
geeft een groot aantal wetten en bepalingen gestalte.609 Diverse auteurs wijzen er op dat
de veelheid van milieuwetgeving de betekenis van artikel 21 Grondwet relativeert.610

605 Wet van 31 mei 1956, inzake een algemene ouderdomsverzekering.
606 Wet van 10 november 2005, houdende bevordering van het naar arbeidsvermogen verrichten van
werk of van werkhervatting van verzekerden die gedeeltelijk arbeidsgeschikt zijn en tot het treffen van
een regeling van inkomen voor deze personen alsmede voor verzekerden die volledig en duurzaam
arbeidsongeschikt zijn.
607 Wet van 6 november 1986, tot verzekering van werknemers tegen geldelijke gevolgen van
werkloosheid.
608 Wet van 9 oktober 2003, houdende vaststelling van een wet inzake ondersteuning bij
arbeidsinschakeling en verlening van bijstand door gemeenten.
609 Zie o.a. F. Fleurke, Commentaar op artikel 21 van de Grondwet, in E.M.H. Hirsch Ballin en G. Leenknegt
(red.), Artikelsgewijs commentaar op de Grondwet, webeditie 2016 (www.nederlandrechtsstaat.nl).
610 F. Fleurke (2016), mede onder verwijzing naar Nieuwenhuis. Aan een andere benadering draagt niet
bij de Afdeling advisering van de Raad van State volgens wie een zorgplichtbepaling als zodanig in de
Grondwet nog geen verandering in de bestaande rechten en plichten met zich brengt (advies bij het

145

http://www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vi32nli21tqi
http://www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vi32no34jeyh
http://www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vi32no34jeyh
http://www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vi32nmb7ffz6
http://www.nederlandrechtsstaat.nl/

Daarbij is opvallend dat in consideransen en de memories van toelichting nauwelijks
wordt verwezen naar artikel 21 Grondwet, zoals ook hiervoor reeds geconstateerd bij de
thans aanhangige wetgeving. Wetgeving waarin deze zorgplicht is vertaald, betreffen
onder andere de Wet milieubeheer,611 de Wet bodembescherming,612 de Wet
verontreiniging oppervlaktewateren613 en de Wet op de Ruimtelijke Ordening.614 In de
literatuur wordt er vanuit gegaan dat artikel 21 Grondwet geen aanwijsbare rol in de
wetgeving heeft gespeeld, evenmin als een bescherming van bestaande wetgeving tegen
intrekking. Zelfs is wel geconcludeerd dat artikel 21 Grondwet een weinig doordachte,
geen keuzes makende en wellicht overtollige bepaling is.615 Bepleit is de bepaling te
herformuleren tot een subjectief recht,616 hoewel eveneens de vraag is gesteld naar de
dringende noodzaak daartoe.617 Wetgeving ter realisering de bevordering van de
volksgezondheid (22, lid 1) heeft geleid tot (onder meer) de Gezondheidswet,618 de Wet
marktordening gezondheidszorg619 en de Wet publieke gezondheid.620 De bevordering
van voldoende woongelegenheid (22, lid 2) heeft geleid tot onder andere de
Woningwet621 en de Huisvestingswet 2014.622 Het gaat daarbij om zowel het aantal
woningen als de kwaliteit van de woningen. De in artikel 22, lid 3, van de Grondwet
genoemde voorwaarden voor maatschappelijke en culturele ontplooiing en voor
vrijetijdsbesteding hebben het artikellid eens de naam hippie-bepaling opgeleverd. Ook
wordt het lid wel beschouwd als ‘van een zodanige onbestemdheid dat het nauwelijks
betekenis heeft.’623Toch is er wel wetgeving die wordt geacht uitvoering te (hebben)
gegeven aan het artikellid, zoals de Wet op het specifieke cultuurbeleid en (tot 2008) de
Wet op de openluchtrecreatie. Mogelijk dat het artikellid kan meeliften op de
hernieuwde aandacht voor de erin opgenomen voorwerpen van zorg, door de
goedkeuring van het VN-Verdrag inzake personen met een handicap. Het opschrift van
artikel 30 daarvan luidt: Deelname aan het culturele leven, recreatie, vrijetijdsbesteding
en sport.624De relatie met artikel 22, lid 3, Grondwet is in de memorie van toelichting van
de goedkeuringswet van het verdrag echter niet gelegd.625 Tot slot is met diverse

initiatiefvoorstel tot uitbreiding van artikel 21 Grondwet met een zorgplicht voor het welzijn van dieren),
Kamerstukken II 2006/07, 30 900, nrs. 1–2.
611 Wet van 13 juni 1979, houdende regelen met betrekking tot een aantal algemene onderwerpen op het
gebied van de milieuhygiëne.
612 Wet van 3 juli 1986, houdende regelen inzake bescherming van de bodem.
613 Wet van 13 november 1969, houdende regelen omtrent de verontreiniging van oppervlaktewateren
614 Wet van 20 oktober 2006, houdende nieuwe regels omtrent de ruimtelijke ordening.
615 Ch. Backes, Het grondrecht op bescherming van het leefmilieu, in: De Grondwet als voorwerp van
aanhoudende zorg, Tjeenk Willink Zwolle, 1995, p. 203.
616 J. Verschuuren, Het grondrecht op bescherming van het leefmilieu, Zwolle 1993, p. 244 e.v.
617 Backes (1995), p. 204.
618 Wet van 18 januari 1956, houdende nieuwe wettelijke voorschriften met betrekking tot de organisatie
van de zorg voor de volksgezondheid.
619 Wet van 7 juli 2006, houdende regels inzake marktordening, doelmatigheid en beheerste
kostenontwikkeling op het gebied van de gezondheidszorg.
620 Wet van 9 oktober 2008, houdende bepalingen over de zorg voor de publieke gezondheid (Wet
publieke gezondheid).
621 Wet van 29 augustus 1991 tot herziening van de Woningwet.
622 Wet van 1 oktober 1992, houdende regelen met betrekking tot woonruimte.
623 Kortmann 2004, (T&C Grondwet), aant. 4 bij art. 22.
624 Artikel 30, lid 1, van het VN-Verdrag inzake personen met een handicap geeft aan wat onder cultuur en
culturele rechten wordt verstaan, namelijk televisieprogramma’s, films, theaters, musea, bioscopen,
bibliotheken, monumenten en plaatsen van nationaal cultureel belang en dienstverlening op het gebied
van toerisme. Uit het vierde lid van artikel 30 volgt dat ook culturele en taalkundige identiteit, met
inbegrip van gebarentaal en de dovencultuur, onder het begrip cultuur valt.
625 Kamerstukken II 2013/14, 33 992 (R2034), nr. 3, p. 91-93.

146

http://www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vi32nn3jjzz9
http://www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vi32nmgxk6z5
http://www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vi5cg7ekeizb
http://www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vi5cg7ekeizb
http://www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vi32nnl3ptzg

Realisering van grondrechten

wetgeving uitwerking gegeven aan artikel 23 Grondwet inzake onderwijs, waarvan de
leden 1, 3 (deels), 4, 5 en 7 sociale grondrechten betreffen.

5. Conclusie

De grondwettelijke sociale grondrechten van 1983 borduurden sterk voort op
wetgeving die reeds tot stand was gekomen. Hoewel er veel wetgeving is die (mede) kan
worden beschouwd als realisering van de grondwettelijke sociale grondrechten, toont
de wetgever zich daar vaak niet van bewust. Van 44 van de huidige 213 bij de Tweede
Kamer aanhangige wetsvoorstellen die (mede) kunnen worden beschouwd als
uitwerking of realisering (soms neerkomend op beperking) van sociale grondrechten,
verwijzen slechts zes voorstellen naar een grondwettelijk sociaal grondrecht. Indien al
wordt voldaan aan de drie door de grondwetgever gestelde doelen (zie par. 2.1.), dan
gebeurt dat toch op bijzonder zuinige wijze, zoals mede aan de hand van door anderen
verricht onderzoek kan worden geconcludeerd. Een en ander komt er kortweg op neer
dat de sociale grondrechten stimulerend noch beschermend blijken te zijn voor wat
betreft de totstandkoming van (sociale) wetgeving, zo er soms niet juist afbreuk aan
wordt gedaan. Genoemde afbreuk is bijvoorbeeld gelegen in het treffen van regressieve
maatregelen, al dan niet (mede) als gevolg van de economische crisis. Daarnaast is soms
ook het rechtskarakter van sociale grondrechten in het geding. Hoeveel tegenprestaties
mogen van burgers worden verlangd om sociale rechten niet te laten verworden tot
gunsten? Deze vraag is te meer van belang, indien burgers zich een inperking van hun
klassieke vrijheidsrechten (privacy, huisrecht) moeten laten welgevallen ter
zekerstelling of controle van de zorgplicht die de overheid als ‘gunst’ uitoefent. De
onzichtbaarheid van grondwettelijke sociale grondrechten betreft overigens niet alleen
de wetgever, maar soms ook bijvoorbeeld het College voor de rechten van de Mens626 of
vaktijdschriften.627
Paradoxaal genoeg lijken de sociale grondrechten ondertussen in opmars. Het Nationaal
Actieplan Mensenrechten onderstreept het belang van sociale grondrechten en kondigt
aan dat het kabinet zal komen met een Leidraad sociaaleconomische rechten,628
ondersteund door het College voor de Rechten van de Mens in een van zijn
jaarrapportages. Het College zelf bracht een zogenoemd BAAT-kader uit voor decentrale
overheden ter bewustmaking van de rol en betekenis van sociale grondrechten bij de
vormgeving van beleid (in het sociaal domein).629 In de nationale rechtspraak heeft met
name de Urgenda-uitspraak veel (ook internationale) aandacht getrokken mede wegens
de betekenis die aan (nationale en internationale) sociale grondrechten is toegekend via
het leerstuk van reflexwerking en de invulling van de open zorgvuldigheidsnorm van de
onrechtmatige daadsactie.630 Ook Europees en (anderszins) internationaal is er
beweging. Zo kent het EU-Handvest van de fundamentele rechten een afzonderlijk
hoofdstuk ‘solidariteit’ met daarin opgenomen sociale rechten (artikelen 27-38).
Daarnaast besteden de Commissaris voor de rechten van de mens van de Raad van

626 College voor de Rechten van de Mens, Rapportage Poolse arbeidsmigranten in
mensenrechtenperspectief, 18 april 2013. Geen enkele verwijzing vindt plaats naar de grondwettelijke
grondrechten.
627 Redactioneel, Sociale rechten in tijden van economische crisis – meer dan ooit onder druk’, Nederlands
Tijdschrift voor de Mensenrechten/NJCM Bulletin (38) 2013, nr. 1, p. 3-5. Ook hier geen verwijzing naar de
Grondwet.
628 Kamerstukken II 2013/14, 33 826, nr. 1.
629 www.mensenrechten.nl/publicaties/detail/34852
630 Zie ook paragraaf 2.2.

147

http://www.mensenrechten.nl/publicaties/detail/34852

Europa en het EU-grondrechtenagentschap er aandacht aan in hun publicaties en
werkplannen en heeft de Europese Commissie voorgesteld te zullen komen met een
‘sociale pijler’.631 Voorts heeft de Stuurgroep Mensenrechten van de Raad van Europa
een werkgroep ingesteld die zich de komende anderhalf jaar gaat buigen over de rol en
betekenis van sociale mensenrechten.632 Europees recht, internationaal recht, soft law
en jurisprudentie bewaken en bepalen zo steeds meer de inhoud en betekenis van
sociale grondrechten. Zij dragen bij aan de realisering ervan. Toch ligt er met name ook
een taak voor de wetgever, voornamelijk grondwettelijk gezien. Zo de wetgever deze
taak ter hand neemt, toont hij zich er weinig of niet van bewust. Daarmee maakt de
wetgever niet inzichtelijk of en zo ja, op welke wijze hij invulling geeft aan zijn
rechtsplicht tot realisering van sociale grondrechten. Hij geeft daarmee een vrijbrief aan
andere actoren in de rechtspraktijk om de betekenis en werking van sociale
grondrechten zelfstandig dan wel onderling in te vullen, dat wil zeggen zonder dat
daarbij rekening kan worden gehouden met de inzichten daaromtrent van de wetgever.
Zo bezien heeft de wetgever geen activistische rechter nodig om buiten spel te komen
staan.

631 Op 8 maart 2016 heeft de Commissie een brede raadpleging gestart en een eerste voorlopige
omschrijving gepresenteerd van wat de Europese pijler van sociale rechten moet worden,
http://europa.eu/rapid/press-release_MEMO-16-545_nl.htm
632 http://www.coe.int/t/dghl/standardsetting/cddh/CDDH-DOCUMENTS/CDDH(2016)OJ1_EN.asp (pr.
5.2.).

148

http://europa.eu/rapid/press-release_MEMO-16-545_nl.htm
http://www.coe.int/t/dghl/standardsetting/cddh/CDDH-DOCUMENTS/CDDH(2016)OJ1_EN.asp

Realisering van grondrechten

10. Constitutionele worstelpartij tussen wetgever en vrijheid van
meningsuiting

‘(…) niets [is] veiliger voor de staat dan (…) dat het recht van
de hoogste overheden zowel betreffende godsdienstige als
profane zaken slechts op daden betrekking heeft, en dat
overigens het individu wordt toegestaan te denken wat hij wil
en te zeggen wat hij denkt.’

B. de Spinoza, Theologisch-politiek traktaat, hoofdstuk 20,
par.17.

1. Inleiding

Spinoza’s radicale opvatting over de vrijheid van meningsuiting was van nut in een tijd
waarin van individuele vrijheid weinig sprake was. Dat laatste is vandaag de dag wel
anders. Toch klinken Spinoza’s woorden nog regelmatig door in het publieke en
politieke debat over de vrijheid van meningsuiting.633 Weliswaar is breed aanvaard en
juridisch verankerd dat er grenzen gelden ten aanzien van genoemde vrijheid, een rustig
bezit vormen deze grenzen niet. Sinds de Tweede Wereldoorlog zijn er twee periodes
geweest waarin de vrijheid van meningsuiting en de begrenzingen ervan bijzondere
belangstelling genoten van de politiek en de wetgever. De eerste periode betreft eind
jaren ’60 waarin strafwetgeving tot stand kwam waarin verschillende vormen van
groepsbelediging, discriminatie en het aanzetten tot haat, discriminatie en geweld
werden strafbaar gesteld, mede ter implementatie van het VN-Verdrag inzake de
uitbanning van alle vormen van rassendiscriminatie uit 1966.634 De tweede periode
betreft die sinds de aanslagen van 9/11 in 2001 en het tijdperk Fortuyn, overlopend in
dat van de strijd tegen IS. Deze tweede periode luidde een veiligheidstijdperk in waarin
de nodige civiel- en strafrechtelijke jurisprudentie en beleidsbrieven over de vrijheid
van meningsuiting mede in relatie tot andere grondrechten het licht zagen.635 Daarnaast
verschenen in deze periode wetgeving en voorstellen daartoe in de strijd tegen terreur
en radicalisering, waaronder strekkende tot inperking van de vrije meningsuiting.
Tegelijkertijd werkt de wetgever aan wetgeving die beoogt de vrije meningsuiting juist
te verruimen, deels in de context van datzelfde veiligheidsdiscours, deels in de daarmee

 Oorspronkelijk gepubliceerd in: NJB 2017, afl. 24, p. 1661-1668.
633 Die doorwerking lijkt niet in het minst te hebben plaats gevonden in de gevleugelde uitspraak van
Fortuyn: ‘Ik zeg wat ik denk, en doe wat ik zeg.’
634 Zie o.a. P.B.C.D.F. van Sasse van Ysselt, ‘Wetgeving en toezicht betreffende de strafrechtelijke aanpak
van discriminatie op grond van ras’, NJCM-Bulletin 2003, p. 416-427. Strafbaarstellingen inzake opruiing,
belediging, smaad en gekwalificeerde varianten daarvan waren al langer bekend in het strafrecht. Zie over
uitingsdelicten algemeen, o.a.: A.L.J. Janssens, A.J. Nieuwenhuis, Uitingsdelicten, Deventer: Kluwer 2011.
635 Kamerstukken II 2003/04, 29 614, nr. 1-2 (Nota grondrechten in een pluriforme samenleving);
Kamerstukken II 2003/04, 29 200 VII, nr. 53 (Brief van 20 april 2004, over de vrijheid van meningsuiting
van opiniemakers en columnisten); Kamerstukken II 2005/06, 29 614, nr. 10 (Brief van 8 maart 2006, over
de onrust rond de publicaties van spotprenten in Denemarken); Kamerstukken II 2010/11, 29 614, nr. 27
(brief van 7 juni 2011, over de strafrechtelijke grenzen van de media op het internet); Kamerstukken II
2010/11, 32 500 VI, nr. 4 (brief van 4 oktober 2010, over de zaak tegen de cartoonist Gregorius Nekschot
die eindigde met een sepot); Kamerstukken II 2011/12, 29 614, nr. 31 (Brief van 8 maart 2012, over alle
wetsartikelen die te maken hebben met het recht op de vrijheid van meningsuiting voorzien van nut en
noodzaak en historische context).

149

verband gelegde context van de pluriforme samenleving en in het bijzonder de
aanwezigheid van de islam en moslims in Nederland. Ofschoon ook de gemeentelijke
wetgever zich niet onbetuigd laat voor wat betreft de regulering van de vrije
meningsuiting in het veiligheidsdomein, laat ik die hier buiten beschouwing.636
Het geheel overziende rijst de vraag of de wettelijke grenzen van de vrijheid van
meningsuiting sinds 2001 op een constitutioneel toelaatbare wijze daadwerkelijk zijn
verschoven dan wel of er een reëel vooruitzicht is dat dat (nader) zal gebeuren. Ter
beantwoording van deze vraag ga ik in deze bijdrage in op de sinds 2001 aangenomen,
verworpen of bij de Staten-Generaal aanhangige wetsvoorstellen die de vrijheid van
meningsuiting inperken (paragraaf 2) dan wel uitbreiden (paragraaf 3),637 waarna tot
slot de balans wordt opgemaakt (paragraaf 4).

2. Wetsvoorstellen ter inperking van de vrijheid van meningsuiting

Sinds 2001 zijn er verschillende pogingen ondernomen tot nadere wettelijke inperking
van de vrijheid van meningsuiting. Momenteel zijn er vier wetsvoorstellen, waarvan drie
initiatiefvoorstellen, aanhangig bij de Tweede Kamer. Een vijfde wetsvoorstel is eind
2016 verworpen. Zij komen hierna achtereenvolgens aan bod.

2.1. Initiatiefwetsvoorstel strafbaarstelling verheerlijking van terrorisme (Keijzer)638

Op 2 mei 2016 maakte Kamerlid Keijzer (CDA) aanhangig het initiatiefwetsvoorstel tot
wijziging van het Wetboek van Strafrecht in verband met de strafbaarstelling van de
verheerlijking van terrorisme. Het wetsvoorstel voorzag aanvankelijk in de volgende
strafbepaling: ‘Hij die in het openbaar, mondeling of bij geschrift of afbeelding, een
terroristisch misdrijf verheerlijkt welke verheerlijking de openbare orde ernstig
verstoort of kan verstoren, wordt gestraft met gevangenisstraf van ten hoogste een jaar
of geldboete van de vierde categorie’ (nieuw artikel 137 ga WvSr).639 De Afdeling
advisering van de Raad van State vond dat niet zo’n goed idee en bracht een bijzonder
kritisch advies uit bij dit voorstel.640 Zij achtte de noodzaak van de voorgestelde
strafbepaling onvoldoende aannemelijk gemaakt, gelet op de al geldende
strafrechtbepalingen. Daarnaast concludeerde de Afdeling dat het element van de
potentiële openbare ordeverstoring niet aan het uit het legaliteitsvereiste
voortvloeiende ‘bepaaldheidsgebod’ voldoet en het voorstel met betrekking tot de
elementen ‘verheerlijken’, ‘openbare orde’, ‘kan verstoren’ en ‘terroristisch misdrijf’ op

636 Uitgebreid daarover o.a. J. Brouwer en J. Schilder, ‘Haatpredikers, openbare orde en het
censuurverbod’, NJB 2016/556, afl. 11, p. 749-751; A. Wierenga en C. Post, ‘Discutabele noodmaatregelen
bij een verhit debat’, NJB 2016/342.
637 Overigens kunnen wetsbepalingen in het concrete geval buiten toepassing worden verklaard op grond
van artikel 94 van de Grondwet, indien toepassing van een dergelijke bepaling anders zou leiden tot
onverenigbaarheid met hoger recht. Zie bv.: ECLI:NL:HR:2017:220 (Mein Kampf).
638 Voorstel van wet van het lid Keijzer tot wijziging van het Wetboek van Strafrecht in verband met de
strafbaarstelling van de verheerlijking van terrorisme. Kamerstukken II 2015/16, 34 466, nrs. 1-3.
639 Met het voorstel heeft indienster nieuw leven geblazen in een eerder conceptwetsvoorstel uit 2005, dat
strafbaar stelde het verheerlijken, vergoelijken, bagatelliseren en ontkennen van zeer ernstige misdrijven.
Het huidige initiatiefvoorstel Keijzer beperkt zich tot terroristische misdrijven.
640 Kamerstukken II, 2016/17, 34 466, nr. 4. Zie voorts kritisch over de strafbaarstelling van ontkenning en
vergoelijking van terrorisme: M. Aksu, Straatsburgse kaders voor terrorismebestrijding. EVRM, strafrecht en
terrorisme, Nijmegen: WLP 2007, p. 165-166; J.A. Peters & I. de Vré, Vrijheid van meningsuiting: de
betekenis van een grondrecht in tijden van spanning (preadviezen Vereniging voor de vergelijken studie
van het recht in Nederland en België), Deventer: Kluwer 2005, p. 37-46.

150

Realisering van grondrechten

gespannen voet staat met dat vereiste.641 In haar reactie op het advies van de Afdeling
advisering heeft de indienster onder andere het deel van de bepaling dat zag op de
(mogelijke) openbare ordeverstoring geschrapt. Strafbaar wordt enkel nog gesteld de
verheerlijking van terroristisch geweld, waarbij de opzet besloten ligt in de
delictshandeling ‘verheerlijken’ en de opzet (voorwaardelijk) ook gericht moet zijn op
‘in het openbaar’.642 Dat scheelt een slok op een constitutionele borrel.643 Nog vlak voor
de Tweede Kamerverkiezingen van 15 maart 2017 heeft initiatiefneemster, nummer
twee op de kandidatenlijst van het CDA, het (gewijzigde) voorstel - opgenomen in het
CDA-partijprogramma - ingediend. Het initiatiefvoorstel is kort na de installatie van de
nieuwe Tweede Kamer op 22 maart 2017 niet controversieel verklaard, maar wel
aangehouden tot na de kabinetsformatie. Dat belooft wat, reden om kort stil te staan bij
het inmiddels tot wet verheven regeringsvoorstel waarop het initiatiefvoorstel in zekere
zin voortbouwt. Dat regeringsvoorstel644 strekte mede tot implementatie van het
Europees (ontwerp)kaderbesluit inzake terrorismebestrijding,645 dat op zijn beurt het
oude kaderbesluit ten aanzien van drie verplichtingen tot strafbaarstelling in
overeenstemming bracht met het Europees Verdrag ter voorkoming van terrorisme uit
2005 (hierna: Europees Verdrag).646 Eén daarvan betreft die tot de strafbaarstelling van
de ‘publiekelijke uitlokking van het plegen van een terroristisch misdrijf’, in Nederland
reeds strafbaar op grond van het misdrijf van opruiing (art. 131 en 132 Sr).647 Wel
introduceerde het regeringsvoorstel een verzwaarde strafbedreiging voor de gevallen
waarin deze feiten zijn gepleegd in het kader van de voorbereiding van een terroristisch
misdrijf, alsmede tot de mogelijkheid van ontzetting van de uitoefening van het beroep
(art.137h Sr). Verder werd voorzien in de strafmaatverhoging en mogelijkheid tot
ontzetting uit het beroep bij het ‘werven’ voor de gewapende strijd in artikel 205 Sr,
welk werven was strafbaar gesteld in 2004.648 Ook in geval van werven kan de vrijheid
van meningsuiting (en vrijheid van godsdienst en levensovertuiging) een relevante rol
spelen.649 Na enkele procedurele afspraken over de inwerkingtreding van het
regeringsvoorstel, is het voorstel gesplitst en (deels) aangenomen.650 De
inwerkingtreding vond uiteindelijk plaats op 1 april 2010.651 De strafrechtelijke en
grondrechtelijke relevantie van de ontkenning of vergoelijking van bepaalde
gedragingen of gebeurtenissen is niet alleen aan de orde met betrekking tot terrorisme,

641 Kamerstukken II, 2016/17, 34 466, nr. 4, p. 2.
642 Kamerstukken II, 2016/17, 34 466, nr. 4, p. 9.
643 Zie o.a. P.B.C.D.F. van Sasse van Ysselt, ‘Veroordeling 9/11-cartoonist wegens verheerlijking terrorisme

geen schending van vrijheid van meningsuiting; commentaar bij EHRM Leroy t. Frankrijk, 02 oktober

2008’, NTM/NJCM-Bulletin 2010, p. 41 e.v.
644 Wijziging van het Wetboek van Strafrecht, Wetboek van Strafvordering en enkele aanverwante wetten
in verband met de strafbaarstelling van het deelnemen en meewerken aan training voor terrorisme,
uitbreiding van de mogelijkheden tot ontzetting uit het beroep als bijkomende straf en enkele andere
wijzigingen [curs. PvS]’, Kamerstukken II 2008/09, 31 386.
645 Kaderbesluit 2008/919/JBZ van 28 november 2008 tot wijziging van Kaderbesluit 2002/475/JBZ
inzake terrorismebestrijding, PbEU 2008, L 330/21.
646 Trb. 2006, 34. Met de goedkeuring en uitvoering van het Europees Verdrag werd niet tegelijkertijd ook
volledig voldaan aan de verplichtingen die voortvloeien uit het kaderbesluit, zie Kamerstukken II 2007/08,
31 386, nr. 3, p. 6 en 7.
647 Kamerstukken II 2007/08, 31 422 (R 1853), nr. 3, p. 10 en 11.
648 Wet terroristische misdrijven, Stb. 2004, 290, i.w.tr. 10 augustus 2004.
649 Zie i.h.b. Rb Den Haag 10 december 2015, ECLI:NL:RBDHA:2015:14365. Voor de nodige andere
jurisprudentie hierover, zie: Lindenberg, T&C Strafrecht, art. 205, aant.8b.
650 Kamerstukken I 2008/09, 31 386, E; Handelingen EK 9 juni 2009, 34-1562/63.
651 Wet van 12 juni 2009, Stb. 2009, 245.

151

maar ook andersoortige gedragingen of gebeurtenissen. Daarover handelt het volgende
initiatiefvoorstel.

2.2. Initiatiefwetsvoorstel strafbaarstelling negationisme (Segers/Voordewind)652

Anders dan het hiervoor vermelde initiatiefvoorstel Keijzer, betreft het initiatiefvoorstel
Segers/Voordewind (CU) meerdere gedragingen die het voorstel kwetsbaar maken. Het
voorstel is aanhangig gemaakt bij de Tweede Kamer op 9 juli 2009. Het maakt in een
nieuw artikel 137da WvSr onder andere strafbaar als afzonderlijk misdrijf: ‘Hij die in het
openbaar, mondeling of bij geschrift of afbeelding, enige handeling van volkerenmoord
ontkent, op grove wijze bagatelliseert, goedkeurt of rechtvaardigt met het oogmerk aan
te zetten tot haat tegen of discriminatie van mensen of gewelddadig optreden tegen
persoon of goed van mensen wegens hun ras, hun godsdienst of levensovertuiging, hun
geslacht, hun hetero- of homoseksuele gerichtheid of hun lichamelijke, psychische of
verstandelijke handicap.’
De Afdeling advisering van de Raad van State plaatste in haar advies van 10 augustus
2006 vraagtekens bij de toegevoegde waarde van het voorstel, aangezien de
voorgestelde gedragingen al onder het bereik van de bestaande strafbepalingen vallen.
Daarnaast verplichten het Aanvullend protocol bij het Cybercrimeverdrag van de Raad
van Europa van 28 januari 2003653 noch het (ten tijde van de advisering nog niet
aangenomen) Kaderbesluit racismebestrijding tot afzonderlijke strafbaarstelling,654
aldus terecht de Afdeling. De relevante bepaling in het Aanvullend protocol betreft
artikel 6, dat de lidstaten oproept om onder andere strafbaar te stellen – kort gezegd -
‘de ontkenning, grove bagatellisering, goedkeuring of rechtvaardiging van
volkerenmoord of misdrijven tegen de menselijkheid, wanneer deze feiten opzettelijk en
wederrechtelijk zijn begaan.’ Een vergelijkbare bepaling is opgenomen in artikel 1,
eerste lid, onderdelen c en d, van het EU-kaderbesluit. Nederland heeft gebruik gemaakt
van de mogelijkheid, zoals voorzien in artikel 6, tweede lid, onderdeel a, van het
Protocol, om de strafbaar te stellen gedragingen te beperken tot gedragingen die zijn
gericht tegen een groep mensen of een lid daarvan op grond van ras of godsdienst. Dat is
gebeurd in een verklaring bij het kaderbesluit,655 waarin (tevens) tot uitdrukking is
gebracht dat de huidige strafbepalingen 137c-e Sr voldoende duidelijk voldoen aan de
verplichtingen tot strafbaarstelling die het kaderbesluit oplegt.656 De Eerste Kamer heeft
de goedkeuringswet bij het verdrag aangenomen op 18 mei 2010,657 nadat op haar

652 Voorstel van wet van het lid Voordewind tot strafbaarstelling van het in de openbaarheid ontkennen,
op grove wijze bagatelliseren, goedkeuren of rechtvaardigen van volkerenmoord (strafbaarstelling
negationisme), Kamerstukken 30 579.
653 Aanvullend Protocol bij het Verdrag inzake de bestrijding van strafbare feiten verbonden met
elektronische netwerken, betreffende de strafbaarstelling van handelingen van racistische en
xenofobische aard verricht via computersystemen, Trb. 2003, 60 en Trb. 2005, 46.
654 Aangenomen op 28 november 2008 als: Besluit van de Raad betreffende de bestrijding van bepaalde
vormen en uitingen van racisme en vreemdelingenhaat door middel van het strafrecht, PbEU L328.
Vanwege de totstandkoming van dit kaderbesluit is vervallen het Gemeenschappelijk optreden van 15 juli
1996 ter bestrijding van racisme en vreemdelingenhaat, PbEU L185.
655 Verklaring opgenomen in Doc. 16351/1/08 REV 1, DROIPEN 94 van 29 november 2008, p. 5.
656 Kamerstukken II, 30 579.
657 Handelingen I 29-1221/22. Wetsvoorstel Goedkeuring van het op 28 januari 2003 te Straatsburg tot
stand gekomen Aanvullend Protocol bij het Verdrag inzake de bestrijding van strafbare feiten verbonden
met elektronische netwerken, betreffende de strafbaarstelling van handelingen van racistische en
xenofobische aard verricht via computersystemen, Trb. 2003, 60 en Trb. 2005, 46 (31838, R1874).

152

Realisering van grondrechten

verzoek de regering die wet alsnog ter uitdrukkelijke goedkeuring had voorgelegd aan
de Tweede en Eerste Kamer.658
Initiatiefnemer onderkent dat het Aanvullend Protocol noch het kaderbesluit
verplichten tot afzonderlijke strafbaarstelling, maar geeft toch de voorkeur aan
explicitering in de wet van hetgeen anders aan jurisprudentie of internationaal of
Europese regelgeving zou worden overgelaten;659 een overweging die op zich zelf
genomen lovenswaardig is, maar het legaliteitsbeginsel wel erg nauw neemt. Voor wat
betreft de suggestie van de Afdeling om de strafbepaling in het kader van de
bewijsproblematiek te beperken tot volkerenmoord die als zodanig is erkend door een
in kracht van gewijsde gegane beslissing van een erkend internationaal tribunaal, geeft
de indiener aan dat te hebben overwogen, maar er toch van te hebben afgezien.660 Dat
komt de constitutionele houdbaarheid van het voorstel niet ten goede. Een belangrijke
overeenkomst tussen het Protocol en het EU-Kaderbesluit is dat beide de genoemde
misdrijven die worden ontkend e.d., beperken tot degene die zijn ‘vastgesteld in het
internationale recht en als zodanig erkend door de definitieve en bindende besluiten van
het Internationaal Militair Tribunaal, ingesteld bij de op 8 augustus 1945 te Londen tot
stand gekomen Overeenkomst voor de vervolging en bestraffing van de grote
oorlogsmisdadigers van de Europese As (Stb. 1946, 5), of van andere door relevante
internationale instrumenten ingestelde rechtscolleges’. Het kaderbesluit noemt in
aanvulling hierop nog expliciet de artikelen 6, 7 en 8, van het Statuut van het
Internationaal Strafhof. Deze inperkingen zijn erg betekenisvol.661 Als de democratische
meerderheid strafbaarstelling dan toch zinvol acht, is het voor de wetgever raadzaam
geen onduidelijkheid te laten bestaan over het object van de ontkenning. Doet hij dat
toch, waardoor de rechter in de positie wordt gebracht zelf een knoop daarover door te
hakken, dan bestaat de reële kans dat het EHRM daar een streep door haalt.662 Dat is
begrijpelijk. Een ontkenning is logischerwijs onmogelijk indien het onderliggende feit
met een specifieke kwalificatie zich niet heeft voorgedaan. Bij vergoelijking speelt dit
punt minder pregnant, omdat zij anders dan een enkele ontkenning tevens en vooral een
waardeoordeel impliceert. Een gewone uitingsdelictenzaak lijkt mij niet geschikt om de
desbetreffende strafrechter te laten bepalen of de onderliggende gebeurtenis kan
worden gekwalificeerd als bijvoorbeeld genocide of een terroristisch misdrijf.
Hoe nu verder? Op 13 september 2011 is het initiatiefvoorstel behandeld in de Tweede
Kamer voor wat betreft de eerste termijn van de zijde van de Kamer. Alle fracties die het
woord voerden, behoudens CU en tot op zeker hoogte de SGP, toonden zich overwegend
kritisch. Tot hen behoorden de fracties van VVD, PvdA, CDA, Groen Links en PVV.
Opvallend daarbij is – in het licht van voornoemd voorstel Keijzer – dat (ook) de fractie
van het CDA zich onder andere op het standpunt stelde dat bestaande strafbepalingen

658 De Eerste Kamer was niet akkoord gegaan met de aanbieding van het Aanvullend Protocol ter
stilzwijgende goedkeuring, waarna het alsnog middels Rijksgoedkeuringswet is voorgelegd ter
uitdrukkelijke goedkeuring. Zie Kamerstukken I 2008/09, 31 838 (R 1874), D, e.v.
659 Kamerstukken II 2008/09, 30 579, nr. 4. Verderop in het nader rapport, op p. 6, onderkent de
initiatiefnemer zelfs: ‘Het voorstel behelst (…) geen inhoudelijke uitbreiding van de bestaande
Nederlandse strafbepalingen, maar vooral een explicitering van een onderdeel daarvan.’
660 Kamerstukken 2008/09, 30 579, nr. 4.
661 Vgl. de kritiek over de strafbaarstelling van ontkenning en vergoelijking van terrorisme: Aksu (2007),
p. 165-166; Peters & de Vré (2005), p. 37-46. Kritisch over de ontkenning van ernstige historische
gebeurtenissen bijvoorbeeld: F. Janssens, de ontkenning van ‘Auschwitz en de strafwet. Lariekoek moet
maar niet strafbaar zijn’, DD 1998, p. 565 e.v.
662 EHRM 15 oktober 2015 (GK), Perinçek t. Zwitserland, nr. 27510/08, EHRC 2015/246, m.nt. P.B.C.D.F.
van Sasse van Ysselt; EHRM 17 december 2013, Perinçek t. Zwitserland, nr. 27510/08, EHRC 2014/60,
m.nt. P.B.C.D.F. van Sasse van Ysselt, en tevens: NJCM/NTM 2014, p. 323-353 m.nt. De Morree.

153

volstaan. De voorzitter sloot de beraadslaging uiteindelijk met de constatering dat er
‘zoals gebruikelijk (…) altijd enige tijd [verloopt] tussen de termijnen, om de indiener de
gelegenheid te geven het antwoord goed voor te bereiden. Ik hoor van hem wel wanneer
hij zo ver is voor de beantwoording in eerste termijn.’663 Het voorstel is niet
controversieel verklaard.

2.3. Wetsvoorstel bescherming namen en graden hoger onderwijs 664

Ook in dit wetsvoorstel is aan de orde de strafrechtelijke en grondrechtelijke relevantie
van een rechterlijke vaststelling dat bepaalde gedragingen of gebeurtenissen met een
juridische kwalificatie zich hebben voorgedaan. Het wetsvoorstel bescherming namen
en graden hoger onderwijs is aangenomen op 7 maart 2017.665 Het voorstel voorziet in
een bevoegdheid van de minister van OCW om de erkenning van een instelling in te
trekken als ‘het maatschappelijk verantwoordelijkheidsbesef van studenten
onvoldoende wordt bevorderd’. Dat is het geval als een vertegenwoordiger van de
instelling een discriminatoire uitlating doet. Volgens een motie van de Tweede Kamer
mag als eerste worden aangepakt de Islamitische Universiteit Rotterdam (IUR).666
Tijdens het debat in de Eerste Kamer hebben diverse fracties gepleit voor onafhankelijk
advies aan de minister over de beslissing tot het intrekken van erkenning van een
onderwijsinstelling. De minister uitte zich positief over de suggestie tot het instellen van
een (permanente) onafhankelijke commissie van deskundigen. De minister heeft
voorafgaand aan de stemming over het wetsvoorstel op 7 maart 2017 de samenstelling,
instelling en bevoegdheid van de onafhankelijke commissie toegelicht in een brief aan de
Eerste Kamer.667 Daarin refereerde zij ook aan het stappenplan dat zal worden
gehanteerd voor de beoordeling van uitingen van (vertegenwoordigers van) hoger
onderwijsinstellingen die in strijd zijn met de opdracht het maatschappelijk
verantwoordelijkheidsbesef te bevorderen, zoals neergelegd in de memorie van
antwoord.668 Tegen een besluit tot het ontnemen van het recht om graden te verlenen
staat bezwaar en beroep open, alsook de mogelijkheid om met het bezwaar een
voorlopige voorziening aan te vragen. De wettelijke adviescommissie wordt wettelijk
verankerd middels een nota van wijziging bij het wetsvoorstel invoering associate
degree-opleiding.669 Dit betekent dat de desbetreffende wettelijke bepaling (het
gewijzigde artikel 1.3, vijfde lid) niet in werking zal treden totdat genoemd wetsvoorstel
invoering associate degree in werking zal zijn getreden.670 Een constructie die de nodige

663 Handelingen TK 13 september 2011, 105, 105-15-52/65.
664 Wijziging van de Wet op het hoger onderwijs en wetenschappelijk onderzoek, de Wet op het
onderwijstoezicht en het Wetboek van Strafrecht, in verband met het tegengaan van misleidend gebruik
van de naam universiteit en hogeschool, het onterecht verlenen en voeren van graden, alsmede het
bevorderen van maatschappelijk verantwoordelijkheidsbesef door rpho's (bescherming namen en graden
hoger onderwijs) (34 412).
665 De stemming vond plaats bij zitten en opstaan, nadat de leden van de fracties van de SGP, CU, CDA en
Groen Links een stemverklaring hadden afgelegd. De leden van de fracties van de ChristenUnie, de VVD, de
PvdA, het CDA, GroenLinks, 50PLUS, de OSF, de SP, D66 en de PVV hebben voor het wetsvoorstel gestemd
en de leden van de fracties van de SGP en de PvdD ertegen.
666 Motie van het lid Beertema (PVV), Kamerstukken II 2016/17, 34 412, nr. 22.
667 Brief van 3 maart 2017, Kamerstukken I 2016/17, 34 412, H.
668 Kamerstukken I 2016/17, 34 412, C, p. 13 e.v.
669 Kamerstukken II 2016/17, 34 412, nr. 22.
670 Kamerstukken I 2016/17, 34 412, H, p. 3.

154

https://www.eerstekamer.nl/wetsvoorstel/34412_bescherming_namen_en_graden

Realisering van grondrechten

staatsrechtelijke vragen oproept.671 Artikel 113 van de Grondwet draagt de berechting
van strafbare feiten op aan de rechter. Nu kan worden betoogd dat er geen sprake is van
berechting van strafbare feiten, maar de vraag die dan rijst is, waarvan dan wel?
Bestuurlijk optreden roept in dit kader juridisch ongemak op. Dat wordt versterkt door
het genoemde stappenplan, waaruit blijkt dat in eerste instantie wordt beoordeeld ‘of de
uiting in strijd is met bestaande regelgeving (zoals het Wetboek van Strafrecht en de
gelijke behandelingswetten)’en het argument van de minister dat het ‘niet mogelijk
(moet) kunnen zijn dat een hoger onderwijsinstelling die zich hier schuldig maakt aan
discriminatoire uitingen, deel kan blijven uitmaken van het Nederlandse hoger
onderwijsbestel’. Dat wijst toch werkelijk op een bestuurlijke beoordeling van de
naleving van strafrechtrechtelijke normstelling bij de inperking van de grondwettelijke
vrijheid van meningsuiting, mogelijk gevolgd door een sanctie. Deze is weliswaar
bestuursrechtelijk van aard, maar bepaald voorstelbaar is dat deze kan worden
aangemerkt als een sanctie als gevolg waarvan het recht op een eerlijk proces
voortvloeiend uit artikel 6 EVRM toch van toepassing is. De minister onderkent ronduit
dat het strafrechttraject te lang duurt en tuigt vervolgens een quasi-rechterlijke
commissie op. Worden betrokkenen hier niet, in strijd met artikel 17 van de Grondwet,
afgehouden van de(straf)rechter die de wet hen toekent? En zal de bestuursrechter de
toetsing aan de strafrechtelijke normstelling sowieso niet (moeten) overlaten aan het
openbaar ministerie en/of de strafrechter, zeker indien er ook een parallel strafproces
zou lopen? Het zou rechtsstatelijker zijn geweest de bestuurlijke beoordeling en
sanctionering afhankelijk te maken van een voorafgaande strafrechtelijke
beoordeling;672 die kan er tegenwoordig snel liggen met behulp van het supersnelrecht,
anders dan de minister lijkt te veronderstellen.673 De gekozen constructie illustreert het
toenemend gebruik van de bestuursrechtelijke controle achteraf ter procedurele
legitimering van de instrumentele inperking van grondrechten door de uitvoerende
macht. Dat is niet zonder problemen.674

2.4. Concept initiatiefwetsvoorstel strafbaarstelling seksuele intimidatie (Marcouch)675

In februari heeft het (toenmalig) lid van de Tweede Kamer de heer Marcouch een
(concept)initiatiefvoorstel in consultatie gebracht dat beoogt in een nieuw artikel 429ter
Sr de volgende gedraging strafbaar te stellen: ‘Hij die zich mondeling of door gebaren op
seksuele wijze uit jegens een persoon en hierdoor die persoon in een bedreigende,
vijandige, beledigende, vernederende of kwetsende situatie brengt, wordt gestraft met
hechtenis van ten hoogste drie maanden of een geldboete van de derde categorie.’ Met
de constitutionele toets ex ante is initiatiefnemer bijzonder summier, de node
inspanningen van diens collega-Kamerleden tot een versterking van een dergelijke toets

671 Min of meer komen deze vragen ook aan de orde in o.a. de memorie van antwoord, Kamerstukken I
2016/17, 34 412, C, p. 13 e.v. Zie ook G. Boogaart, Discriminerende rector? Diploma ongeldig!,
www.publiekrechtenpolitiek.nl, 6 maart 2017.
672 Vgl. ook de stevige kritiek van de Afdeling advisering van de Raad van State, inhoudende dat hier een
rol is weggelegd voor de strafrechter, Kamerstukken II 2015/16, 34 412, nr. 4.
673 Kamerstukken I 2016/17, 34 412, C, p. 20-21.
674 Vgl. T. Barkhuysen, M.L. van Emmerik, B.J. van Ettekoven, V. Mul, R. Steijnen en M.F.J.M. de Werd,
Adequate rechtsbescherming bij grondrechtenbeperkend overheidsingrijpen, Deventer: Kluwer 2014.
675 Voorstel van wet van het lid Marcouch tot wijziging van het Wetboek van Strafrecht in verband met het
strafbaar stellen van seksuele intimidatie Artikel 429ter Wetboek van Strafrecht,
https://www.pvda.nl/wp-content/uploads/2017/02/Initiatiefwet-Strafbaarstelling-Seksuele-
Intimidatie.pdf.

155

http://www.publiekrechtenpolitiek.nl/
https://www.pvda.nl/wp-content/uploads/2017/02/Initiatiefwet-Strafbaarstelling-Seksuele-Intimidatie.pdf
https://www.pvda.nl/wp-content/uploads/2017/02/Initiatiefwet-Strafbaarstelling-Seksuele-Intimidatie.pdf

door de Tweede Kamer ten spijt.676 Zo staat in de toelichting slechts vermeld: ‘Die
vrijheid [van meningsuiting; PvS] mag alleen worden ingeperkt als de belangen van
degenen die potentieel worden blootgesteld aan bedoelde uitingen zwaarwegend zijn.
De initiatiefnemer is die mening toegedaan: het door seksuele uitingen iemand in een
bedreigende, vijandige, beledigende, vernederende of kwetsende situatie brengen
rechtvaardigt de strafbaarstelling daarvan.’ Een voorstel dat zo weinig is uitgewerkt
verdient weinig nadere bespreking. Opvallend is wel dat ondertussen de gemeenteraad
van Amsterdam op 15 februari jl. heeft besloten in de APV op te nemen: “Het is verboden
op of aan de weg of in een voor publiek toegankelijk gebouw in groepsverband dan wel
afzonderlijk, anderen uit te jouwen of met aanstootgevende taal, gebaren, geluiden of
gedragingen lastig te vallen.” De constitutionele houdbaarheid daarvan is bijzonder
omstreden, althans voor zover de betreffende gedragingen kunnen worden aangemerkt
als meningsuitingen, gelet op artikel 7, derde lid van de Grondwet dat het
censuurverbod inhoudt en beperkingen slechts zijn toegestaan bij wet in formele zin.

2.5. Initiatiefwetsvoorstel Zwarte Piet (Bosma)677

Het initiatiefvoorstel voor de zogenoemde Zwarte Piet-wet strekte ertoe de viering van
het sinterklaasfeest te regelen voor wat betreft de verschijning van Zwarte Piet en gaf
daartoe specifieke voorschriften waaraan diens uiterlijk en kleding moeten voldoen. Het
verdient hier kort vermelding, voornamelijk wegens het politiek maatschappelijke
klimaat waarin het voorstel gestalte kreeg en is behandeld, namelijk dat van de
nationale identiteit, alsmede het – voor de PVV waartoe de indieners behoren
klaarblijkelijk - onvoorziene gevolg van de ontoelaatbare inperking van de vrije
meningsuiting. Door aanneming van het wetsvoorstel zou namelijk iedere van de
wettelijke voorschriften afwijkende sinterklaasviering als een uiting van de vrijheid van
meningsuiting moeten worden beschouwd. Een daarop volgende gemeentelijke
weigering van de voor het sinterklaasfeest benodigde vergunning, is strijdig met het
censuurverbod van artikel 7, derde lid, van de Grondwet, aldus ook de Afdeling
advisering van de Raad van State in zijn advies bij het voorstel.678 Het gaat daarbij om
een harde en heldere grens die in het geding is. De indieners kunnen hier dan ook weinig
tegen in brengen en beperken zich tot hun eigen samenvatting van het advies op dit
punt. Dat komt erop neer dat de Afdeling zou betogen dat ‘wetgeving tegen censuur ook
een vorm van censuur is.’679 Ook de artikel 10 EVRM-toets kan het voorstel niet
doorstaan, wegens het gebrek aan proportionaliteit. Het voorstel had juridisch en
politiek geen kans van slagen en is dan ook verworpen.

3. Uitbreiding van de vrijheid van meningsuiting

Sinds 2001 zijn er niet alleen pogingen ondernomen tot nadere wettelijke inperking van
de vrijheid van meningsuiting, maar ook tot uitbreiding ervan. Eén poging daartoe is
geslaagd, twee andere initiatiefvoorstellen zijn nog aanhangig bij de Tweede Kamer. Zij
komen hierna achtereenvolgens aan bod.

676 Kamerstukken II 2016/17, 34 665, nr. 1-2. Vgl. P.B.C.D.F. van Sasse van Ysselt, Constitutionele toetsing
van wetgeving ex ante. Ruimte voor versterking?, NJB 2016 (afl. 21), p. 1481.
677 Voorstel van wet van de leden Bosma en De Graaf ter bescherming van de culturele traditie van het
sinterklaasfeest, Kamerstukken 34 078.
678 Kamerstukken II 2015/16, 34 078, nr. 4, p. 8-9.
679 Kamerstukken II 2015/16, 34 078, nr. 4, p. 10.

156

Realisering van grondrechten

3.1. Initiatiefvoorstel afschaffing smalende godslastering (Schouw/De Wit)

Sinds 1 maart 2014 is de verbodsbepaling smalende godslastering uit het wetboek van
strafrecht vervallen.680 Het gaat daarbij om de artikelen 147, 147a en 429bis WvSr
(oud). Deze vervallen verklaring vloeit voort uit het daartoe aangenomen
initiatiefvoorstel van de Kamerleden Schouw en De Wit, ten tijde van de indiening op 11
november 2009 de heren Van der Ham, de Wit en Teeven.681 De indieners meenden dat
‘wetsartikelen die aparte bescherming bieden aan (bepaalde) gelovigen niet passen in
de idee van gelijke behandeling. Zij menen dat ongewenste uitsluiting van gelovigen,
haatzaaien of het voorkomen van het verstoren van de openbare orde al voldoende zijn
geregeld in andere wetsbepalingen. Ten slotte constateren de indieners dat het
maatschappelijke en politieke debat voldoende aanknopingspunten biedt om grievende
en smadelijke uitingen van repliek te dienen.’682 Het voorstel werd in de Eerste Kamer
aangenomen na hoofdelijke stemming met 49 tegen 21 stemmen. Opvallend was dat
eveneens werd aangenomen de motie-Schrijver. Deze motie verzocht de regering te
onderzoeken of een mogelijke aanpassing van het Wetboek van Strafrecht religieuze
minderheden kan beschermen tegen zwaar kwetsende uitlatingen, zonder de werking
van de vrijheid van meningsuiting onnodig te beperken.683 Naar aanleiding daarvan liet
de regering het WODC onderzoek verrichten.684 Uit dat onderzoek blijkt dat enerzijds de
strafwet voldoende bescherming biedt tegen discriminerende uitingen over mensen
wegens hun geloof, terwijl anderzijds door uitbreiding van die bescherming mogelijk de
vrijheid van meningsuiting in het gedrang zou kunnen komen, aldus het kabinet, dat
eraan toevoegt dat het tegen die achtergrond aanpassing van de strafwet niet nodig
acht.685 Het rapport en de reactie daarop vonden brede weerklank in de commissie voor
Veiligheid en Justitie in de Eerste Kamer. Daarmee was, ook voor senator Schrijver, de
kous af.686

3.2. Initiatiefvoorstel afschaffing majesteitsschennis en de belediging van bevriende
staatshoofden (Verhoeven)687

Twee dagen nadat de minister van Veiligheid en Justitie desgevraagd een brief
toestuurde aan de Tweede Kamer met daarin zijn zienswijze op het verwijderen uit het
Wetboek van Strafrecht van de artikelen die zien op strafbare belediging van hoofden en
regeringsleden van bevriende staten, verscheen een initiatiefwetsvoorstel van 22 april
2016 van Kamerlid de heer Verhoeven (D66) dat strekt tot het doen vervallen van de
afschaffing van de strafbaarstelling van majesteitsschennis (art. 111-113 Sr) en de

680 Wet van 23 januari 2014 tot wijziging van het Wetboek van Strafrecht in verband met het laten
vervallen van het verbod op godslastering, Stb. 2014, nr. 39.
681 Kamerstukken II 2009/10, 32 203, nr. 1.
682 Kamerstukken II 2009/10, 32 203, nr. 3, p. 1-2.
683 Kamerstukken I 2013/14, 32 203, E.
684 Het onderzoek resulteerde in het rapport: L.A. van Noorloos, ‘Strafbaarstelling van ‘belediging van
geloof’, UvT 2014. Zie ook het wetsvoorstel ook: L.A. van Noorloos, ‘Het einde van een tijdperk? Over
godslastering, vrijheid van meningsuiting en heilige huisjes’, Strafblad 2013, p. 450-459.
685 Kamerstukken I 2013/14, 32 203, F.
686 Kamerstukken I 2014/15, 32 203, G.
687 Voorstel van wet van het lid Verhoeven tot wijziging van het Wetboek van Strafrecht en van het
Wetboek van Strafrecht BES teneinde bijzondere bepalingen aangaande majesteitsschennis en de
belediging van bevriende staatshoofden te doen vervallen, Kamerstukken 34 456.

157

belediging van het hoofd of lid van de regering van een bevriende staat (art. 118-119
Sr).688 Daarnaast ziet het voorstel op het doen vervallen van de bijzondere bescherming
bij opzettelijke belediging aan ambtenaren in functie in brede zin van het woord,
openbare lichamen, het openbaar gezag en openbare instellingen. Aan het voorstel ligt
de gedachte ten grondslag, dat de bijzondere bepalingen met betrekking tot belediging
van deze personen moeilijk houdbaar zijn wegens de vrijheid van meningsuiting. De
bestaande commune beledigingsdelicten in het Wetboek van Strafrecht (hierna ook: Sr),
smaad en smaadschrift (art. 261 Sr), laster (art. 262 Sr) en eenvoudige belediging (art.
266 Sr) volstaan volgens de indiener. Ook bijzondere bepalingen voor belediging van
openbare instellingen en bestuurders zijn niet nodig. Uitgangspunt is dat het strafrecht
op dit punt nog steeds een functie kan hebben, maar de bijzondere delicten zijn
daarvoor niet nodig. De Afdeling advisering van de Raad van State constateert in haar
advies van 20 juli 2016 dat de indiener met name in de rechtspraak van het Europese
Hof voor de Rechten van de Mens (EHRM) aanleiding ziet tot een aanpassing van de
bijzondere strafrechtelijke bescherming bij belediging. De Afdeling neemt deze keuze
van de initiatiefnemer als uitgangspunt, maar is van oordeel dat het voorstel om de
bijzondere bescherming over de gehele linie te laten vervallen, te ver doorschiet. Dat
betreft in het bijzonder het introduceren van het klachtvereiste voor zowel de Koning
als alle andere publieke gezagsdragers. Daarnaast wijst de Afdeling op de inconsistentie
in het voorstel met betrekking tot de positie van rechters. Het voorstel schaft de
bijzondere bescherming van rechters af, terwijl de jurisprudentie van het EHRM op dit
punt juist in de omgekeerde richting wijst, aldus de afdeling; reden voor de indiener om
het voorstel daarop aan te passen. Nadien verscheen nog een nota van wijziging van 16
december 2016. Het voorstel is controversieel verklaard.

3.3. Initiatiefvoorstel verruiming vrijheid van meningsuiting (Van Klaveren)689

Het voorstel-Van Klaveren dateert van 13 oktober 2014. Het ziet kort gezegd op het uit
het Wetboek van Strafrecht (Sr) schrappen van de strafbaarstellingen van
groepsbelediging (artikel 137c Sr), aanzetten tot haat (artikel 137d Sr), aanzetten tot
discriminatie (ook artikel 137d Sr) en het openbaar maken van uitlatingen die
discriminatoir zijn of aanzetten tot haat (137e Sr). Opruiing, aanzetten tot geweld,
feitelijke discriminatie en smaad en laster blijven door het voorstel onaangetast. Het
voorstel is gelijkluidend aan het voorstel uit 2012 van toenmalig Kamerlid Driessen
(toentertijd PVV, daarna lid van Voor Nederland (VNL)).690 Die deed de Voorzitter het
voorstel toekomen daags voor zijn vertrek uit de Tweede Kamer en zonder medeweten
van diens fractievoorzitter de heer Wilders, die zich er vervolgens niettemin achter had
geschaard. De heer Driessen was tot zijn voorstel gekomen nadat overleg met het CDA
over deze materie in 2010 op niets was uitgelopen.691 Hoewel de VVD ook zelf bezig was
geweest met het onderwerp, heeft de VVD zich klaarblijkelijk niet gesteld achter het hier
aan de orde zijnde initiatiefvoorstel. Het voorstel Driessen (later: Bosma) ligt stil sinds
2013; klaarblijkelijk reden ook voor de heer Van Klaveren om, na zijn vertrek uit de PVV,
er zelf werk van te maken. In zijn advies van 5 december 2014 over het voorstel van Van
Klaveren adviseert de Afdeling advisering van de Raad van State af te zien van de

688 Kamerstukken II 2016/17, 29 279, nr. 316.
689 Voorstel van wet houdende wijziging van het Wetboek van Strafrecht in verband met een verruiming
van de vrijheid van meningsuiting, van 10 oktober 2014; kamerstukken 34 051.
690 Kamerstukken 33 369.
691 J. Driessen, Schrap groepsbelediging en ‘haatzaaien’, De Dagelijkse Standaard, 19 september 2012.

158

Realisering van grondrechten

voorgestelde wijziging van de artikelen 137d en 137e Sr, reeds omdat de internationale
en Europese verplichtingen die op Nederland rusten, daarvoor geen ruimte bieden.692
De Afdeling adviseert voorts nader te motiveren waarom schrappen van (onderdelen
van) de artikelen 137c en 137d noodzakelijk is. De fracties van de VVD, PvdA, SP, CDA,
D66, CU en SGP toonden zich in hun verslag bij het voorstel Van Klaveren bijzonder
kritisch en negatief over het voorstel. Een zelfde beeld rees tijdens de plenaire
behandeling van het voorstel in de Tweede Kamer op 15 december 2016.693 Het voorstel
is niet controversieel verklaard. Echter, niet alleen de heer Van Klaveren is sinds 15
maart 2017 uit de Tweede Kamer, ook zijn fractie bestaat niet meer. Niemand dus, om
de behandeling van het voorstel over te nemen, zo lijkt. Waarschijnlijk geldt, wie het
eerst komt, die het eerst maalt.694 Het Presidium van de Tweede Kamer wordt verzocht
uitsluitsel te geven over verweesde voorstellen zoals deze.695

4. Balans en conclusie

Tijd voor de balans. Hiervoor zijn acht (initiatief)wetsvoorstellen met betrekking tot het
recht op de vrijheid van meningsuiting de revue gepasseerd. Vijf daarvan hebben
betrekking op de inperking van die vrijheid. Vier van deze vijf voorstellen zijn
initiatiefvoorstellen. Eén daarvan is onlangs verworpen (Bosma), een ander voorstel is
eigenlijk nog slechts een conceptvoorstel van een vertrokken Kamerlid (Marcouch) en
het derde voorstel ligt al lange tijd stil (Segers/Voordewind). Slechts het vierde
initiatiefwetsvoorstel (Keijzer) lijkt enige kans van slagen te hebben; politiek, omdat het
is opgenomen in het partijprogramma en het CDA sterk uit de verkiezingen is gekomen,
juridisch onder andere omdat rekening is gehouden met het zeer kritisch advies van de
Afdeling advisering van de Raad van State. Dan nog blijft echter een heet hangijzer de
vraag of in dat voorstel de vergoelijking niet nog afhankelijk moet worden gemaakt van
een daaraan voorafgaande rechterlijke beoordeling. Kritiek, die in nog sterker mate
toekomt aan het voorstel-Segers en in vergelijkbare zin ook aan het vijfde
(regerings)voorstel bescherming namen en graden hoger onderwijs. Dat voorstel is
reeds aangenomen, maar de inwerkingtreding ervan is afhankelijk gemaakt van een
extra wettelijke voorziening. Al met al is er een hoop politieke drukte geweest over de
wettelijke grenzen van de vrijheid van meningsuiting met een beperkte en
constitutioneel kwetsbare opbrengst.
Drie van de acht (initiatief)wetsvoorstellen beogen de vrijheid van meningsuiting niet in
te perken, maar juist te verruimen. De achtergrond van de drie initiatiefwetsvoorstellen
is gelegen in de context van het veiligheidsdiscours, deels in de daarmee verband
gelegde context van de pluriforme samenleving en in het bijzonder de aanwezigheid van
de islam en moslims in Nederland. Eén van deze drie voorstellen is al enige tijd geleden
aangenomen (smadelijke godslastering), de andere twee liggen nog op de plank.
Daarvan is er één controversieel verklaard (afschaffing majesteitsschennis) en zal dus
nog moeten wachten op verdere behandeling tot de komst van een nieuw kabinet. Het

692 Kamerstukken II 2014/15, 34 051, nr. 4. Zie in deze lijn eveneens: E. Janssen, ‘Strafbaarstelling van
groepsbelediging en haat zaaien afschaffen? Kanttekeningen bij het wetsvoorstel-Van Klaveren ter
verruiming van de vrijheid van meningsuiting’, NJB 2016 (afl. 17), p. 450-457.
693 Handelingen TK 15 december 2016, 36-5-1/38.
694 G. Boogaard, ‘Van wie zijn zij? Verweesde initiatiefwetsvoorstellen’, op www.publiekrechtenpolitiek.nl
(23/03/2017).
695 Besluitenlijst van de procedurevergadering van 5 april 2017; groslijst ten behoeve van het eventueel
controversieel verklaren van zaken.

159

derde voorstel (verruiming vrijheid van meningsuiting) is juridisch amper of niet
houdbaar, geniet amper politiek draagvlak en is politiek verweesd.
Kortom, sinds 2001 is één nieuwe wet inzake de vrijheid van meningsuiting in werking
getreden, namelijk die tot afschaffing van de smadelijke godslastering. Dat is een zeer
bescheiden opbrengst gelet op de stevigheid van het politiek en maatschappelijk debat
over de (grenzen) van de vrijheid van meningsuiting in relatie tot onder andere het
tegengaan van terreur, radicalisering en slecht schoolklimaat en het willen bewaken van
de nationale identiteit. Discriminatievrij debat is een voorwaarde voor een levendige
democratische rechtsstaat. Reeds om die reden verdient de vrijheid van meningsuiting
in relatie tot andere grondrechtelijke vrijheden beter te worden geëerbiedigd. De vraag
dringt zich op of het initiëren van wetgeving het meest geëigende instrument is om het
debat over de grenzen van de vrije meningsuiting te voeren. Te meer, omdat vele
voorstellen over deze materie constitutioneel zeer kwetsbaar zijn. Een steviger
constitutionele toets mede aan de hand van relevante jurisprudentie in het
wetgevingsproces kan dat verhelpen,696 ook al zal het niet in alle gevallen daadwerkelijk
te doen zijn (geweest) om enig eindresultaat te behalen in het Staatsblad.

696 In dit verband is een aantal maatregelen denkbaar, vgl. Van Sasse (2016), alsmede de gedachtevorming
rondom de instelling van een algemene commissie voor constitutionele zaken in de Tweede Kamer,
Kamerstukken II 2016/17, 34 665, nr. 1-2.

160

Realisering van grondrechten

11. Antiterrorismewetgeving als constitutioneel dilemma. Over
grondrechtencompatibiliteit, evaluatie, horizonbepalingen en aparte
rechtsruimte

«La justice sans la force est impuissante,
La force sans la justice est tyrannique.»

B. Pascal (Pensées. Article V, 298)

1. Inleiding

Terrorisme en de bestrijding daarvan dateren van decennia voorafgaand aan de
aanslagen van 11 september 2001, ook in Nederland. Toch is voornamelijk na ‘11
september’ en de daarop volgende aanslagen in onder andere Bali, Madrid, Casablanca,
Istanbul en Londen een aanzienlijk pakket antiterrorismewetgeving (soms: versneld) tot
stand gebracht. Dit is gebeurd op internationaal, supranationaal en, soms mede ter
implementatie daarvan, nationaal niveau. Het betreft voornamelijk maatregelen op het
terrein van het straf(proces)recht en in mindere mate dat van het
bestuurs(proces)recht. Zij hebben gemeen dat zij de collectieve veiligheid beogen te
beschermen en daarvoor individuele vrijheden van burgers beperken. Het gaat hier om
twee beschermwaardige belangen, waarvan het eerste wordt verwezenlijkt door
primair de instrumentele functie van wetgeving, het tweede door de
rechtsbeschermende functie ervan.697 Beide belangen en functies verdienen steeds een
zorgvuldige afweging bij de totstandkoming van antiterrorismewetgeving. Daarover ga
ik het in dit artikel hebben. Ik spits mij daarbij toe op drie wetgevingsvraagstukken met
betrekking tot de zogenoemde terugkoppelingsfase in het wetgevingstraject, te weten:
evaluatie, horizonbepalingen en een aparte rechtsruimte voor
antiterrorismemaatregelen698 Ik zal bezien of, en zo ja hoe de drie genoemde
instrumenten kunnen bijdragen aan de mogelijkheid tot de invoering van wettelijke
veiligheidsmaatregelen zonder dat daarbij onnodige inperking van vrijheidsrechten
plaats vindt. Zo’n mogelijkheid zou de democratisch rechtsstatelijke legitimiteit van
staatsinterventie bevorderen en daarmee ook – zeker op de (midden) langere termijn -
de effectiviteit ervan.

 Oorspronkelijk gepubliceerd in: Kowalski & Meeder (red.), Contraterrorisme en ethiek, Den Haag: Boom
2011. Nadien zijn nog vele terreuraanslagen gepleegd in Europa en zijn (ook) in Nederland diverse
antiterrorismewetten tot stand gebracht, waaronder de Tijdelijke wet bestuurlijke maatregelen
terrorismebestrijding, geldend van 1 maart 2017 tot 1 maart 2022, Stb. 2017, 51; deze wet en de
toepassing ervan zijn voor het eerst onderworpen aan een rechterlijk oordeel in de vonnissen
ECLI:NL:RBROT:2017:5500 (gebiedsverbod en meldplicht) en ECLI:NL:RBDHA:2017:13597
(gebiedsverbod). Dergelijke wetgeving, andere maatregelen en rechterlijke beoordelingen van de
toepassing daarvan zijn niet betrokken in dit hoofdstuk. Het kerndilemma dat in dit hoofdstuk wordt
weergegeven geldt echter onverkort voor de nadien tot stand gekomen en mogelijk aanvullende
wetgeving op dit terrein. De in dit hoofdstuk besproken mogelijkheid van een horizonbepaling is
toegepast in de hiervoor genoemde Tijdelijk wet.
697 Beide functies zijn hier schematisch tegenover elkaar geplaatst. Betoogd kan worden dat de
instrumentele functie ook een rechtsbeschermend element bevat en andersom. Uitgebreid over deze
functies: R. Foqué en A.C. ‘t Hart (1990). Instrumentaliteit en rechtsbescherming. Arnhem: Gouda Quint.
698 De drie daaraan voorafgaande fasen betreffen de beleidsvormende fase, de bestuurlijke vaststelling en
de behandeling van een wetsvoorstel door de Staten-Generaal, zie o.a. Van Sasse van Ysselt. P.B.C.D.F.
(2008), Grondrechten en de regering als medewetgever (preadvies). In: R. de Lange (red.), Wetgever en
grondrechten. Nijmegen: Wolf LP, 44-48.

161

In het hierna volgende geef ik in de eerste plaats een korte schets van het thema vrijheid
en veiligheid in relatie tot antiterrorismewetgeving (paragraaf 2). Dan vervolg ik met
een paragraaf over de hiervoor genoemde drie wetgevingthema’s (paragrafen 3-5),
waarna ik afrond met een conclusie (paragraaf 6).

2. Antiterrorismewetgeving en de relatie tussen vrijheid en veiligheid

2.1. Algemeen

De zorg voor veiligheid is een van de kerntaken van elke overheid.699 Staten hebben een
‘imperative duty to protect their population against possible terrorist attacks’.700 Het
gaat hier aldus om een positieve verplichting om iets te doen. Deze verplichting wordt
mede afgeleid uit de vrijheidsrechten, opgenomen in de mensenrechtenverdragen, zoals
het Europees Verdrag tot bescherming van de Rechten van de Mens en de fundamentele
vrijheden (EVRM).701 Dit lijkt tegenstrijdig, omdat vrijheidsrechten van oudsher de staat
primair verplichten zich te onthouden om op te treden. Deze tegenstrijdig is echter
schijn, omdat dit uitgangspunt niet wordt verlaten, maar als het ware wordt aangevuld
ter verwezenlijking van dezelfde vrijheid. Bovendien moeten de veiligheidsmaatregelen
die voortvloeien uit dergelijke verplichtingen ‘remain consistent with the requirements
of democracy, the rule of law and human rights.’ Zo blijven inperkingen van de absolute
verbodsbepalingen van recht op leven (artikel 2 EVRM) en foltering en onmenselijke of
vernederende behandeling (artikel 3 EVRM) onmogelijk, ook in (de uitvoeringspraktijk
van) bijvoorbeeld het tikkende bom-scenario: als overheid mag je, wanneer het leven
van een derde op het spel staat, niet je toevlucht nemen tot handelingen die onder
genoemde verbodsbepalingen vallen.702 Voorts dienen inperkingen van de niet absolute
vrijheidsrechten te voldoen aan de daarvoor geldende voorwaarden, te weten: (a) de
aanwezigheid van een wettelijke basis, (b) een legitiem doel, én (c) een noodzaak van de
maatregel in een democratische samenleving. Staten hebben een eigen
beoordelingsruimte bij het maken van afwegingen waarin het Hof niet treedt. Deze
‘margin of appreciation’ is tamelijk ruim in het geval van antiterrorismemaatregelen
en/of het optreden van de geheime diensten (daarbij), maar zij is uiteraard niet
onbeperkt.703 Uiteindelijk dient de naleving van individuele vrijheidsrechten ook de
(collectieve) veiligheid; in de woorden van de Venetië Commissie van de Raad van
Europa: ‘In the long run, security is best protected by the enhancement and not by a
weakening of the rule of law, democratic principles and the protection of human

699 Uitgebreider hierover in mijn preadvies (2008), o.c., paragraaf 2. Zie ook o.v.a. U. Rosenthal, E. Muller
en A. Ruiterberg (2005), Het terroristische kwaad. Diagnose en bestrijding. Den Haag: Boom, p. 175 e.v.
700 Zie de preambule van de Guidelines of the Committee of Ministers of the Council of Europe on human
rights and the fight against terrorism (11 Juli 2002), en vergelijkbaar in de Guidelines on the protection of
Vicitms of Terrorsit Acts (2 maart 2005). In vergelijkbare bewoordingen ook tot uitdrukking komend in
jurisprudentie van het Europees Hof voor de Rechten van de Mens (EHRM), zoals EHRM 28 oktober 1998,
Osman t. Turkije, hoewel later ook weer genuanceerd.
701 Dit betekent nog niet dat er een recht is op veiligheid. Zie over deze problematiek: R.W. van Zuijlen
(2008), Een onderzoek naar veiligheid als fundamenteel recht en als positieve verplichting. Nijmegen; Advies
Rob (2003), Grondrechten in veiligheid. Zoektocht naar een balans; M. Kuijer (2005), Van Lawless naar een
rechtmatige bestrijding van terrorisme. Nijmegen: WLP.
702 EHRM 1 juni 2010 Gäfgen t. Duitsland, EHRC 2010/105, mnt Van der Velde, en in NTM-NJCM-Bulletin
2010/8, mnt Gavelink. De in dit arrest aan de orde zijnde ontvoeringszaak betrof weliswaar geen
terrorismezaak, maar de rechtsvragen staan daarmee zeer nauw in verband.
703 Zie bijvoorbeeld EHRM 21-01-2010, Gillan and Quinton vs UK, EHRC 2010/30 mnt. P. van Sasse van
Ysselt, en EHRM 18 mei 2010 Kennedy e.a. t. VK.

162

Realisering van grondrechten

rights.’704 In het bijzonder ten aanzien van de uitvoeringspraktijk benadrukte vice-
president Andreas Herkel van de Parlementaire Assemblee van de Raad van Europa dat:

“[i]t is our right and duty to use fully our democratic oversight powers to
scrutinise the activities of the law enforcement agencies and security services, in
order to make sure that, in their counter-terrorist activities, they use only means
which are compatible with the standards of the European Convention of Human
Rights.”705

De relatie tussen positieve en negatieve verplichtingen, en meer algemeen tussen
antiterrorismemaatregelen en de naleving van vrijheidsrechten is hoe dan ook
delicaat706 en vergt voortdurende aandacht in het beleids- en wetgevingsproces.707 De
positieve verplichtingen hebben daarbij bijzondere aandacht gekregen. Dit heeft er
mede toe geleid dat antiterrorismewetgeving een sterk preventief karakter heeft
gekregen, zowel in het kader van het straf(proces)recht en het bestuursrecht als in enige
aandachtverschuiving van straf(proces)recht naar bestuursrecht. In het kader van het
straf(proces)recht heeft deze tendens zich gemanifesteerd in onder andere de
strafbaarstelling van deelneming aan een terroristische organisatie (artikel 140a Sr),
samenspanning (diverse artikelen) en werving voor de Jihad (artikel 205 Sr). Het
adagium “voorkomen is beter dan genezen” heeft (ook) hier geleid tot criminalisering
van gedragingen die steeds verder verwijderd liggen van de gedraging van het
(voormalige) gronddelict. Daarmee biedt het materiële strafrecht, in het bijzonder
vanwege de gedragsomschrijving in de delictsbepaling, een (steeds) vroegtijdiger
moment of aanknopingspunt om het via de bevoegdheden van het procesrecht te laten
verwezenlijken. Deze tendens is reeds aanwezig in het commune strafrecht vanaf de
jaren negentig en lijkt de oriëntatie van het strafrecht fundamenteel te wijzigen van
reactief ultimum remedium naar een proactief instrument. Deze ontwikkeling richting
preventie, zoals in het kader van terrorismebestrijding, wordt terecht opgevat als
relevant voor een meeromvattende discussie, waarbij de notie van risicosamenleving708
als perspectief geldt ‘om allerhande actuele strafrechtelijke ontwikkelingen te kunnen
plaatsen en duiden’; ontwikkelingen, die zich uiten in de intensivering van het op
preventieve leest schoeien van – onderdelen van - het strafrecht.709 De met deze

704 Venice Commission, Report on counter-terrorism measures and human rights, 5 Juli 2010,
www.venice.coe.int.
705 Istanbul Conference on “Prevention of terrorism: prevention tools, legal instruments and their
implementation”, 16 December 2010.
706 Uitgebreid hierover o.a. J.P. Loof (2005), Mensenrechten en staatsveiligheid: verenigbare grootheden?
Nijmegen: WLP.
707 Kritisch over deze positieve verplichtingen: P.H.P.H.M.C. van Kempen (2008). Repressie door
mensenrechten. Over positieve verplichtingen tot aanwending van strafrecht ter bescherming van
fundamentele rechten. Nijmegen: WLP; F. Vellinga-Schootstra en W.H. Vellinga (2008), ‘positive obligations’
en het Nederlandse straf(proces)recht. Deventer: Kluwer; J.M. Reijntjes in zijn annotatie onder EHRM 9
december 2009, Maiorano t. Italie, NJ 2010, 659. Zie in het kader van het commune strafrecht o.a. C.P.
Pelser (1999), De morele verplichting van de overheid inbreuken op de persoonlijke levenssfeer strafbaar
te stellen. In: M. Moerings e.a.) (red.), Morele kwesties in het strafrecht. Deventer: Gouda Quint.
708 Uitgebreid daarover o.v.a. H. Boutellier (2002). De veiligheidsutopie: hedendaags onbehagen en
verlangen rond misdaad en straf. Den Haag: Boom; Th. A. de Roos (2000), Strafrecht als risicomanagement.
Leiden.
709 Borgers, M.J. (2007). De vlucht naar voren. Den Haag (oratie VU), 99. Hij noemt deze ontwikkeling
‘representatief’ voor de bredere discussie. Vgl. Y. Buruma (2008), Een al te responsief strafrecht, DD, 105-
120.

163

risicosamenleving verwante veiligheidscultuur710 is niet zonder risico’s voor de
evenwichtigheid en legitimiteit van de belangenafweging die uiteindelijk plaats vindt bij
de besluitvorming ten aanzien van het al dan niet treffen van nieuwe maatregelen en de
wijze waarop deze worden vorm gegeven.711 Daarbij is de rechtmatigheid van de
maatregelen vanuit constitutioneel oogpunt bezien een kernvereiste.712Daarmee
verband houdend is het temporele karakter van wetgeving van belang. Enkele
rechtmatigheidvereisten van wetgeving betreffen de voorzienbaarheid en
toegankelijkheid ervan en de eis dat zij algemene regels bevat. Wetgeving kent mede in
verband daarmee in beginsel geen einddatum. Deze eisen en karakteristiek dienen
onder andere de rechtszekerheid (orde en voorspelbaarheid) en continuïteit. Dit kan in
een dynamische samenleving evenwel leiden tot spanning met de behoefte tot actuele
gelding en flexibiliteit. Afwijking van het uitgangspunt is dan ook wel mogelijk en
wenselijk. Daarvoor bestaat een aantal temporele modaliteiten van wetgeving, namelijk
tijdelijke wetgeving of wetgeving met een horizon-, experimenteer- en/of
evaluatiebepaling.713 Deze mogelijkheden hebben ook betekenis voor
antiterrorismewetgeving. De legitimiteit kan erdoor worden versterkt. Dit kan
bevorderen dat wetgeving wordt aangenomen door de Staten-Generaal en aldus het
handelend vermogen van de overheid ter waarborging van ieders veiligheid kan worden
vergroot. Tegelijkertijd kunnen dergelijke modaliteiten bijdragen aan de (blijvende)
rechtmatigheid van de betreffende wetgeving. Dit is bij antiterrorismewetgeving in het
bijzonder van belang vanwege het ingrijpende karakter ervan.

Het voert te ver om in deze bijdrage alle afzonderlijke antiterrorismemaatregelen de
revue te laten passeren. Het gaat mij hier om de wetgevingsthema’s als zodanig die
(ook) in het kader van antiterrorisme relevant (kunnen) zijn en die een bijdrage hebben
geleverd aan (het debat over) de relatie tussen positieve en negatieve verplichtingen en
meer algemeen die tussen antiterrorismemaatregelen en de naleving van
mensenrechten. In het hiernavolgende zal ik daarom de wetgevingsthema’s evaluatie
(paragraaf 3), experimenteer- en horizonbepalingen (paragraaf 4), en de aparte
rechtsruimte (paragraaf 5) centraal stellen. Afzonderlijke antiterrorismewetgeving laat
ik daarbij aan bod komen ter illustratie, niet om een uitputtend overzicht ervan te
schetsen.

710 Uitvoerig hierover o.v.a. WODC Justitiële Verkenningen (2004). De nieuwe veiligheidscultuur. Den
Haag: Boom; H. Boutellier. De improvisatiemaatschappij. Over sociale ordening van een onbegrensde wereld.
Den Haag: Boom, i.h.b. 73-76; Boutellier (2002), o.c.
711 Kritisch hierover: M.A.H. van der Woude (2010, diss.). Wetgeving in een Veiligheidscultuur.
Totstandkoming van antiterrorismewetgeving in Nederland bezien vanuit maatschappelijke en
(rechts)politieke context. Den Haag: Boom.
712 Sinds 1991 is het criterium rechtmatigheid, waaronder ook wordt verstaan de verenigbaarheid met
Grondwet in (mensenrechten)verdragen, opgenomen in de Aanwijzingen voor de regelgeving, thans in de
Aanwijzingen 18 en 254, en voor wat betreft de vermelding ervan in de toelichting, in Aanwijzing 212. Zie
ook Draaiboek voor de Wetgeving, paragrafen 10, 40, 132 en 224, en het zogenoemde Integraal
Afwegingskader (IAK).
713 Uitgebreid hierover o.a. S. Bulut, G.-J. Veerman (2010), Over experimenteer- en horizonbepalingen. Den
Haag: Ministerie van Justitie.

164

Realisering van grondrechten

3. Evaluatie

3.1. Algemeen

In de laatste decennia is bij verschillende gelegenheden aandacht besteed aan
beleidsevaluatie. Een overzicht daarvan voor de periode tot 1991 is opgenomen in een
kabinetsstandpunt dat het 'evaluatiebeleid’ van de Nederlandse Rijksoverheid
beschrijft.714 Dit standpunt is later aangevuld en uitgewerkt in de Comptabiliteitswet
2001 en lagere regelgeving. In artikel 20 van de Comptabiliteitswet is het uitgangspunt
opgenomen dat vakministers verantwoordelijk zijn voor de doeltreffendheid en de
doelmatigheid van het beleid dat aan hun begroting ten grondslag ligt. Dit uitgangspunt
werkt ook door in de Regeling Prestatiegegevens en evaluatieonderzoek.715
Evaluatieonderzoek is noodzakelijk om te kunnen bepalen of het al dan niet bereiken
van de gestelde doelstellingen toe te schrijven is aan het gevoerde beleid. Met deze
evaluaties dienen vakministers zich tegenover het parlement te verantwoorden over het
gevoerde beleid. Dit geldt niet anders voor antiterrorismebeleid, een complex en
meervoudig beleidsveld, onder andere gericht op de totstandkoming van wetgeving. In
deze wetgeving kan een afzonderlijke bepaling worden opgenomen waarin wordt zeker
gesteld dat evaluatie van de wettelijke regeling zal plaatsvinden. Een dergelijke bepaling
draagt dan veelal een onderzoek op naar de werking en in het bijzonder van de
doeltreffendheid en de effecten van de wet in de praktijk; de wet ‘blijft, tenzij’. In Ar 164
is een model evaluatiebepaling opgenomen. Hierna ga ik in op de evaluatie van
afzonderlijke maatregelen en die van het gehele pakket aan maatregelen.

3.2. Evaluatie enkele afzonderlijke maatregelen

De evaluatiemechanismen bij de verschillende antiterrorismewetten zijn op
verschillende manieren ingericht. Ik noem een paar voorbeelden.

De Wet terroristische misdrijven (2004) is vooral een implementatiewet.716 Zij geeft
uitvoering aan het Kaderbesluit van de Raad van de Europese Unie van 13 juni 2002
inzake terrorismebestrijding. Enkele belangrijkste onderdelen van de wet zijn de
strafbaarstelling van uiteenlopende gedragingen als terroristisch misdrijf (artikel 83 Sr)
wanneer deze worden gepleegd met een ‘terroristisch oogmerk’ (artikel 83a Sr), het
voorzien in hogere maximumstraffen voor deze misdrijven dan voor misdrijven zonder
genoemd oogmerk en de uitbreiding van rechtsmacht (artikelen 4 en 4a Sr). Uit eigen
beweging heeft de Nederlandse wetgever hier nog enkele onderwerpen aan toegevoegd,
zoals de strafbaarstelling van samenspanning tot het begaan van terroristische
misdrijven (artikelen 80, lid 3, 114b, 120b, 176b, 282c, 289a, 304b, 415b Sr). De wijze
waarop de lidstaten van de Europese Unie dit kaderbesluit in hun nationale wetgeving
hebben omgezet, is geëvalueerd door de Europese Commissie.

De Wet afgeschermde getuigen (2006) heeft op 1 november 2006 een strafvorderlijke
procedure geïntroduceerd die het mogelijk maakt informatie van inlichtingen- en
veiligheidsdiensten te onderzoeken ten behoeve van het strafproces. Op grond van
artikel IVA van deze wet zal binnen vijf jaar na inwerkingtreding een verslag over de

714 Kamerstukken II 1992/92, 22032, nr. 27. http://rbv.minfin.nl/rbv1/departementale-
begroting/begroting_begroting/.
715 Ministerie van Financiën, 2006; http://rbv.minfin.nl/rbv1/departementale-
begroting/begroting_begroting/.
716 Stb. 2004, 290. Kamerstukken 28 463.

165

doeltreffendheid en de effecten in de praktijk van deze wet aan de Staten-Generaal
worden gezonden.

Met de Wet ter verruiming van de mogelijkheden tot opsporing en vervolging van
terroristische misdrijven (2006) wordt beoogd eerder en beter te kunnen optreden bij
dreiging van strafbare feiten met een terroristisch oogmerk.717 Daartoe is onder andere
geschrapt het vereiste van ernstige bezwaren voor het bevel tot bewaring in geval van
verdenking van terroristische misdrijven (artikel 67, lid 4 Sv), het verlengen van de duur
van het bevel tot gevangenneming of –houding (artikel 66, lid 3, Sv) en het invoeren van
aparte afdelingen in het Wetboek van Strafvordering die voorzien in bijzondere
opsporingbevoegdheden, waarbij ‘aanwijzingen’ voldoende grond bieden voor de inzet
ervan. De effectiviteit van deze wet wordt met behulp van twee evaluatie-instrumenten
onderzocht: binnen vijf jaar wordt een onderzoek gedaan naar de werking van de wet, te
rekenen vanaf 1 februari 2007, en de uitvoering van de wet wordt aan een jaarlijkse
monitoring onderworpen.718

Het wetsvoorstel bestuurlijke maatregelen nationale veiligheid introduceerde onder
andere een bestuursrechtelijk gebiedsverbod, contactverbod en een meldplicht. Het
wetsvoorstel ging uit van een evaluatie van de wet na verloop van drie jaar. Bij de
behandeling van het wetsvoorstel was aan de Tweede Kamer toegezegd jaarlijks over de
toepassing van de maatregelen te zullen rapporteren. Het wetsvoorstel is inmiddels
echter ingetrokken (zie hierna).

3.3. Motie-Pechtold, Commissie-Suyver en Integrale (zelf)evaluatie

Op 15 november 2007 neemt de Tweede Kamer de motie van het Kamerlid Pechtold
aan.719 Deze motie verzoekt de regering te bezien op welke wijze een onderzoek naar
het Nederlands antiterrorismebeleid het beste kan worden vormgegeven. De motie leidt
tot de instelling van een tijdelijke Commissie, bestaande uit externe deskundigen, onder
voorzitterschap van de heer Suyver, op 1 oktober 2008.720 Deze Commissie is gevraagd
het kabinet te adviseren over de wijze waarop de eventuele dwarsverbanden tussen de
verschillende uitkomsten in beeld gebracht kunnen worden en over aandachtspunten bij
de standpuntbepaling van het kabinet over de uitkomsten van de geplande evaluaties
van de terrorisme gerelateerde wet- en regelgeving. In haar eindrapport beveelt de
Commissie aan om het hele pakket antiterrorismemaatregelen te onderwerpen aan een
integrale evaluatie, met daarbij bijzondere aandacht voor onderlinge samenhang,
legitimiteit en effectiviteit.721 In dit verband is ook relevant het in opdracht van het
WODC verrichte methodologische onderzoek naar de wijze waarop empirisch
onderzoek kan worden gedaan naar de werking en impact van antiterroristische
maatregelen. Daarbij is aandacht besteed aan de ontwikkeling van een overkoepelend

717 Stb. 2006, 580. Kamerstukken 30 164.
718 WODC-rapporten De opsporing verruimd? (2008) en Signalen van terrorisme en de opsporingspraktijk
(2009).
719 Kamerstukken II 2007/08, 31 200 VI, nr. 79.
720 Commissie Evaluatie Antiterrorismemaatregelen 2009. Naast de voorzitter bestaat de commissie uit de
leden prof. mr. M.J. Borgers, prof. mr. C.P.M. Cleiren en P.J. Zunderd. Vgl. Kamerstukken II 2007/08, 29754,
nr. 132.
721 Kamerstukken II 2008/09, 29754, nr. 164 (rapport door kabinet verzonden aan de Tweede Kamer op 9
juli 2009 en voorzien van kabinetsreactie).

166

Realisering van grondrechten

evaluatieframework.722 Duidelijk wordt dat er (internationaal) nog erg weinig
vergelijkingsmateriaal bestaat. Zo geeft bijvoorbeeld het overzicht van de Europese
Commissie van de EU-antiterrorismemaatregelen van de afgelopen tien jaar wel het
totaalpakket van maatregelen weer, maar betreft het geen (integrale) evaluatie.723
Het kabinet geeft in reactie op het advies van de Commissie-Suyver aan alle
aanbevelingen over te nemen en een onderzoek te starten.724 Het onderzoeksresultaat is
naar de Tweede Kamer gestuurd op 28 januari 2011.725 Het kabinet trekt uit het
onderzoek de conclusies dat het Nederlandse antiterrorismebeleid ‘degelijk en
deugdelijk’ is en het gehele pakket aan maatregelen ‘in balans en toereikend’. Een
deelonderzoek van de Radboud Universiteit toont volgens het kabinet aan dat ‘geen van
de behandelde antiterrorismemaatregelen als zodanig in strijd is met het EVRM.’ Tot slot
kondigt het kabinet onder andere aan dat in ieder geval vijfjaarlijks een dergelijke
evaluatie zal worden uitgevoerd. Ook de conformiteit van het gehele pakket aan
maatregelen met de grondrechten is aan de orde geweest, zij het slechts in geringe mate.
Daardoor is de inzichtelijkheid van het mogelijk cumulatieve effect van de maatregelen
tezamen op de burgerlijke vrijheden niet goed genoeg uit de verf gekomen. Dat is
jammer. Wel wordt er impliciet vanuit gegaan dat een dergelijk effect in elk geval in
theorie mogelijk is. Dat is winst, want hoewel een dergelijk effect goed voorstelbaar is en
de aannemelijkheid ervan door sommigen tamelijk indringend onder de aandacht is
gebracht,726 laat een cumulatief effect zich weinig concreet maken.727 De conclusie op dit
punt leent zich daarom nog wel voor nadere duiding of onderzoek.

4. Experimenteer- en horizonbepalingen

4.1. Algemeen

Regelmatig bestaat in de praktijk behoefte om eerst enige ervaring op te doen met een
bepaalde regeling, alvorens deze definitief in te passen in het bestaande rechtssysteem.
Dat kan door middel van experimenten. Het legaliteitsbeginsel vereist daarvoor wel een
rechtsgrondslag in de wet;728 daartoe dient een wettelijke experimenteerbepaling.
Daarmee kan in een lagere regeling bij wijze van experiment worden afgeweken van een
hogere regeling. De mogelijkheid daartoe wordt onderkend in Aanwijzing 10a Ar. Aan

722 Nelen, H. F. Leeuw en S. Bogaerts (2010). Antiterrorismebeleid en evaluatieonderzoek. Framework,
toepassingen en voorbeelden. Boom: Den Haag.
723 Commissiemededeling. The EU Counter-Terrrorism Policy: main achievements and future challenges.
SEC(2010)911.
724 Uitvoering geschiedt door de NCTb in samenwerking met het WODC en een extern onderzoekbureau
(PWC) almede een universiteit (Radboud), vgl. Kamerstukken II 2009/10 29754, nr. 180.
725 Kamerstukken II 2010/11, 29754, nr. 199.
726 Behalve Kamerlid Pechtold, o.a. ook C.P.M. Cleiren (2006), Aanwijzingen voor de wetgeving bij
veiligheidsvraagstukken en terrorismewetgeving. Grenzen aan de dynamische wisselwerking tussen het
materiële en formele strafrecht’, in: W. Huisman, L.M. Moerings en G. Suurmond (red.), Veiligheid en recht:
Nieuwe doelwitten en strategieën, Den Haag: Boom, 175-192 (i.h.b. 183, 189); Rathenau Instituut (2007).
Van privacyparadijs naar controlestaat? Misdaad- en terreurbestrijding in Nederland aan het begin van de
21e eeuw. Den Haag: Rathenau Instituut. Meer indirect in het kader van samenhang en overlap van
maatregelen: Commissie Suyver (o.c. 2009), 44-56, 89.
727 Een Hofzaak waarin de invloed van cumulatie van maatregelen op de vrijheid van een individu wel
enigszins concreet is gemaakt betreft bv. EHRM 6 november 1980, Guzzardi t. Italië, om duidelijk te maken
dat vrijheidsbeperking vanwege een cumulatie van (bijkomende) maatregelen kan overgaan in
vrijheidsontneming.
728 Uitvoerig hierover: Preadviezen NJV (2011), Controverses rondom legaliteit en legitimatie, Deventer.

167

het gebruik ervan zijn vijf voorwaarden gekoppeld. Twee daarvan zijn opgenomen in Ar
10b. De eerste daarvan is dat de hogere regeling de maximale geldigheidsduur van de
experimentele regelingen of experimenten moet bepalen. Een experimenteerbepaling is
dan ook een specifieke vorm van tijdelijke wetgeving (Ar 181-183). De onderkenning
van de wenselijkheid of noodzaak tot experimenteerregelingen is een voortvloeisel uit
eerdere advisering door de Raad van State en kabinetsoordeelsvorming erover.729
Hoewel ook in het kader van antiterrorismewetgeving regelmatig wordt gesproken over
experimenteerbepalingen, zijn deze daarbij feitelijk en juridisch niet aan de orde. Dat
sluit aan bij het uitgangspunt dat experimenten niet mogen leiden tot afwijking of
beperking van grondrechten,730 waarvan in het kader van antiterrorisme toch al snel
sprake is.

In het kader van antiterrorismewetgeving is meer relevant de zogenoemde
horizonbepaling, in haar zuiverste vorm een vervalbepaling met een moment van
overweging. In Nederland opperde reeds de bijzondere Commissie Vraagpunten
(Commissie Deetman) de mogelijkheid van het gebruik van (evaluatie– en)
horizonbepalingen in het kader van haar aanbeveling om in beginsel altijd over te gaan
tot systematische wetsevaluatie.731 Het concept is overgenomen van de Amerikaanse
praktijk van sunset-legislation in het kader van deregulering en later vooral ook bekend
geworden van bijvoorbeeld de USA Patriot Act.732 In Nederland staat het onderzoek naar
de mogelijkheden van horizonwetgeving en het gebruik ervan veelal in het teken van
deregulering.733734 Ondanks alle ambivalentie omtrent het effect van horizonbepalingen
op de regeldruk, vervult zij in politiek opzicht evenwel een nuttige functie:

”in de parlementaire praktijk speelt zij op zijn minst een retorische rol, draagt zij
bij in de discussie over de noodzaak van een blijvende regeling of niet. Zij wordt
ingezet bij twijfels aan een regeling en kan leiden tot experimenteer- of
evaluatiebepalingen dan wel de toezegging te evalueren.”735

Dit is bijvoorbeeld het geval geweest bij de parlementaire behandeling van het
wetsvoorstel OM-afdoening,736 maar is zeker ook relevant in het kader van de
antiterrorismewetgeving, zoals hierna onder 4.2. aan de orde zal komen. Dat

729 Advies W03.00.0056/I, Bijvoegsel Staatscourant 10 oktober 2000, 196. Zie ook Kamerstukken II
1998/99, 26200 VI, nr. 61.
730 Overigens niet vastgelegd in de voorwaarden van de Ar 10a-b, maar volgend uit de
beperkingsystematiek van grondrechten en ook onderkend in bovengenoemde advisering door de Raad
van State.
731 Kamerstukken II 1992/92, 22032, nr. 27, p. 2.
732 Vgl. ook het pleidooi hiertoe van M. Ignatieff, The lesser Evil. Political ethics in an age of terror.
Princeton: PUP, 2004.
733 Zie bijvoorbeeld in positieve zin: Zenc, in opdracht van Adviescollege toetsing administratieve lasten
(Actal) (2010), Horizonwetgeving dichterbij. Onderzoek naar horizonwetgeving en regeldrukvermindering
voor bedrijven. Meer sceptisch en ambivalent: S. Bulut en G.-J. Veerman (2010), o.c,. Zie voorts: Ph.
Eijlander, R. van Gestel (2006), Horizonwetgeving: effectief middel in de strijd tegen toenemende regeldruk?
Den Haag: BZK.
734 In dit kader is gepleit voor vaker gebruik, behoedzaamheid en de instelling van een wetgevingskamer
die een rol zou kunnen vervullen bij de beoordeling van de noodzaak van het opnemen van een
horizonbepaling en bij het verrichten van onderzoek in het kader van eventuele verlenging van de
tijdsduur, zie Ph. Eijlander en R. van Gestel (2006), o.c. p. 46.
735 Bulut, S., en G.-J. Veerman (2010), o.c., p. 56.
736 Kamerstukken II 2004/05, 29849, nr. 29 (amendement Van der Laan). Het amendement is niet
aanvaard; wel kent de wet een evaluatiebepaling.

168

Realisering van grondrechten

horizonbepalingen overigens wel degelijk een plaats toebedeeld krijgen in het kader van
veiligheid gerelateerde wetgeving blijkt ook uit het regeerakkoord en het
gedoogakkoord van het minderheidskabinet VVD-CDA met gedoogsteun van de PVV uit
2010. Het veiligheidshoofdstuk daarvan vermeldt de volgende passage met betrekking
tot de bescherming van persoonsgegevens en informatieveiligheid in algemene zin:

“De informatieveiligheid en bescherming van persoonsgegevens worden
verbeterd. Voorgenomen maatregelen inzake opslag, koppeling en verwerking
van persoonsgegevens worden zoveel mogelijk voorzien van een horizonbepaling
en bij de voorbereiding nadrukkelijk getoetst aan effectiviteit.”737

Eerder was de regering al van oordeel dat het goed was om in het kader van de
beoordeling van nieuwe EU-regelgeving bijzondere aandacht te besteden aan de
wenselijkheid van evaluatie- en horizonbepalingen in die regelgeving, mede naar
aanleiding van een motie Van der Laan en Van Baalen.738 In dit licht is opvallend dat
voormeld Actal-onderzoek gebrek aan draagvlak constateert bij ambtenaren en politiek
voor het toepassen van horizonwetgeving. Meer voorstelbaar is dat echter weer als we
kijken naar de afzonderlijke maatregelen.

3.4. Afzonderlijke maatregelen

De wenselijkheid tot opneming van een horizonbepaling in antiterrorismewetgeving is
verschillende keren aan de orde geweest in de Tweede Kamer. Zowel bij de behandeling
van het wetsvoorstel Afgeschermde getuigen (2006) als van het wetsvoorstel
Verruiming opsporing en vervolging van terroristische misdrijven (2006). Toenmalig
minister Donner (Justitie) wijst erop dat een dergelijke bepaling slechts in de rede ligt
wanneer wordt voorzien dat de verschijnselen die tot indiening van het wetsvoorstel
hebben geleid van snelvoorbijgaande aard zijn. ‘Dat is bij internationaal terrorisme
helaas niet het geval’, aldus de minister destijds.739 Opneming van een horizonbepaling
krijgt brede steun in de Eerste Kamer, maar de minister (toen inmiddels de heer Hirsch
Ballin) volhardt in de opstelling van zijn ambtvoorganger.740

Het eerste en enige antiterrorismewetsvoorstel waarin een horizonbepaling zijn beslag
krijgt is het wetsvoorstel bestuurlijke maatregelen nationale veiligheid.741 Dit gebeurt
middels het amendement-Anker en Wolfsen, nadat een wat strenger geformuleerd
amendement-Pechtold terzake was afgewezen.742 De bepaling houdt in dat de wet na vijf
jaar moet worden verlengd bij koninklijk besluit, opdat de wet anders vervalt.743 Ook de
Raad van State had al tot opneming van een horizonbepaling geadviseerd, die erin
voorziet dat de wet komt te vervallen indien niet elk der Kamers van de Staten-
Generaal744 met verlenging heeft ingestemd uiterlijk vijf jaar nadat de wet in werking is

737 Regeerakkoord, p. 42 en gedoogakkoord, p. 14.
738 Zie ook kabinetsbrief nieuwe Commissievoorstellen en initiatieven van de lidstaten van de EU,
Kamerstukken II 2006/07, 22 112, nr. 539, 4.
739 Kamerstukken II 2005/06, 30164, nr. 3, 4.
740 Kamerstukken II 2006/07, 30 164, D, 4.
741 Kamerstukken II 2006/07, 30 566.
742 Kamerstukken II 2006/07, 30 566, nr. 8 (motie Pechtold).
743 Kamerstukken II 2006/07, 30 566, nr. 13 (motie Anker en Wolfsen).
744 In plaats van voor instemming door de Kamers te kiezen, zou ook voor instemming bij wet kunnen
worden gekozen.

169

getreden of nadat zij laatstelijk hun instemming hebben gegeven.745 Daarmee wordt niet
alleen voorkomen dat de bijzondere bevoegdheden zonder grond zouden blijven
voortbestaan, maar wordt ook bereikt dat de Kamers zich periodiek rekenschap geven
van de noodzaak en de proportionaliteit van het voortbestaan van de wet in het licht van
de dan aanwezige omstandigheden, aldus de Raad. De regering gaf in reactie daarop aan
het voorstel niet over te nemen, eveneens om redenen van duurzaamheid van de aan het
wetsvoorstel ten grondslagliggende verschijnselen en de (duurzame) systematiek en
samenhang van de (antiterrorisme)wetgeving; een horizonbepaling zou een ‘novum’
vormen in het geheel van de antiterrorismewetgeving.746 Zoals vermeld heeft de
regering het wetsvoorstel inmiddels ingetrokken, nadat de Eerste Kamer grote
bezwaren bij het voorstel had geuit en het voorstel ook bij de commissie-(post)Suyver
op weinig enthousiasme kon rekenen. Dit betekent dat thans geen enkele Nederlandse
antiterrorismewet een horizonbepaling kent. Hieruit kan echter niet worden afgeleid –
zo blijkt uit het voorgaande - dat een dergelijke bepaling nooit wenselijk of politiek
haalbaar zou zijn bij antiterrorismewetgeving. Er blijken wel degelijk goede redenen om
daartoe over te gaan; reden voor intrekking van het voorstel was zij bepaald niet.

5. Aparte rechtsruimte?

Hiervoor is het evenwicht tussen het instrumentele en rechtswaarborgende karakter
van antiterrorismewetgeving aan de orde geweest in de relatie tot de drie reguliere
wetgevingsthema’s evaluatie-, experimenteer- en horizonbepalingen. Een wat
minder gangbaar thema betreft de aard van het regime voor
antiterrorismewetgeving. Dient dat regime het gewone, gangbare (commune) recht
te betreffen of een bijzonder rechtsregime, soms ook wel aparte rechtsruimte
genoemd. Over de bijzondere aard van de antiterrorismemaatregelen meldden de
toenmalige ministers Remkes en Donner in hun brief van 10 september 2004 aan de
Tweede Kamer:

‘(…) het strafrecht (wordt) hierbij (…) toegepast op situaties en activiteiten
die in tal van opzichten eerder lijkt op een ‘oorlogssituatie’ of een andere
uitzonderingstoestand, dan op commune misdrijven binnen een geordende
samenleving. Dat kan een spanning opleveren tussen wat strafrechtelijk
aanvaardbaar is en wat ter bescherming van de samenleving wenselijk wordt
geacht. In de Nederlandse rechtsorde levert dit evenwel geen probleem meer
op. Met de Wet terroristische misdrijven is in het WvSr een aparte categorie
misdrijven geïntroduceerd.’747

Twee maanden later vervolgt minister voor Bestuurlijke Vernieuwing De Graaf,
destijds in het bijzonder verantwoordelijk voor onder andere de Grondwet, als volgt:

‘Om de rechtsstaat voor alle burgers te beschermen tegen reële en
aangetoonde bedreigingen, zijn maatregelen nodig die verstrekkend zijn en die
gewone strafrechtelijke mogelijkheden soms overstijgen. De Wet terroristische
misdrijven is daarvan een voorbeeld. Hetzelfde geldt voor de aangekondigde

745 Kamerstukken II 2005/06, 30566, nr. 4, 12. In vergelijkbare zin de Raad voor het openbaar bestuur

(2005), Tussen oorlog en vrede. Kader voor een balans tussen vrijheidsrechten en veiligheid, p. 58.
746 Kamerstukken II 2005/06, 30 566, nr. 4, 12-13.
747 Kamerstukken II 2003/04, 29 754, nr. 1, 12.

170

Realisering van grondrechten

verruiming van preventief fouilleren en aanhouden. Daarin wordt het dilemma
duidelijk dat de overheid die de rechtsstaat wil beschermen soms moet
ingrijpen in rechten en vrijheden die zij tegelijkertijd wil garanderen. In dat
dilemma gaat het altijd om de balans. Vergaande maatregelen en
bevoegdheden zijn nodig, maar moeten beperkt blijven tot de gevallen
waarvoor zij ook daadwerkelijk zijn bedoeld: terrorisme en ernstige
georganiseerde criminaliteit. In zekere zin zou je kunnen spreken van een
aparte rechtsruimte ter onderscheiding van het gewone, commune strafrecht
waarin minder ver reikende bevoegdheden en maatregelen de norm zijn. Ook
in een dergelijke aparte rechtsruimte moeten natuurlijk de rechtstatelijke
waarborgen van het nulla poena-beginsel, het zwijgrecht en een fatsoenlijke
rechtsgang en controle door de rechter gewaarborgd blijven.’748

In het politieke debat is dit thema niet of nauwelijks verder opgepakt. Wel hield het
enkele rechtswetenschappers bezig. Als voordeel van het commune recht is wel
gezien dat de maatregelen daardoor gebonden zijn aan de bestaande rechtsstatelijke
kaders, beginselen en waarborgen van het commune recht. Als nadeel ervan is
gewezen op het risico van vervuiling van het commune recht ofwel van
olievlekwerking; ingrijpende maatregelen die zijn gericht op een specifiek fenomeen
(terrorisme) krijgen ook betekenis voor andere en minder ernstige fenomenen zoals
huis-tuin-en-keuken-criminaliteit. Een aparte rechtsruimte of een bijzonder
rechtsregime zou dat nadeel dan ondervangen. Zij zou meer recht doen aan de aard
van de antiterrorismemaatregelen, die immers verstrekkend zijn en veelal de
ingrijpendheid van normale maatregelen overstijgen.

Verschillende rechtswetenschappers tonen zich voorstander van een dergelijk apart
rechtsregime. Ellian wijst erop dat “er (…) dus een grijs gebied (is) tussen het
oorlogsrecht en het commune strafrecht. Er is een nieuwe rechtsruimte nodig om de
verworvenheden van strafrecht en oorlogsrecht niet onnodig aan te tasten.”749 En
volgens Frielinkdringt zich, gelet op de omvang en de ingrijpendheid van de op
terreurbestrijding betrekking hebbende wijzigingen in het straf(proces)recht, ‘steeds
nadrukkelijker de vraag op of de wetgever er niet verstandig aan doet de op
terrorisme betrekking hebbende regelingen (en afwijkingen van reguliere
regelingen) in een speciale terreurwet te bundelen.’ Frielink wijst vervolgens op het
voordeel van inzichtelijkheid en toegankelijkheid van regelgeving, en vervolgt:

 ‘Een ander voordeel is dat op die wijze het commune strafrecht niet wordt

vervuild met systeembreuken (..). Bovendien is de kans dat met het oog op
terrorismebestrijding ingevoerde bevoegdheden ‘tussen neus en lippen door’
van overeenkomstige toepassing worden verklaard op commune strafbare
feiten kleiner in het geval die terrorismebepalingen in een afzonderlijke wet
zijn vastgelegd, dan wanneer zij deel uitmaken van het reguliere
straf(proces)recht. Waarom zou anno 2004 een afzonderlijke drugswet (de
Opiumwet) en een afzonderlijke wapenwet nog wel bestaansrecht hebben en
een afzonderlijke terreurwet niet?’750

748 Handelingen II, 25 1589-1590 (18 november 2004).
749 Ellian, A. Oorlogsrecht en strafrecht in de strijd tegen het terrorisme: hoop en wanhoop in de
nieuwe oorlog. In: M.M. Dolman (red.), Terrorisme, Europa en strafrecht, 2003, Amsterdam, 37- 38.
750 Frielink, P.M. (2004), Terreurbestrijding en strafwetgeving, Strafblad, 239-245.

171

Ook Stolwijk en Cleiren, die nadrukkelijk pleit voor een discussie hierover, scharen
zich in de rij van voorstanders.751 Peters wijst eveneens op het risico van besmetting
van het commune recht,752 maar verbindt daaraan de wens tot tijdelijkheid van
(nood)wetgeving.753 Van Kempen is daarentegen van opvatting dat de regering er
juist aan doet door de maatregelen op te nemen in het commune strafrecht.754 De
Raad voor het openbaar bestuur legt in zijn advies ‘Tussen oorlog en vrede’ een
opvallend ander accent in de discussie:

 ‘Het centrale probleem is dat er twee onderscheiden manieren zijn

vrijheidsrechten te bepreken, terwijl er in feite drie onderscheiden
omstandigheden zijn. Daarmee ontstaat een middengebied tussen oorlog en
vrede waarin niet evident is op basis waarvan de overheid dient te handelen,
terwijl optreden tegelijkertijd wel noodzakelijk is. (…) De Raad is (..) geen
voorstander van een aparte – Europese- strafrechtelijke ruimte voor
terroristische misdrijven als oplossing voor de ervaren problemen onder
omstandigheden tussen oorlog en vrede.’755

 De Rob pleit wel voor een aparte bestuursrechtelijke ruimte. In zijn kabinetsreactie

op het advies ‘Tussen oorlog en vrede’ van de Raad voor het openbaar bestuur, geeft
het kabinet te kennen een dergelijke aparte rechtsruimte ambigu en reeds om die
reden moeilijk hanteerbaar te achten.756 Het kabinet is van oordeel dat ernstiger
veiligheidsbedreigingen verdergaande inperkingen van grondrechten mogelijk
moeten kunnen maken binnen het stramien van de normale beperkingsclausules en
onder gelijktijdige begrenzing van het toepassingsdomein van deze maatregelen.757
De ratio van een aparte ruimte als door de Rob tot uitdrukking gebracht, is volgens
het kabinet niet specifiek voor een aparte rechtsruimte; bij reguliere
rechtsinstrumenten wordt in essentie al voldaan aan de toetsingselementen die de
Rob voor een dergelijke ruimte centraal stelt. Het wijst daarbij op noties van
democratische legitimatie van de inperking van vrijheidsrechten, proportionaliteit,
subsidiariteit en daarmee samenhangende doelbinding, alsmede het vereiste dat de
staat in dit kader redenen moet aandragen die voldoende en relevant zijn.

Kortom, van een aparte rechtsruimte is het er niet gekomen en van een debat erover
is weinig sprake geweest. Voor zover er sprake is geweest van een
gedachtewisseling, heeft die voornamelijk plaats gevonden tussen
rechtswetenschappers. Dat had een belangrijke impuls kunnen geven aan het

751 Stolwijk, S.A. Het strafrecht en de strijd tegen het terrorisme: bondgenoot of vijand? in: Dolman
(red.), a.w. (2004), 52-54; C.P.M. Cleiren (2006) o.c., 190-191; E. Bakker, NRC-Handelsblad, september
2007.
752 Vgl. ook A. Hirsi Ali, in NRC-handelsblad, 16 maart 2006: “Het Nederlandse strafrecht is vervuild
met terreurwetten.”
753 Peters, J. en I. de Vré (2005), Vrijheid van meningsuiting. De betekenis van een grondrecht in tijden van
spanning, preadvies VBN.
754 Van Kempen, P.H.P.H.M.C. (2005), Terrorismebestrijding door marginalisering van strafvorderlijke
waarborgen’, NJB, 397-400.
755 Raad voor het openbaar bestuur, Tussen oorlog en vrede, a.w. (2005).
756 Kabinetsreactie op Rob-advies Tussen oorlog en vrede: Kamerstukken II 2006/07, 30 800 VII, nr. 53.
757 Vgl. Handelingen II, 25 1589-1590 (18-11-04), Kamerstukken II, 2006/07, 30164, D, 4.

172

Realisering van grondrechten

politieke debat, ware het niet dat toen de nodige maatregelen al in gang waren gezet;
het momentum was voorbij.

6. Slot

Wetgeving is een product van afwegingen door de wetgever. Verschillende
rationaliteiten spelen daarbij een rol: juridische, politieke, sociaalwetenschappelijke en
financieel-economische. De politieke heeft daarbij veelal de overhand. Dit is bij
antiterrorismewetgeving niet anders, en wellicht zelfs nog meer het geval, met name
vanwege de dynamiek van de huidige veiligheidscultuur. Toch kan ‘een democratische
rechtsstaat (…) alleen floreren op voorwaarde van een zekere terughoudendheid van de
politiek – niet alleen in theorie, maar ook in de dagelijkse praktijk – om zich gebonden te
achten aan de randvoorwaarden van rechtsstatelijkheid en daarmee een begrenzing van
de eigen mogelijkheden te aanvaarden.’758 Hoe valt het een en ander nu met elkaar te
verenigen bij antiterrorismewetgeving? Juist deze wetgeving kan immers diep ingrijpen
in de vrijheidssfeer van individuele burgers ter wille van de collectieve veiligheid.
Constitutioneel bezien dient uiteraard ook deze wetgeving verenigbaar te zijn met de
nationale en internationale grondrechten. Omdat juist bij deze wetgeving de grenzen
van het constitutioneel toelaatbare – om op zich legitieme redenen – worden opgezocht,
kan het geboden zijn gebruik te maken van enkele wetgevingsinstrumenten die in deze
bijdrage aan de orde zijn geweest: (voortdurende) evaluatie en/of het gebruik van een
horizonbepaling. Van deze laatste mogelijkheid is in tegenstelling tot de eerste
nauwelijks gebruik gemaakt. Wel is er menig (parlementair) debat over gevoerd. Dat is
reeds van zelfstandige waarde. Het kan bijvoorbeeld dienstig zijn om bepaalde
toezeggingen gedaan te krijgen, zoals met betrekking tot het laten verrichten van
evaluatieonderzoek. Omdat van dergelijk onderzoek in de (politieke) praktijk nog het
meest te verwachten valt, behoeven de inrichting, randvoorwaarden (bijvoorbeeld
onafhankelijkheid) en wijze van uitvoering daarvan veel aandacht.
Experimenteerbepalingen zijn bij antiterrorismewetgeving niet aan de orde geweest.
Dat is een juiste zaak voor zover antiterrorismewetgeving de vrijheidsrechten inperkt.
En dat is veelal het geval. Over de vraag of een aparte rechtsruimte had kunnen
bijdragen aan de legitimiteit en effectiviteit van antiterrorismewetgeving verschillen de
opvattingen. Politiek is zij in elk geval niet haalbaar gebleken, reeds omdat met het
opkomen van de discussie al een (andere) koers was ingezet, namelijk dat van het
reguliere recht.

758 A.C. ‘t Hart, Hier gelden wetten! Over strafrecht, Openbaar Ministerie en multiculturalisme, Deventer:
Gouda Quint 2001, p. 124.

173

12. Uitoefening van grondrechten als voorwaarde voor integratie in een
democratische rechtsstaat

1. Inleiding

Vanaf de berg Vodna werpt het zijn schaduw over de Macedonische hoofdstad Skopje.
Een kruisbeeld van 80 meter hoog, 's avonds verlicht als een kerstboom. Een
ostentatieve uiting van het christelijke geloof in het blikveld van een stad waarvan de
bevolking voor een groot deel moslim is. 'Provocatief of gezond zelfbewustzijn?' zo
vroeg ik mij af toen ik daar in de herfst van 2003 onderweg was naar een bijeenkomst
over de herformulering van de Macedonische grondwet op het punt van de
godsdienstvrijheid. Hetzelfde vroeg ik mij af, toen ik tijdens mijn wintersportvakantie in
de Frankfurter Allgemeine Zeitung een paginagrote oproep van Pro Sancta Ecclesia
tegenkwam met als boodschap: 'Jesus Christus ist der Weg, die Wahrheit und das Leben.
Sein Missionsauftrag gilt für alle Menschen, auch für die Muslime', waarna de schets
volgde van een angstvisioen over de dreigende verdwijning van vrijheidsrechten in een
straks door moslims gedomineerd land.759 Het is vooral dit pluralisme op godsdienstig
gebied dat vandaag de dag manifest is en onder druk staat. En niet alleen in Macedonië
of Duitsland, ook in Nederland.760 Waar (godsdienstig) pluralisme onder de Republiek
werd getolereerd, met de scheiding van kerk en staat van 1796 gelegitimeerd, met de
opkomst van de verzuiling geïnstitutionaliseerd, wordt zij vandaag de dag - mede als
gevolg van secularisatie, immigratie en globalisering - geproblematiseerd.761
Pluriformiteit vloeit weliswaar noodzakelijkerwijs voort uit de werking van
grondrechten, maar leidt tegelijkertijd tot maatschappelijk conflictueuze situaties bij de
uitoefening van die rechten. Die situaties hebben de laatste jaren - weliswaar niet alleen,
maar wel sterk - te maken gehad met de nadrukkelijker aanwezigheid en zichtbaarheid
van de islam in de publieke ruimte en dus met het minderheden- en integratievraagstuk.
Dat raakt onvermijdelijk aan de relatie tussen integratie en grondrechten. 762

 Oorspronkelijk als bewerking van een lezing voor het NJCM gepubliceerd in: NJCM-Bulletin 2006, p. 654-
663. Voor enkele aanvullende ontwikkelingen op dit terrein verwijs ik naar hoofdstuk 1, paragraaf 1.4.2.2.
759 Frankfurter Allgemeine Zeitung, 2 maart 2006, p. 8. De vetgedrukte inleiding van de oproep luidt als
volgt: 'Wir wissen nicht, wie lange es hierzulande noch Meinungsfreiheit gibt. Wir wissen nicht, ob die
Christen demnachst Minderheit in einem Land sind, in dem die Muslime dominieren.
Bevölkerungswissenschaftler sagen, diese Entwicklung sei schon jetzt unausweichlich geworden. Deshalb
unser dringender Appell: (...)'.
760 Vgl. J. de Bruijn, 'Kerk en staat - historisch. De verhouding tussen kerk en staat in Nederland (1579-
2003), p. 49, in: L.C. van Drimmelen en T.J. van der Ploeg (red.), Kerk en recht, Utrecht: Lemma, 2004;
Lucassen en De Ruijter (red), Sociale cohesie in Nederland. Nederland multicultureel en pluriform?,
Amsterdam: Askant 2002, pp. 144-146 en B. Parekh, Rethinking Multiculturalism, Cultural Diversity and
Political Theory, New York: Palgrave 2000, p. 3-6.
761 Vgl. J. de Bruijn, in: Kerk en recht (2004).
762 Hieraan is ook nauw verbonden het thema van gelijke kansen voor diverse bevolkingsgroepen binnen
de verdragsstaten van de Raad van Europa, door voormalig Commissaris voor de Rechten van de Mens
van deze Raad - Gil-Robles - beschouwd als belangrijkste mensenrechtenprobleem in de lidstaten (naast
de druk op mensenrechten door de terrorismebestrijding). In veel lidstaten is sprake van ernstige
economische en sociale ongelijkheid tussen bevolkingsgroepen als gevolg van discriminatie op grond van
etniciteit, religie, taal of cultuur. De hierdoor ontstane tweedeling in de maatschappij kan een bron van
conflict en geweld vormen (met name in oost- en Midden Europa).

174

Realisering van grondrechten

Tegen deze achtergrond zal ik betogen dat uitoefening van grondrechten in eerste
instantie voorwaarde is voor integratie, en dat deze op haar beurt nodig is voor
instandhouding van de verworvenheden van de democratische rechtsstaat waarbinnen
die integratie het beste kan gedijen. Beperkingen van grondrechten zijn soms nodig,
maar niet exclusief bij degenen die integreren en niet met integratie als voornaamste
doel. Ik zal dit illustreren aan de hand van een aantal onderwerpen. in de eerste plaats
ga ik in op de rol van grondrechten voor integratie in het algemeen (paragraaf 2).
Daarna stip ik kort de volgende drie thema's aan: meningsuiting en godsdienstvrijheid
(paragraaf 3), godsdienstvrijheid in relatie tot het recht op onderwijs (paragraaf 4) en
de relatie tussen integratie, politieke participatie en de weerbare rechtsstaat (paragraaf
5). Tot slot volgt een korte conclusie.

2. De rol van grondrechten voor integratie

2.1. Pluriformiteit

integratie vindt plaats binnen een samenleving die zich kenmerkt door pluriformiteit. De
vraag naar de betekenis van grondrechten voor de pluriforme samenleving gaat daarom
vooraf aan de vraag naar de betekenis van grondrechten voor integratie. Grondrechten
scheppen noodzakelijkerwijs vrijheid. Niet alleen ten opzichte van de overheid, maar via
het leerstuk van positieve verplichtingen en (indirecte) horizontale werking ook ten
opzichte van burgers onderling. Zo wordt een pluriformiteit gewaarborgd,

'(qui) repose, entre autres, sur la reconnaissance et le respect véritables de la
diversité et de la dynamique des traditions et des identités ethniques et culturelles.
Une intégration harmonieuse entre personnes et groupes ayant des identités
différentes est essentiel a la cohésion sociale.'763

Individuele burgers en de samenleving als geheel hebben er belang bij dat burgers de
vrijheid hebben hun eigen waarden te ontwikkelen, uit te dragen en zich daarnaar te
gedragen. En juist ook nieuwkomers kunnen daarbij een belangrijke rol spelen; óók door
de gevestigde samenleving soms een spiegel voor te houden. Zelfs de rechter heeft daar
in zijn vonnis in de SGP-zaak blijk van gegeven door aan te geven dat het belang dat de
Staat handhavend optreedt tegen discriminatie op grond van geslacht 'een zwaardere
lading krijgt als men bedenkt dat het niet denkbeeldig is dat in de (nabije) toekomst ook
andere partijen opstaan die vrouwen - op godsdienstige motieven - een andere politieke
en/of maatschappelijke rol toebedelen dan mannen, waardoor het gevaar van
discriminatie wederom op de loer ligt.'764 Het meest treffend blijkt het belang van de
spiegelende blik van de vreemdeling echter nog altijd uit Montesquieus 'Perzische
brieven'; zijn gefingeerde briefwisseling tussen Usbek en Rica, twee Perzische vrienden
die in het Parijs van de 18e eeuw met een onbevangen blik hun ogen uitkijken, en in hun
verslag een indirecte en ironische kritiek leveren op de Franse samenleving van toen.
Montesquieu toont zich hartstochtelijk voorstander van religieuze en culturele

763 EHRM 20 oktober 2005, Ouranio Toxo t. Griekenland, par. 35, EHRC 2005/11.
764 Rechtbank Den Haag, 7 september 2005, r.o. 3.6. Een argument waarvan gesteld kan worden dat de
rechtbank daarmee ten onrechte de vrees voor een zich op dit moment niet voordoend fenomeen -en
aldus een oneigenlijk element- in de belangafweging meeneemt.

175

diversiteit van volkeren en hekelt de drang om abstracties daarvan te maken die
volkeren in een uniforme juridische dwangbuis dwingen om hen te beheersen of te
disciplineren.765 Het is deze open geest waarmee Montesquieu als kind van zijn tijd, de
Verlichting, enkele jaren later ook zijn L'esprit de loi zou schrijven.
Kortom, grondrechten leiden tot pluriformiteit die zo op haar beurt inhoud geeft aan de
mate van integratie. Die pluriformiteit verdient ook onderhoud. Integratie is op haar
beurt daarvoor een voorwaarde. In de eerste plaats sociaal-economische integratie via
taalbeheersing en werk. Maar voor een volwaardiger (politieke) integratie is méér
nodig, namelijk (a) kennis, begrip en aanvaarding van democratie en rechtsstaat, (b) het
verwerven van democratische vaardigheden766 en (c) uitoefening van het kiesrecht,
waarop ik nader in ga in paragraaf 5. Bij vaardigheden denk ik op zijn minst aan
besluitvorming op basis van debat en redelijkheid, tolerantie van pluraliteit en
beteugeling van geweld.767 In dit verband wordt ook wel gesproken van de noodzaak
van democratisch liberaal burgerschap. Het is één van de grote verdiensten van John
Rawls geweest dat hij in zijn Political Liberalism een politiek-filosofisch fundament
daaronder heeft gelegd als reactie op de uitdagingen van culturele en etnische pluraliteit
van deze tijd.768 Dit burgerschap geldt uiteraard evengoed voor nieuwkomers als voor
autochtonen.769 Het drukt uit wat de gedeelde kern is van inwoners van een land. De
invulling ervan is in zekere zin minimaal en gekoppeld aan elementen van democratie en
rechtsstaat. En dat is goed. Het geeft daarmee tot uitdrukking dat, in de woorden van de
Franse filosoof Lefort, de plaats van de macht symbolisch leeg is. Ideologische invulling
ervan behoort in een democratische rechtsstaat niet plaats te vinden en is ook gedoemd
te mislukken. Integratie staat zo bezien ten dienste van een verantwoorde uitoefening
van grondrechten. Om dat doel te bereiken moeten mensen meedoen, participeren.
Voorwaarde daarvoor is dat vrijheidsrechten primair kunnen worden uitgeoefend, niet
ingeperkt. Integratie vormt als zodanig ook geen legitiem doel om de vrijheidsrechten in
te perken. Wat niet wil zeggen dat inperkingen integratie niet als nevendoel of als gevolg
kunnen hebben, eventueel via de bandbreedte van bescherming van rechten en
vrijheden van anderen. Maar beperkingen van vrijheidsrechten komen hoe dan ook op
een tweede plaats, en zij dienen eerder restrictief dan ruim worden geïnterpreteerd. Dit

765 Vgl. in deze zin R. Foqué, 'Gematigdheid en rechtsstatelijkheid. De actualiteit van Montesquieus
erfgoed', Trema 2006, p. 97-106 (i.h.b. p. 98).
766 Vgl. in deze o.a. M. de Winter, Democratieopvoeding versus de code van de straat, rede uitgesproken bij
de aanvaarding van het ambt van hoogleraar op de facultaire Langeveldleerstoel, op het vakgebied van de
studie van maatschappelijke opvoedingsvraagstukken, aan de Universiteit Utrecht, op 20 juni 2000; G. van
den Brink, Schets van een beschavingsoffensief. Over normen, normaliteit en normalisatie in Nederland
(WRR, serie 'Verkenningen') Amsterdam: Amsterdam University Press, 2004, o.a. p. 134; M. Nussbaum,
Cultivating Humanity. A Classical Defense of Reform in Liberal Education. Cambridge: Harvard University
Press 1997.
767 Vgl. Wetenschappelijke Raad voor het Regeringsbeleid (WRR), Waarden, normen en de last van het
gedrag, Amsterdam: Amsterdam University Press, 2003; Raad voor Maatschappelijke Ontwikkeling
(RMO), Verschil maken. Eigen verantwoordelijkheid na de verzorgingsstaat, 2006, p. 64. Met de Israëlische
schrijver Amos Oz valt daar goed aan toe te voegen de vaardigheid om je te kunnen inleven in de ander;
'Gevoel voor humor, je in de ander kunnen inleven, het vermogen om het schiereilandaspect van ieder van
ons te erkennen; deze dingen bieden ons wellicht althans gedeeltelijk bescherming tegen het fanatisme-
gen dat we allemaal bezitten', uit: A. Oz, Hoe genees je een fanaticus, Amsterdam: De Bezige Bij, 2006.
768 Ook al gaat het volgens sommigen niet ver genoeg, zoals voor Joseph Raz, of behoeft deze theorie
aanvulling voor wat betreft sociale rechtvaardigheidsvraagstukken rondom handicap, nationaliteit en
dieren(rechten), zie bv. M.C. Nussbaum, Frontiers of justice, Harvard University Press, 2006.
769 Vgl. in deze zin ook De Winter (2000) en R. Foqué (2006).

176

Realisering van grondrechten

volgt in meer algemene zin ook uit de beperkingsystematiek van grondrechten en
mensenrechten.770

2.2. Tolerantie en de politieke beoordeling van beperkingen van grondrechten

Voor de politieke beoordeling van beperkingen aan vrijheden is het van belang te
onderkennen dat integratie een wederkerig proces is dat - naar zijn aard in het
bijzonder van de meerderheidsgroep - om tolerantie vraagt. Toenemende integratie
vergt daarmee een toenemende aanvaarding van verschil, juist ook op punten waarover
we het hartgrondig oneens met elkaar zijn. Een paradoxaal gegeven, dat
verantwoordelijkheden met zich brengt voor de meerderheids-groep. Niet alleen tot
tolerantie, maar ook tot het vormen en uitdragen van identiteit. Voorwaarde voor
integratie van mensen uit een minderheidsgroep is immers wel dat zij moeten kunnen
weten waarin zij integreren. Maar dat is lastig in een postmodern tijdsgewricht waarin
de zoektocht naar nationale identiteit wel het vraagstuk van de 21e eeuw wordt
genoemd. Lastig ook, omdat het bij tolerantie en identiteit soms om een precaire balans
gaat. De Commissie gelijke behandeling (CGB) heeft dit onlangs nog geïllustreerd met
haar oordeel dat een algemene christelijke onderwijsinstelling ongeoorloofd
onderscheid op grond van godsdienst had gemaakt, door voor toelating tot de opleiding
voor onderwijsassistent de voorwaarde te stellen dat een moslimleerling personen van
het andere geslacht (in voorkomende gevallen) begroet door het geven van een
hand.77114 En lastig ook, met een Grondwet die weinig uitdrukking geeft aan basale
rechtsstatelijke noties zoals onafhankelijkheid van de rechterlijke macht en de scheiding
van machten. Het zou interessant zijn indien de Nationale Conventie op dit punt met
verbeteringsvoorstellen zou komen.772
Tolerantie en identiteit zijn dus voorwaarden voor het slagen van integratie en voor de
verantwoorde omgang met pluriformiteit.773 Burger én overheid hebben hier taken te
verrichten. De overheid in dubbel opzicht. Enerzijds is zij gehouden tot de verschaffing
van algemene, structurele voorzieningen voor het omgaan met pluraliteit via
ontmoeting, kennisverwerving en debat, onderwijs en participatie aan de politiek en
samenleving, het streven naar kennisverbreding, discriminatiebestrijding en het
tegengaan van uitsluiting. Anderzijds heeft zij tot taak grenzen te stellen en
duidelijkheid te scheppen via onder meer wetgeving en rechtspraak.774 Beide bieden
zinnige handvatten voor de omgang met pluriformiteit en conflictsituaties.

3. Meningsuiting; margin of appreciation, globalisering en publiek debat

Ten aanzien van het eerste deelthema stel ik kort twee onderwerpen aan de orde. De
eerste betreft de margin of appreciation in een tijd van migratie en globalisering. Het
Europees Hof laat de verdragsstaten bij de beoordeling of inperkingen van
mensenrechten noodzakelijk zijn in een democratische samenleving, een margin of

770 Artikelen 8-11 EVRM en naar analogie ook Eerste Protocol artikel 2 EVRM.
771 CGB-oordeel 2006-51, met daarin overigens de wel erg correcte en wat machteloos geformuleerde
bewering: 'Niet valt in te zien waarom fatsoenlijke omgangsvormen impliceren dat personen elkaar de
hand schudden.' (o.w. 4.16).
772 Ingesteld als uitvloeisel van het zgn. 'Paasakkoord' en aangekondigd in de democratische
vernieuwingsagenda van 8 juli 2005, zie www.nationaleconventie.nl.
773 Vgl. WRR, Dynamiek in islamitisch activisme. Aanknopingspunten voor democratisering en
mensenrechten, Amsterdam: Amsterdam University Press, 2006, p. 192.
774 WRR (2006), p. 192.

177

javascript:void(0)

appreciation toe. Die is ruim indien godsdienstige en morele standaarden in het geding
zijn. Ten aanzien daarvan bestaat namelijk geen uniform Europees concept; zij
verschillen van tijd tot tijd en van plaats tot plaats, aldus het Hof.775 De verdragsstaten
krijgen zo dus aanzienlijke ruimte om inperkingen te rechtvaardigen vanuit hun eigen
culturele, historische en constitutionele context. Zo bezien verbaast het niet geheel - de
stemverhouding was 4:3 - dat het Hof recentelijk in de zaak I.A. de Turkse bestraffing
van een beledigende aanval op de profeet Mohammed als een legitieme maatregel heeft
beoordeeld.776 Het Hof stelde dat religieuze gemeenschappen niet in absolute zin
kunnen worden beschermd tegen elke vorm van kritiek of afwijkende opinie, maar
wanneer uitingen choquerend en provocatief zijn en bovendien belediging als doel
hebben, kan de situatie ontstaan dat gelovigen zich terecht gekwetst voelen, aldus het
Hof in die zaak, die daarmee aansluit op zijn arrest in de eerdere Otto-Preminger-zaak.
Maar hoe lang is dit leerstuk nog houdbaar in het geval van de vrijheid van
meningsuiting en in verband daarmee met uitingsdelicten? Met wie moesten
bijvoorbeeld de Deense cartoontekenaars rekening houden?777 Alleen het Deense
publiek? Weliswaar zijn natiestaat en zijn fysieke begrenzingen nog steeds de
belangrijkste en best denkbare (juridische) aanknopingspunten voor de inrichting van
onze rechtsorde, maar tegelijkertijd zet globalisering deze onder druk.778 Zij leidt ertoe
dat uitlatingen ook bij een ander -en veelal veel groter- publiek terecht komen. En de
effecten van uitlatingen voor de nationale rechtsorde worden in toenemende mate juist
door die effecten bepaald. In zoverre staat de discussie over de grenzen van de vrije
meningsuiting niet meer in de sleutel van integratie van nieuwkomers in eigen land,
maar in die van de situatie elders, die kan terugslaan op de eigen open samenleving. Bij
uitstek het leerstuk van de margin of appreciation houdt daar geen rekening mee. Aldus
kunnen uitlatingen toelaatbaar zijn, terwijl zij toch -via de internationale band- kunnen
leiden tot grote gekwetstheid en openbare orde problemen in eigen land. Het gaat hier
om een zekere asymmetrie die om antwoord vraagt. Wellicht om te beginnen binnen de
Raad van Europa.
Het tweede punt dat ik in dit kader wil aanstippen betreft de vraag naar de betekenis
van 'een bijdrage aan het publieke debat', omdat dit criterium zo'n cruciale plaats
inneemt in jurisprudentie van het EHRM en in diens navolging in die van de Hoge Raad
zonder dat daarover veel duidelijkheid bestaat. In het geval dat een uitlating een
bijdrage aan het publieke debat beoogt te zijn, zijn de grenzen van toegelaten kritiek
ruim en bestaat er betrekkelijk weinig ruimte voor een strafrechtelijke veroordeling. Het

775 EHRM 7 december 1976, Handyside t. Verenigd Koninkrijk, par. 48; EHRM 23 augustus 1994, Otto-
Preminger-Institut t. Oostenrijk, par. 50; EHRM 10 juli 2003, Murphy t. Ierland, par. 67; EHRM 10 november
2005 Leyla Sahin t. Turkije.
776 EHRM 13 september 2005, I. A. t. Turkije, EHRC 2005/104, NJB 2005, nr. 55. Klager in die zaak werd
vervolgd omdat hij de islamitische filosofie en theologie op een provocatieve manier had behandeld.
Onder meer werd gesteld dat de profeet Mohammed geslachtsverkeer tijdens de vastentijd zou hebben
gehad en seks met doden of dieren niet zou hebben verboden. De straf wegens belediging en smaad
bedroeg omgerekend $ 12,-.
777 Vgl. E.J. Dommering, De Deense beeldenstorm, NJB 2006, nr. 11, waarin hij zich afvraagt voor wie de
prenten nu eigenlijk bestemd waren (p. 637) en of het begrip 'local community' zoals gehanteerd door het
EHRM nog wel hanteerbaar is in een internetwereld (p. 638), waarop hij vervolgt: 'Ik wil niet betogen dat
het land waar een boodschap via internet kan worden ontvangen bepalend is voor wat wel en niet mag,
maar als je een spotprent maakt (nota bene met een Arabische tekst), die effect kan hebben op deze
gespannen politieke verhoudingen, moet je toch met ruimere dan lokale effecten rekening houden.'
778 Vgl. o.a. M. Scheltema, Staatsrecht zonder staat?, NJB 2006, nr 4, met reacties van Linthorst, NJB 2006,
nr 15, en van E. Hey & R. de Lange in NJB 2006, nr 16; Nussbaum, supra noot [10; 754], p. 273-323.

178

Realisering van grondrechten

Europees Hof heeft in de zaak Gündüz als voorwaarde voor een dergelijk debat gesteld
dat het geschikt is om 'de ontwikkeling of voortgang met betrekking tot
aangelegenheden van het mensdom onder het voetlicht te brengen.'779 Dit kan als zeer
beperkend of juist als zeer ruim criterium worden opgevat, feit is dat het criterium er
mede toe heeft geleid dat de (Nederlandse) rechter verschillende grievende uitlatingen
uiteindelijk niet strafbaar heeft geacht. De tijd en samenleving lijken rijp voor nadere
uitwerking van dit criterium .

4. Godsdienstvrijheid en vrijheid van onderwijs

Een tweede onderwerp dat de gemoederen blijft bezig houden, betreft het debat over
hoofddoek en burka. De Tweede Kamer heeft de regering nog onlangs opgeroepen te
bezien of een algemeen burkaverbod mogelijk is.780 Uitspraken van het Europees hof in
de zaken Dahlab, Leyla Sahin en Köse worden wel aangegrepen om een (algemeen)
hoofddoek- of burkaverbod te bepleiten.781 Bij uitstek bij deze zaken - die alle
betrekking hebben op een hoofddoekverbod in een onderwijssituatie- hanteert het Hof
(wederom) een brede margin of appreciation voor de verdragsstaten. De specifieke
inhoud van het nationale recht, in het bijzonder de constitutionele orde van de
desbetreffende staat en de maatschappelijke - door historie en cultuur ingekleurde -
context van de desbetreffende samenleving, blijken steeds richtinggevend voor de
toepassing van die (ruime) marge wanneer godsdienstvrijheid en onderwijsvrijheid in
het geding zijn. Dat betekent dat steeds bijzondere betekenis is toegekend aan de
grondwettelijk seculiere inrichting van de Turkse republiek sinds 1923 dan wel het
desbetreffende Zwitserse Kanton.782
Voor Nederland zou een Straatsburgse toets dus om goede redenen anders kunnen
uitpakken. Meer in lijn met de functionele benadering van de Commissie gelijke
behandeling en de regeringsnota 'grondrechten in een pluriforme samenleving'.783 In die
nota heeft het kabinet zich op het standpunt gesteld dat 'de in Nederland door vrouwen
bevochten vrijheid tot het maken van eigen en zelfstandige keuzes (..) ook voor hen
(moslims) (geldt). Juist om die reden doorkruist een algemeen verbod tot het dragen
van dergelijke kledingstukken deze bevochten vrijheid' en 'Het stellen van voorschriften
voor kleding die uitdrukking kan geven aan godsdienstige opvattingen is niet gewenst,
tenzij het dringend noodzakelijk is om redenen van functionaliteit, veiligheid of
onpersoonlijke gezagsuitoefening.'784 Ook in het onderwijs kan daar sprake van zijn.785
Een grote meerderheid van de Kamer ondersteunde deze benadering tijdens het
Kamerdebat over deze nota in februari 2005. Om hierin ook maar enigszins mee te gaan,
zou het Europees Hof wel verfijning moeten aanbrengen in zijn generaliserende oordeel
over de betekenis van de hoofddoek. Het Hof beschouwt die consequent als teken van
fundamentalisme en onderdrukkend uitingsmiddel. Dat lijkt mij op zijn minst

779 EHRM 4 december 2003, Müslüm Gündüz t. Turkije, par. 37.
780 Kamerstukken II, 2005/06, 29 754, nr. 41.
781 EHRM 15 februari 2001, Dahlab t. Zwitserland (ontvankelijkheidsbeslissing); EHRM 10 november
2005, Leyla Sahin t. Turkije; EHRM 24 januari 2006, Köse e.a. t. Turkije (ontvankelijkheidsbeslissing), EHRC
2006/05.
782 Vgl. behalve de 'Leyla Sahin'-uitspraak ook EHRM 13 februari 2003, Refah Partisi t. Turkije.
783 Vgl. bijvoorbeeld o.v.a. Cgb-oordeel 2005/222, waarin zij oordeelt dat verboden onderscheid wordt
gemaakt op grond van godsdienst bij afwijzing van een moslimvrouw voor de functie van docent vanwege
het niet dragen van een hoofddoek.
784 Nota grondrechten in een pluriforme samenleving, Kamerstukken II, 29 614, p. 17 en 24.
785 Vgl. bijvoorbeeld CGB-oordeel 2003/40 (ROC-Amsterdam).

179

omstreden, voor de Nederlandse situatie ronduit onjuist en de integratie niet ten goede
komen.786

5. Integratie, politieke participatie en weerbare rechtsstaat

Ik kom aan bij mijn derde deelthema; integratie, politieke participatie en weerbare
rechtsstaat. Hiervoor heb ik het gehad over het belang van democratisch burgerschap,
dat onder andere ziet op het onderkennen van democratische waarden en het daarnaar
handelen. Dit laatste kan bij uitstek ook met de uitoefening van het kiesrecht, één van de
belangrijkste peilers van onze democratische rechtsstaat, vastgelegd in artikel 4 van de
Grondwet en voortvloeiend uit artikel 3 van het Eerste Protocol bij het EVRM.787
Teleurstellend waren dan ook de kritische geluiden over het stemgedrag van
allochtonen bij de laatste gemeenteraadsverkiezingen.788 Maar gebruikmaking van het
kiesrecht alleen is natuurlijk niet alles om politiek te integreren. ook de vrijheid van
vereniging en vergadering, in samenhang met de vrijheid van meningsuiting, zijn van
cruciaal belang, in het bijzonder ingeval van politieke partijvorming. In de bloemrijke
maar ook puntige bewoordingen van het Hof:

'Les partis politiques (sont les) seules formations pouvant accéder au pouvoir, ont la
capacité d'exercer une influence sur l'ensemble du régime de leur pays. Par les
projets de modèle global de société qu'ils proposent aux électeurs et par leur
capacité a les réaliser une fois au pouvoir, les partis politiques se distinguent des
autres organisations intervenant dans le domaine politique. Eu égard a leur role,
toute mesure prise a leur encontre affecte a la fois la liberté d'association et,
partant, l'état de la démocratie dans le pays dont il s'agit.'789

Tot voor kort was er even sprake van partijvorming op islamitische grondslag. De
Nederlandse AEL streefde naar de oprichting van een Moslim Democratische Partij. Die
zou in een aantal grote gemeenten moeten gaan deelnemen aan de laatste

786 Vrouwen dragen om uiteenlopende redenen een hoofddoek, zoals bijvoorbeeld ook het Duitse
Constitutionele Hof heeft erkend in zijn uitspraak over docente Ludin die aan een openbare school een
verbod opgelegd kreeg om een hoofddoek te dragen, Bundesverfassungsgericht 24 september 2003,
Ludin, par. 52. Zie ook de Nederlandse regering in haar -hiervoor genoemde- nota 'Grondrechten in een
pluriforme samenleving', paragraaf 4.2.b.
787 EHRM 2 maart 1987, Mathieu-Mohin en Clerfayt t België, par. 51.
788 In Amsterdam bracht 31% van de allochtonen hun stem uit en in Rotterdam 49%. Paul Scheffer schreef
in reactie op het stemgedrag dat het samenvallen van etnische en politieke scheidslijnen niet goed is voor
het vertrouwen in de democratie. Sjoerd de Jong gaf zijn kritiek op de kritische geluiden dat allochtonen
voornamelijk hadden gestemd op allochtonen treffend als volgt weer: over politici, publicisten en
opiniemakers die kwamen met een aanhoudende stroom van parlementair aangeklede beledigingen over
de achterlijkheid van andere culturen, de dreigende tribalisering van Nederland, de intellectuele en
morele manco's van moslims, en daar tegenover de waarde van de Nederlandse cultuur, onze canon, het
secularisme, en de noodzaak voor vreemdelingen om zich aan te passen. Waarbij er natuurlijk wel altijd
meteen, vanuit de goedheid van ons hart, bij wordt gezegd dat het hameren op al die verplichtingen
eigenlijk vooral een 'uitnodiging' is om mee te doen. Maar doen 'ze' eindelijk mee in het stemhokje, dan
doen ze het kennelijk weer niet goed. Ze denken namelijk, getuige hun hoge opkomst en stemgedrag,
blijkbaar dat je met de politiek nog iets kunt bereiken- en hoe achterlijk kun je zijn in dit land.' in: NRC-
Handelsblad 23 maart 2006, Allochtonen hebben rationeel gestemd.
789 EHRM 12 november 2003, Parti Socialiste de Turquie e.a. t. Turkije, par. 36, later herhaald en
aangehaald in EHRM 20 oktober 2005, Ouranio Toxo t. Griekenland, par. 34, EHRC 2005/11.

180

Realisering van grondrechten

gemeenteraadsverkiezingen, maar daarvan werd uiteindelijk afgezien. Doelstelling is nu
om voor haar doelen belangstelling te vinden in bestaande partijen. Dat is belangrijk,
maar juist ook eigen partijvorming kan bijdragen aan degenen die hun stem willen laten
horen en die niet zijn vertegenwoordigd of zich niet herkennen in de
vertegenwoordigende organen van moslims.790 Ook hier leidt niet de inperking, maar de
uitoefening van het recht op vereniging en meningsuiting tot integratie in de
samenleving. Of dat nu gebeurt via nieuwe partijen of door aansluiting bij bestaande
partijen. En voor zover de keus voor bestaande partijen meer verenigbaar zou worden
geacht met het integratieperspectief, laat de gang van zaken rond de AEL zien dat daar
geen inperking van grondrechten voor nodig is.
Sommigen zien in deze integratievorm vooral de mogelijke nadelen. Er wordt dan
rekening gehouden met de mogelijkheid dat met gebruikmaking van de democratische
wegen diezelfde democratie wordt afgeschaft. Ik noem dit angst voor concretisering van
de democratische paradox. Een angst die niet reëel is en vooralsnog volslagen
speculatief. Dit zou zo erg nog niet eens zijn, als die angst niet gepaard zou gaan met
pleidooien voor versterking van een weerbare rechtsstaat door een focus die meer is
gericht op inperking van grondrechten dan op de waarde van uitoefening daarvan, juist
ook in het kader van integratie. Ik noem als voorbeeld het voorstel om een commissie op
te richten ter beoordeling van de aanvaardbaarheid van meningsuitingen.791 Het grijpen
naar noties van weerbare rechtsstaat of weerbare democratie is ergens een teken van
zwakte. In dit verband is relevant te bezien dat het Europees Hof onderscheid maakt
tussen gevestigde democratieën en democratieën in ontwikkeling.792 Voor de eerste
categorie gaat het Hof niet zozeer uit van een weerbare democratie'-opvatting, als wel
van een democratie als 'free marketplace of ideas'. Niet gewenste, onjuiste of (te)
radicale opvattingen worden volgens deze notie door de kiezers uit het democratisch
proces gefilterd. In een gezonde democratie worden tegenkrachten aldus vanzelf
onderdrukt. De weerbaarheid van een dergelijke gevestigde democratie, zoals in
Nederland, bestaat dus niet zozeer uit grondrechten inperkende maatregelen, als wel uit
de kracht van de politieke en publieke arena; de democratie als zelfreinigend instituut.
Minder vergaand dan de concretisering van de democratische paradox is dat op enig
moment het vraagstuk actueel kan worden van erkenning van (onderdelen) van
islamitische wetgeving in Nederland, ook via andere wegen dan partijvorming. Er leven
ten slotte toch één miljoen moslims in Nederland. Sommigen daarvan blijken te (zullen)
willen leven volgens de sharia, wat daar ook precies onder verstaan mag worden. Het
Europees Hof heeft in zijn zaak Refah Partisi overwogen dat de sharia' niet verenigbaar
is met de waarden die ten grondslag liggen aan de Raad van Europa en verdragsstaten
die daarvan deel uitmaken. Gelet op het recente WRR-rapport 'Dynamisch islamitisch
activisme' behoeft dat toch op zijn minst enige nuancering. Feit is niettemin dat zich hier
problemen kunnen voordoen voor zover de sharia of onderdelen daarvan zich niet
verdragen met de uitgangspunten van de democratische rechtsstaat, zoals in het
bijzonder de scheiding van kerk en staat, het gelijkheidsbeginsel, de onaantastbaarheid
van het lichaam en godsdienstvrijheid (in verband met afvalligheid). Voor formele
erkenning van (elementen) van islamitische wetgeving in ons rechtsstelsel is dan in elk
geval geen plaats. Dat zou de spankracht van tolerantie en integratie ver te buiten gaan.

790 NRC Handelsblad 18 november 2005. Zie hierover ook: WRR (2006).
791 CDA-rapport 'Alles van waarde is weerbaar; vrijheid is een verantwoordelijkheid', Kamerstukken II,
2005/06 30 449, nr. 1.
792 EHRM 16 maart 2006, Zdanoka t. Letland, o.a. par. 100, EHRC 2006/05, m.nt. Broeksteeg.

181

6. Tot slot

Het fenomeen integratie kent vele invalshoeken. Van begripsverwarring en
oordeelsvertroebeling kan dan al snel sprake zijn. Het is daarom nuttig dat vragen
worden gesteld zoals die deze keer door het NJCM zijn geformuleerd. Nuttig, omdat het
'integratieproces' van het pluriformiteitsconcept in onze multiculturele samenleving
onvoltooid is en blijvende inspanning vergt. Mijn bijdrage was hiertoe een aanzet, een
etappe van een vogelvlucht.

182

Realisering van grondrechten

13. Financiële verhoudingen tussen overheid, kerk en religieuze
organisaties

1. Constitutioneel historische context

Voor enig begrip van de financiële verhoudingen tussen overheid, kerk en religieuze
organisaties in Nederland zijn drie constitutionele noties relevant: het beginsel van
scheiding van kerk en staat, neutraliteit van de staat ten opzichte van godsdienst en
levensovertuiging, en de vrijheid van godsdienst en levensovertuiging. Deze vrijheid is
gegarandeerd in artikel 6 van de Grondwet (Gw), terwijl het beginsel van de
staatsneutraliteit tot op zekere hoogte kan worden afgeleid uit de samenhang van dit
artikel 6 met artikel 1 Gw, dat gelijke behandeling garandeert, alsmede het verbod van
discriminatie op basis van onder andere godsdienst en levensovertuiging. Het beginsel
van scheiding van kerk en staat is niet expliciet in de Grondwet opgenomen. Het kan
worden aangemerkt als een ongeschreven constitutioneel rechtsbeginsel en kan geacht
worden impliciet verankerd te liggen in de samenhang van de artikelen 1 en 6 Gw. In
samenhang hiermee is ook relevant artikel 23 Gw, dat de vrijheid van onderwijs
garandeert en een duaal system vestigt van openbaar en bijzonder (confessioneel)
onderwijs, beide bekostigd op gelijke voet.

1.1. Van verstrengeling naar ontvlechting

De formulering van artikel 6 Gw dateert van de algehele grondwetherziening van 1983.
Met die herziening verdween hoofdstuk 6 ‘over religie’, dat zijn oorsprong vond in de
Grondwet van 1814 en was geamendeerd in 1815, 1848, 1917 en 1972. Twee van de
opvallendste wijzigingen van de herziening van 1983 die hier relevant zijn, zijn het feit
dat ‘kerken’ niet langer meer worden genoemd in de Grondwet en dat de
levensovertuiging werd opgenomen als even beschermwaardig. Kerken en religieuze
organisaties genieten evenals individuen bescherming van de artikelen 1 en 6 Gw. Een
wet op de kerkgenootschappen of een wet inzake de financiële betrekkingen tussen kerk
en staat bestaan niet. Dit is niet altijd zo geweest. We blikken daarvoor even terug in de
tijd.
In 1798 werd het beginsel van scheiding van kerk en staat verankerd in de
Staatsregeling voor het Bataafse volk. Artikel 21 van deze Staatsregeling bepaalde dat
elk kerkgenootschap zorgt voor het onderhoud van zijn ‘Eerdienst, deszelfs Bedienaren
en Gestichten’. Daarmee kwam een einde aan de sinds de Unie van Utrecht (1579)
bevoorrechte status van de gereformeerde kerk. De scheiding van kerk en staat hield

 Oorspronkelijk gepubliceerd in: Tijdschrift voor Religie, Recht en Beleid, Den Haag: Boom Lemma 2013
(4) 1, p. 65-86. Een relevante maatschappelijke en politieke ontwikkeling die zich na deze publicatie
nadrukkelijker heeft gemanifesteerd, betreft in elk geval de kritische overheidsaandacht voor de
buitenlandse financiering van religieuze organisaties in Nederland. Zie daarvoor o.a. Kamerstukken II
2014/15, 29 614, nr. 35 en bijlage (kabinetsreactie bij RMO-briefadvies, De kaders van de rechtsstaat. Over
buitenlandse financiering van moskeeën en gebedshuizen, Den Haag: Raad voor Maatschappelijke
Ontwikkeling 2014); Kamerstukken II 2014/15, 29 614, nr. 37 (kabinetsreactie bij onderzoek van RAND
Europe, Buitenlandse financiering van islamitische instellingen in Nederland, uitgevoerd in opdracht van
het Wetenschappelijk Onderzoeks- en Documentatiecentrum, Den Haag, WODC: 2015); Kamerstukken II
29 614, 2015/16, nr. 50, en 2016/17, nrs. 52-55 (Brieven inzake transparantie financieringsstromen).

183

voornamelijk in de formele gelijkstelling van de bestaande kerkgenootschappen. In deze
tijd werd behalve de eenheid van de staat ook die van de natie bevorderd, namelijk door
nadruk te leggen op de christelijke identiteit, zoals mede tot uitdrukking komend in de
Staatsregeling van 1798. Godsdienst werd beschouwd als een zaak van ‘algemeen nut’.
Gaandeweg werd wel het toezicht op de kerken aangescherpt. Artikel 6 van de
Constitutie van 1806 gaf de koning het recht regels te stellen ten aanzien van de
organisatie, bescherming en uitoefening van alle erediensten.793 In 1808 stelde koning
Lodewijk een afzonderlijk ministerie (‘departement’) van Eredienst in dat toezag op de
kerkgenootschappen en bedoeld was om financiële bezuinigingsmaatregelen te treffen.
In 1810 en 1811, na de inlijving bij Frankrijk, werd in respectievelijk de zuidelijke en
noordelijke Nederlanden de ‘Loi relative à l’organisation des Cultes du 18 Germinal, an X
(1802)’ van kracht. Daarin was het concordaat dat Napoleon in 1801 had gesloten met
de paus vastgelegd, overigens met de toevoeging van 77 organieke artikelen ter
beperking van de vrijheid van de Rooms-katholieke Kerk.794
Met het herstel van de onafhankelijkheid in 1813 werd de eenheidsstaat grotendeels
gecontinueerd; de band tussen kerk en staat werd wel weer wat inniger. Artikel 139 Gw
1814 erkende ‘onverminderd het regt en de gehoudenis van den Souvereinen Vorst, om
zoodanig toezigt over alle de godsdienstige gezindheden uit te oefenen, als voor de
belangen van den Staat dienstig zal bevonden worden’. De betekenis van godsdienst
voor staat en samenleving werd geëxpliciteerd in artikel 140 Gw 1814, dat bepaalde dat
de ‘bevordering van godsdienst, als een vaste steun van den Staat’ tot de taken van de
overheid behoorde. Het gereformeerde geloof en de gereformeerde kerk was weer een
geprivilegieerde positie toegekend. Artikel 133 Gw 1814 bepaalde: ‘De christelijke
hervormde Godsdienst is die van den Souvereinen Vorst.’ De christelijk-hervormde kerk
werd bovendien met publieke middelen ondersteund (art. 136 Gw 1814). Het
collatierecht dat de staat het recht gaf om bij een vacature een predikant voor te dragen
of te benoemen, werd eveneens hersteld. De financiële steun bracht met zich dat de
Soevereine Vorst toezicht kon uitoefenen op de kerk en in het bijzonder ‘het regt (heeft)
van inzage en beschikking omtrent de inrigtingen van die gezindheden, welke, volgens
een der voorgaande artikelen, eenige betaling of toelage uit ’s Lands kas genieten’
(eveneens art. 139 Gw 1814).
De bevoorrechte positie verandert na de toetreding van België tot het Koninkrijk der
Nederlanden als gevolg van het Verdrag van Londen en het Congres van Wenen. De
bepaling dat de koning de gereformeerde religie moest zijn toegedaan, was geschrapt en
keerde, ook na 1830, niet meer terug in de Grondwet. Vanaf 1815 konden alle bestaande
kerken, dus ook andere dan de gereformeerde kerk, aanspraak maken op
overheidsfinanciering. Artikel 194 Gw 1815 bepaalde: ‘De traktementen, pensioenen en
andere inkomsten, van welken aard ook, thans door de onderscheidene godsdienstige
gezindheden of derzelver leeraars genoten wordende, blijven aan dezelve gezindheden
verzekerd. Aan de leeraars, welke tot nog toe uit ’s Lands kas geen, of een niet
toereikend traktement genieten, kan een traktement toegelegd, of het bestaande
vermeerderd worden.’ Voorts werd het ministerie van Eredienst gesplitst in een
‘Ministerie van Zaken van de Hervormde en andere Erediensten, behalve die der rooms-
katholieke’ en een ‘Ministerie van Zaken der Rooms-Katholieke Eredienst’. Met deze

793 Uitvoeriger over deze periode: D.J. Schoon, ‘Lodewijk Napoleon en de regeling der godsdiensten in
Holland’, in: J. Hallebeek & A.J.B. Sirks (red.), Nederland in Franse schaduw. Recht en bestuur in het
Koninkrijk Holland (1806-1810), Hilversum 2006.
794 E. Bos, Soevereiniteit en religie. Godsdienstvrijheid onder de eerste Oranjevorsten, Hilversum: Verloren
2009, p. 69-75.

184

Realisering van grondrechten

ministeries en financiering nam de overheid tevens het recht zich stevig te bemoeien
met de interne organisatie van de kerkgenootschappen en in het bijzonder die van de
gereformeerde kerk. Volgens artikel 195 Gw 1815 diende de koning erop toe te zien dat
het uitgekeerde geld ook daadwerkelijk werd besteed aan ‘den openbaren godsdienst’.
Op grond van deze bevoegdheid legde de koning in 1816 en 1818 een algemeen
reglement op aan respectievelijk de hervormde kerk en de evangelisch-lutherse kerk.
Ook de opleiding van predikanten werd van overheidswege geregeld en gefinancierd, en
tevens diende de koning ervoor te zorgen dat ‘alle godsdienstige gezindheden zich
houden binnen de palen van gehoorzaamheid aan de wetten van den staat’ (art. 196 Gw
1815). De koning ging zelfs over tot vervolging van afgescheidenen van de hervormde
kerk in 1834. Die werd gestaakt onder koning Willem II, die ook overigens meer ruimte
liet aan de kerken.
Met de Grondwet van 1848 trad een nieuwe periode in. Daarin zou de bemoeienis van
de staat met de kerkgenootschappen, in het bijzonder met het hervormde
kerkgenootschap, tot een einde komen. De macht van de koning werd ingeperkt en de
bevoegdheden van het parlement werden uitgebreid. Er ontstond een ‘nieuwe politieke
ruimte’.795 De scheiding van kerk en staat werd nadrukkelijk bevestigd. Afgeschaft werd
het recht van verplichte tussenkomst van de regering bij de briefwisseling van
Nederlandse kerken met hun (buitenlandse) hoofden en bij de afkondiging van
voorschriften (recht van placet) (art. 170 Gw 1848). De vrijheid van
kerkgenootschappen werd in lijn met de Grondwet herbevestigd in de Wet op de
Kerkgenootschappen (1853),796 waarmee voormelde ‘Loi relative à l’organisation des
Cultes du 18 Germinal, an X (1802)’ werd afgeschaft. Daarnaast werden het oude
collatierecht (1861), de departementen van eredienst (1870) en de bemoeienis van de
staat met de inhoud van de predikantenopleiding (1876) afgeschaft. Na de afschaffing
van de departementen voor de erediensten werd de minister van Justitie belast met de
contacten met de kerkgenootschappen – een situatie die tot de dag van vandaag nog
bestaat.797
Aldus voltrok zich een toenemende ontvlechting van kerk en staat. In dit proces, dat nog
steeds voortduurt, voltrok zich echter een kentering: in de negentiende eeuw verwierf
de kerk meer vrijheid ten opzichte van de overheid, waarbij met de verzuiling de rol van
religie in het publieke/maatschappelijke domein overigens toenam, zowel door de
opkomst van politieke partijen als van tal van organisaties op religieuze grondslag; het
accent verschoof daarbij van de rol en functie van de kerk naar die van de politiek.798 In
het begin van de tweede helft van de twintigste eeuw vond vervolgens een
accommodatiefase plaats gedurende de aanloop en ontwikkeling van de sociale
verzorgingsstaat;799 het betreft accommodatie van wederzijdse activiteiten die nodig

795 I. de Haan, Het beginsel van leven en wasdom. De constitutie van de Nederlandse politiek in de
negentiende eeuw, Amsterdam: WB 2003, p. 62.
796 Deze wet van 10 september 1853, Stb. 102, tot regeling van het toezigt van de onderscheiden
kerkgenootschappen is ingetrokken bij de inwerkingtreding van de Wet openbare manifestaties in 1988.
797 Koninklijk Besluit van 29 oktober 1870, Stb. 173. Een uitzondering betreft evenwel de periode van het
kabinet-Rutte I, gedurende welke de minister van Binnenlandse Zaken en Koninkrijksrelaties was belast
met deze taak.
798 A. Houkes, Christelijke vaderlanders. Godsdienst, burgerschap en de Nederlandse natie (1850-1900),
Amsterdam: WB 2009; J. de Bruijn, ‘Kerk en Staat - historisch. De verhouding tussen kerk en staat in
Nederland (1579-2003)’, in: L.C. van Drimmelen & T.J. van der Ploeg (red.), Kerk en Recht, Utrecht: Lemma
2004, p. 60.
799 Vgl. S. van Bijsterveld, ‘Scheiding van kerk en staat: een klassieke norm in een moderne tijd’, in: WRR,
Geloven in het publieke domein. Verkenningen van een dubbele transformatie, Amsterdam: Amsterdam
University Press 2006, p. 238-239.

185

werd door de expansie van de overheid en daarmee ook de regulering van terreinen
waarop ook de kerk of hieraan gelieerde confessionele organisaties actief waren, zoals
op het terrein van onderwijs, gezondheidszorg, geestelijke verzorging, media. Een fase
die haar langste tijd lijkt te hebben gehad. In de laat-twintigste eeuw daarentegen wilde
juist de overheid zich losmaken van de kerk. Dat was onder meer het geval bij de afkoop
van oude traktementverplichtingen en de beëindiging van enkele andere specifieke
financiële regelingen bij wet van 1983 (zie paragraaf ‘Financiële betrekkingen tussen
staat, kerk en religieuze organisaties’).800 In 1988 werd de Wet op de
Kerkgenootschappen van 1853 ingetrokken met de inwerkingtreding van de Wet
openbare manifestaties. Het beginsel van scheiding van kerk en staat is aldus mede een
product van rechtsontwikkeling. De vraag is: waar staan we nu?

1.2. Hedendaagse betekenis en interpretatie

Het beginsel van scheiding van kerk en staat wordt vandaag de dag nogal eens
overvraagd.801 Er wordt dan voorbijgegaan aan de relatief beperkte, institutionele,
betekenis van het beginsel: zowel de staat als kerken en andere genootschappen op
geestelijke grondslag functioneren als zelfstandige lichamen. Voor de genootschappen
op geestelijke grondslag houdt dit onder meer in dat zij zelfstandig hun functionarissen
kiezen en dat zij (en hun leden afzonderlijk of gezamenlijk) hun godsdienst of
levensovertuiging vrijelijk kunnen bepalen of belijden. Zij bepalen naar eigen inzicht hun
geestelijke en institutionele orde. De staat respecteert deze zelfstandigheid. Hij mag
geen dwang uitoefenen ten aanzien van de bestuurlijke organisatie. De staat moet zich
onthouden van elke bemoeienis met de belijdenis van de godsdienst of
levensovertuiging, onverminderd zijn bevoegdheid en plicht op te treden tegen wie
daarbij de wet overtreedt. De genootschappen op geestelijke grondslag dienen door de
staat gelijk te worden behandeld. De overheid mag aldus geen partij kiezen voor een
bepaalde godsdienstige of levensbeschouwelijke overtuiging. Zij is, in de bewoordingen
van het Europees Hof voor de Rechten van de Mens, een ‘neutral organizer’.802
Anderzijds komt de zelfstandigheid van de staat ten opzichte van de genootschappen tot
uitdrukking in het gegeven dat de genootschappen en hun functionarissen als zodanig
geen publiekrechtelijke bevoegdheden bezitten.803 Het beginsel staat er niet aan in de
weg dat de overheid zich onder omstandigheden mag inlaten met religieuze organisaties
of aan religie gerelateerde zaken. Soms is zij zelfs gehouden dat te doen, bijvoorbeeld om
omstandigheden te creëren waarin een pluriform aanbod van opvattingen en meningen
kan bestaan.
Een belangrijke aanvulling op het beginsel van scheiding van kerk en staat is het
constitutionele beginsel van de neutrale overheid. In de literatuur is herhaaldelijk
gewezen op drie modaliteiten van neutraliteit: exclusieve, inclusieve en compenserende
neutraliteit.804 De eerste impliceert de uitsluiting van religieuze uitingen in het publieke

800 Wet tot beëindiging van de financiële verhouding tussen Staat en Kerk, Stb. 1983, 638.
801 Vgl. Van Bijsterveld in WRR 2006, p. 227-260 (m.n. p. 229, 251).
802 Vaste jurisprudentie van het Europees Hof voor de Rechten van de Mens. Zie ook de bijdrage van S. van
Bijsterveld in dit tijdschrift [TvRRB 2013 (4) 1].
803 Vgl. Nota grondrechten in een pluriforme samenleving, Kamerstukken II 2003/04, 29 614, nr. 2;
Eindrapport Overheid, godsdienst en levensovertuiging, Commissie van advies inzake de criteria voor
steunverlening aan kerkgenootschappen en andere genootschappen op geestelijke grondslag (commissie-
Hirsch Ballin), Den Haag 1988.
804 W. van den Burg, Het ideaal van de neutrale staat. Inclusieve, exclusieve en compenserende visies op
godsdienst en cultuur, Den Haag: Boom Juridische uitgevers 2009. Nadien vaak herhaald en overgenomen.

186

Realisering van grondrechten

domein, de tweede modaliteit sluit deze daarentegen in. De compenserende modaliteit
impliceert de mogelijkheid van positieve actie en beoogt de accommodatie van bepaalde
religieuze organisaties en praktijken toe te staan met als doel ze de laten functioneren of
rechten te laten genieten op gelijke voet als andere. Deze actieve bemoeienis van de
regering dient overigens te worden onderscheiden van actieve bemoeienis van de
overheid die soms noodzakelijk kan zijn om mogelijkheden en faciliteiten te creëren
waardoor de vrijheid van godsdienst daadwerkelijk kan worden beleefd of beleden. Een
dergelijke (positieve) (zorg)verplichting tot facilitering van godsdienstige manifestaties
− zoals het bieden van geestelijke verzorging, een gebedsruimte en speciaal dieet − doet
zich voor waar sprake is van bijzondere rechtsverhoudingen, zoals bij gedetineerden.805
Met name in de twintigste eeuw is de Nederlandse neutraliteit ten aanzien van religie
vormgegeven conform het inclusieve model. De financiering van algemene sociale
activiteiten van organisaties of religieuze of levensbeschouwelijke grondslag op de
gebieden van onderwijs, sociaal werk, hulp en dergelijke was aanvaard, evenals de
indirecte ondersteuning in de vorm van algemene subsidietoekenning voor
monumenten, waaronder begrepen kerkgebouwen.806 Ook vandaag de dag is dit nog het
geval, al was het wegens de regelgeving die in de twintigste eeuw reeds tot stand is
gekomen. Vanaf het begin van deze eeuw is de inclusieve modaliteit van neutraliteit
evenwel, mede wegens de teruggang van de sociale verzorgingsstaat en die van het
christelijke geluid in de politiek, voortdurend onderwerp van maatschappelijk en
politiek debat.

2. Financiële betrekkingen tussen staat, kerk en religieuze organisaties

In Nederland bestaat er geen algemene publieke financiering van kerken of (andere)
religieuze gebouwen of van op religie of levensbeschouwing gebaseerde activiteiten. Dit
is het resultaat van de scheiding van kerk en staat zoals die zich de afgelopen eeuwen
heeft ontwikkeld. Dit neemt niet weg dat er diverse manieren zijn waarop religieuze of
daardoor geïnspireerde activiteiten worden gefinancierd door de overheid. Hierna volgt
een overzicht van belangrijke hoofdthema’s waarbij op enigerlei wijze
overheidsfinanciering – direct of indirect – plaatsvindt. De laatste subparagraaf zal
ingaan op de (financiële) publieke waarde van parochies en kerkgemeenschappen.

2.1. Kerk(gebouwen)

In 2008 had Nederland 8323 kerkgebouwen (kerken, inclusief kapellen, kloosters en
pastorieën; synagogen; tempels; moskeeën e.a.) met een religieuze functie.807
Kerkgebouwen worden gefinancierd door de kerkgemeenschappen zelf.
Overheidsfinanciering vindt wel plaats, maar slechts op de volgende, indirecte, wijze.
In de eerste plaats worden vele kerkgebouwen, in het bijzonder christelijke kerken,
aangemerkt als monumenten. Samen met andere monumenten vormen zij een
onderdeel van het Nederlandse nationaal cultureel erfgoed. Voor dergelijke
kerkgebouwen, strikt genomen geen kerken in het kader van de financiering, bestaat er
de mogelijkheid tot publieke financiering voor het behoud en de restauratie op grond

805 Zie het artikel van Van Zessen en Koolen in dit tijdschrift.
806 Zie o.a. Eindrapport Overheid, godsdienst en levensovertuiging (zie noot 12) [commisse-Hirsch Ballin
1988] en de instemmende kabinetsreactie: Kamerstukken II 1989/90, 20 868, nr. 2, p. 3.
807 Strategisch Plan voor het Religieus Erfgoed, 2008.

187

van het Besluit rijkssubsidiëring instandhouding monumenten (2013)808 en de
Subsidieregeling restauratieprojecten 2012.
In Nederland zijn er 3676 kerkgebouwen met de status van rijksmonument;809 2600
daarvan zijn kerken.810 Ongeveer 1750 daarvan zijn in eigendom van gemeenten en
parochies, 850 behoren toe aan andere (bijv. religieuze organisaties, private personen of
instellingen). De kosten voor behoud en restauratie van de 1750 kerken met een
monumentale status worden door de regering gecompenseerd op een wijze die door de
jaren heen wijzigt, bijvoorbeeld met een maximum van 65% voor de realisatie van een
zesjarenplan voor behoud811 tot een maximum van 100.000 euro voor elk
subsidieverzoek of, in 2011, tot 700.000 euro.812

Subsidies voor de periode 2012-2017

In 2011 kende de Rijksdienst voor het Cultureel Erfgoed subsidies toe voor een
bedrag van 58 miljoen euro voor het behoud en de restauratie van ongeveer
500 monumenten. De toekenning was gebaseerd op 477 subsidieaanvragen;
1700 aanvragen zijn geweigerd omdat het budget op was. Van de toegekende
subsidies is 31 miljoen euro gereserveerd voor het behoud van 230
kerkgebouwen.813 Aanvragen in 2011 betreffen de plannen voor behoud en
restauratie in de periode 2012-2017.

Hoewel de overheid op deze manier de kerken als monument op een aanzienlijke
manier subsidieert,814 zal er altijd een overvraag aan subsidies zijn, zoals ook is
onderkend in de nota van toelichting bij het Besluit rijkssubsidiëring instandhouding
monumenten 2011.815 Het budget is dus niet voor iedereen beschikbaar en dekt slechts
een deel van de kosten. Daarnaast is er sprake van afnemend kerkbezoek en daarmee
verminderde inkomsten voor de kerkgenootschappen. Tegen deze achtergrond is het
aanzienlijk moeilijk voor hen geworden om te zorgen voor adequaat onderhoud en
restauratie van hun gebouwen, zowel de monumentale als niet-monumentale
gebouwen.816 Dit lijkt in het bijzonder het geval te zijn voor de religieuze organisaties
van migranten die geen historische wortels en infrastructuur hebben in Nederland,
ofschoon hun kerkgang eerder toeneemt dan afneemt. Niettemin moet worden verwacht
dat zelfs 25 tot 30% van de (rooms-)katholieke en protestantse kerken het komend

808 Besluit van 19 september 2012, Stb. 2012, 438 (inwerkingtreding 1 januari 2013).
809 Strategisch Plan voor het Religieus Erfgoed, 2008.
810 Rijksdienst voor het Cultureel Erfgoed. Andere kerkgebouwen zijn bijv. pastorieën, kapellen en
kloosters, maar ook kerkgebouwen die geen religieuze functie meer hebben en in plaats daarvan
functioneren als woning, cultureel centrum of bibliotheek.
811 Art. 15 lid 1 sub b Besluit rijkssubsidiëring instandhouding monumenten, Stb. 2010, 708.
812 Art. 4 lid 1 sub b Regeling rijkssubsidiëring instandhouding monumenten 2011, laatstelijk gewijzigd op
18 oktober 2011, Stcrt. 2011, 18347. Art. 4 lid 1 sub d van deze regeling voorziet in de mogelijkheid van
een hoger bedrag tot een maximum van 1 miljoen euro, in het geval van speciale projecten die meer
kosten dan 700.000 euro. Deze voorziening is in de regeling van 2012 afgeschaft.
813 www.cultureelerfgoed.nl/node/2097/.
814 Kamerstukken II 2008/09, 31 700 VIII, nr. 212 (beleidsbrief van 9 juli 2009).
815 Besluit rijkssubsidiëring instandhouding monumenten, Stb. 2010, 708, p. 18, Stb. 2012, 438, p. 5-6.
816 Vgl. o.a. het Strategisch Plan voor het Religieus Erfgoed, 2008, p. 130-131.

188

Realisering van grondrechten

decennium gesloten zullen worden en daarmee ten minste hun religieuze functie zullen
verliezen.817
Dit neemt niet weg dat er wel degelijk nog nieuwe kerken en moskeeën worden
gebouwd. Een bekend voorbeeld daarvan is ‘megakerk’ de Hoeksteen in Barneveld, die
is opgeleverd in 2008 en waar 3000 leden van de gereformeerde gemeenten in
Nederland tegelijkertijd de dienst kunnen bijwonen. Een ander bekend voorbeeld is de
Essalammoskee in Rotterdam. De oorspronkelijke Essalammoskee werd in 1987
opgericht, maar bleek te klein voor de tot 2500 leden uitgroeiende gemeenschap. De
nieuwe moskee is in 2010 in gebruik genomen en is nu de grootste moskee van
Nederland en een van de grootste in West-Europa.
Dergelijke kerken- en moskeeënbouw kan de teruggang in het aantal kerkgebouwen
echter niet keren. Daarin wordt ook geen verandering gebracht door enkele andere
arrangementen van overheidsfinanciering. In de eerste plaats gaat het daarbij om
sommige specifieke en indirecte arrangementen in de fiscale sfeer. Het doel daarvan is
om te voorkomen dat er onevenredig zware lasten liggen bij de eigenaren van
kerkgebouwen (zie subparagraaf ‘Belasting’). Een tweede arrangement dat soms
beschikbaar is, betreft buitenlandse financiering, zoals in het geval van de Blauwe
Moskee in Amsterdam-Slotervaart. Dit kan worden gemotiveerd en mogelijk
verwelkomd vanuit liefdadigheidsoverwegingen. Er kunnen echter ook risico’s van
ongewenste beïnvloeding met betrekking tot veiligheid en integratie kleven aan
dergelijke buitenlandse financiering door (missie)organisaties, in het bijzonder door
staten.818 Tegelijkertijd, als een gevolg van de scheiding tussen kerk en staat, is het
onwenselijk dat de staat intervenieert op dit terrein zolang er geen wet wordt
overtreden. In plaats daarvan heeft de Nederlandse regering onder andere een set
richtsnoeren ontwikkeld voor gemeenten en organisaties om (ongewenste)
buitenlandse financiering te herkennen en om te gaan met mogelijke ‘façadepolitiek’.819
In de derde plaats kan niet worden uitgesloten dat religieuze gebouwen die geen
monument zijn, worden gesubsidieerd door gemeenten om te worden gebouwd,
behouden of gerestaureerd. Deze wijze van financiering lijkt echter tamelijk
omstreden.820 Maar, zoals gezegd, deze financiële ondersteuning lijkt het tij niet te
kunnen keren.
Voor zover subsidiëring en/of anderszins financiële ondersteuning door Nederlandse
overheden voor de bouw en het onderhoud van kerk(gebrouwen) plaatsvinden, zijn het
beginsel van scheiding van kerk en staat en het beginsel van de neutrale overheid niet in
het geding. Er vindt immers geen rechtstreekse steun plaats aan kerkgenootschappen
voor wat betreft de bouw en het onderhoud van hun kerk(gebouwen) en er vindt (aldus)
geen bemoeienis plaats met de interne organisatie of geloofsleer; er vindt slechts steun
plaats voor (kerk)gebouwen die als monument zijn aangewezen. Onderscheid tussen
kerkgenootschappen wordt niet gemaakt, zij het dat de migrantenkerken minder
profiteren van de monumentensteun. Voor wat betreft de financiering door
buitenlandse overheden staat een en ander in een ander perspectief, omdat zij soms wel

817 www.kerknieuws.nl/nieuws.asp?oId=20566 (19 mei 2011);
www.trouw.nl/tr/nl/5091/Religie/article/detail/2883824/2011/09/02/Kwart-kerken-gaat-binnen-
tien-jaar-dicht.dhtml (2 november 2011).
818 Verschillende publicaties van de AIVD over de invloed van ultra-orthodox salafisme van de Saudische
regering en Saudische islamitische organisaties, bijv.: Radicale Dawa in verandering. De opkomst van
Islamitisch neo radicalisme in Nederland, Den Haag 2007. Zie voor de discussie hierover ter illustratie: NRC
Handelsblad 19/20 februari 2013, ‘Slotervaart in geweer tegen radicale moskee’.
819 Kamerstukken II 2008/09, 29 754, nr. 145.
820 Kamerstukken II 2008/09, 29 754, nr. 145, p. 1.

189

degelijk kerk(gebouwen) (kunnen) financieren; het Nederlandse beginsel van scheiding
van kerk en staat strekt zich echter niet uit tot buitenlandse staten.
Vroeger lag het ook in Nederland soms anders. Toen bestonden er tijdelijke
voorzieningen voor de financiële ondersteuning van kerkgemeenschappen bij de
oprichting van nieuwe kerkgebouwen. Dit was bijvoorbeeld het geval vanwege de
vernietiging van kerkgebouwen als gevolg van de Tweede Wereldoorlog, de
watersnoodramp 1953 en de inpoldering en daarmee de ontwikkeling van nieuwe
steden.821 De Wet Premie Kerkenbouw trad in werking in 1962.822 Na beëindiging van
deze regeling in 1975 waren er 770 kerken opgericht voor 112 miljoen gulden (50
miljoen euro).823 Nadien zijn er nog twee tijdelijke ministeriële subsidieregelingen van
kracht geweest ten behoeve van de financiële ondersteuning voor de vestiging van
gebedshuizen van religieuze minderheden; met deze twee regelingen werden
respectievelijk 31 en 69 islamitische gebedsruimten gerealiseerd.824 In deze periode
nam de Tweede Kamer moties aan waarin werd gesteld dat dergelijke subsidies strijdig
waren met de scheiding van kerk en staat.825 Vandaag de dag zijn er ongeveer 450
moskeeën in Nederland.826

2.2. Geestelijk bedienaren

Geestelijk bedienaren worden niet gefinancierd door de overheid. Dit is een lange tijd
anders geweest, zoals hiervoor is beschreven; lange tijd hebben constitutioneel
verankerde betalingsverplichtingen bestaan. De instelling van de staatscommissie-Van
Walsum in 1946 markeerde de eerste serieuze stap richting een herziening van deze
betalingsverplichtingen.827 In haar rapport van 1967 beschouwde de staatscommissie
religie van zodanige waarde dat zij overheidsfinanciering aangewezen achtte. Zij
concludeerde dat artikel 185 Gw (oud) diende te vervallen en dat in plaats daarvan een
wet diende te komen die alle kerken op gelijke voet behandelde en die voorzag in een
jaarlijkse algemene uitkering aan de kerken, waarvoor de commissie een bedrag van 50
miljoen gulden per jaar voorstelde (ongeveer 24 miljoen euro).
Op 19 februari 1969 maakte de toenmalige minister van Financiën het rapport openbaar
met een begeleidend schrijven, met daarin een afwijzend standpunt van het toenmalige
kabinet met betrekking tot de voorstellen van de staatscommissie. Het kabinet was van
oordeel dat als enige aanvaardbare oplossing in aanmerking kwam een regeling tot
afkoop van de uitkeringen aan de kerken en ambtsdragers. Daartoe werd bij beschikking
van 7 juli 1970 de Adviescommissie Afkoopregeling Aanspraken ex artikel 185
Grondwet, de zogenoemde commissie-Verdam, ingesteld. Dit resulteerde uiteindelijk in
een voorlopige financiële voorziening totdat ter zake bij wettelijke regeling een

821 Respectievelijk: Oorlogschaderegeling kerkelijke gebouwen (Stcrt. 1949, nr. 92), Wet op de
Watersnoodschade (Stb. 1953, nr. 92) en de Regeling financiering kerkenbouw in de IJsselmeerpolders
(1962-1984).
822 Wet van 29 november 1962, Stb. 1962, 538 (Wet Premie Kerkenbouw).
823 Eindrapport Overheid, godsdienst en levensovertuiging (zie noot 12), p. 28-33.
824 Globale regeling inzake subsidiëring gebedsruimten 1976-1981 (31 gebedsruimten); Tijdelijke
regeling inzake subsidiëring gebedsruimten voor moslims 1981-1984 (69 gebedsruimten).
825 Kamerstukken II 1983/84, 16 102, nr. 5 (motie-Krajenbrink); Kamerstukken II, 1984/85, 16 102, nr. 99
(motie-Wiebenga/Dales); Kamerstukken II 1985/86, 16 635, nr. 11 (motie-Wiebenga/Dales).
826 Zie FORUM Survey. Muslims in the Netherlands 2012, Utrecht: FORUM, p. 12,
www.forum.nl/Portals/International/english-pdf/Muslims-in-the-Netherlands-2012-FORUM-Survey.pdf.
827 Deze financiële verplichtingen vonden hun oorsprong in de compensatie voor de annexatie van
kerkgoederen en -eigendommen gedurende de achttiende eeuw. De compensatiearrangementen waren
geïncorporeerd in de Grondwet van 1814.

190

Realisering van grondrechten

definitieve voorziening zou worden getroffen.828 In 1983 sloten de regering en de
kerkgenootschappen die deelnamen aan het Interkerkelijk Contact in Overheidszaken
(CIO) − het eerdergenoemde overleg van kerkelijke instanties met de minister van
Justitie − een overeenkomst die datzelfde jaar bij wet werd vastgelegd en zag op de
beëindiging van de financiële betrekkingen tussen staat en kerk.829 De regering
committeerde zich aan een eenmalige afkoopsom van 250 miljoen gulden (ongeveer 120
miljoen euro).

Transitieperiode voor Bonaire als deel van Nederland
Sinds 10 oktober 2010 is Bonaire – voorheen deel van het land de Nederlandse
Antillen – een bijzondere gemeente geworden van Nederland. Dientengevolge
zijn de kerken van Bonaire (financieel) los komen te staan van de regering. Dit
heeft tot gevolg dat er geen nieuwe benoemingen van kerkdienaren in
overheidsdienst meer plaatsvinden. Tegelijkertijd zal de wettelijke
rechtspositie van kerkdienaren op Bonaire behouden blijven tot het moment
van de beëindiging van hun aanstelling.830 Voor het geval dat nieuwe
benoemingen aanhangig waren op het moment van de transitie, zou een
uitzondering op het voorgaande kunnen worden gemaakt op grond van de wet
van 1997 inzake overige subsidies van het ministerie van Binnenlandse Zaken
en Koninkrijksrelaties.831

2.3. Geestelijk verzorgers in instellingen

Zoals hiervoor aan de orde is gekomen, staat het beginsel van scheiding van kerk en
staat er niet aan in de weg dat de overheid zich onder omstandigheden inlaat met
religieuze organisaties of daaraan gerelateerde activiteiten. Soms is actieve
overheidsbemoeienis zelfs noodzakelijk om mogelijkheden en faciliteiten te creëren
waardoor de vrijheid van godsdienst daadwerkelijk kan worden beleefd of beleden. Dit
doet zich bijvoorbeeld voor wanneer er sprake is van bijzondere rechtsverhoudingen
tussen overheid en burger, zoals bij gedetineerden en in het leger. De overheid
financiert voor die gevallen geestelijke verzorging. De geestelijk verzorgers worden
benoemd door respectievelijk de minister van Veiligheid en Justitie en de minister van
Defensie, op voorstel van de betrokken religieuze denominaties. De protestantse kerken
werken in dit kader samen. Uiteraard dient er een zekere afspiegeling te zijn van de
geloofsrichtingen bij de gedetineerden c.q. het legerpersoneel in het aantal en het type
van geestelijk verzorgers. Waar dit niet het geval is (zoals in de beginperiode voor wat
betreft de islam), is er een praktijk ontwikkeld van verzorgers op contractbasis.
Iedere penitentiaire instelling is gehouden te voorzien in voldoende geestelijke
verzorging, die zo veel mogelijk aansluit bij de religie of levensovertuiging van de

828 Wet van 10 februari 1972, houdende verandering in de Grondwet, strekkende tot het doen vervallen
van artikel 185 van de Grondwet onder opneming van het Additioneel Artikel X, dat voorzag in een
voorlopige financiële voorziening, totdat ter zake bij een wettelijke regeling een voorziening zal zijn
getroffen, Stb. 1972, 108.
829 Wet van 7 december 1983, tot beëindiging van de financiële verhouding tussen Staat en Kerk.
830 Aanhangsel Handelingen TK 2010/11, nr. 2508. De zaak betreft hier Bonaire, maar hetzelfde zou
(kunnen) gelden voor de eilanden St.-Eustatius en Saba.
831 Beantwoording van de vraag of de voormalige Nederlandse Antillen zijn algemene verplichtingen van
vóór 10 oktober 2010 heeft voldaan, zal onderwerp zijn van een vereffeningscommissie.

191

gedetineerden.832 Het budget voor geestelijke verzorging in penitentiaire instellingen is
gebaseerd op het totale aantal gedetineerden. In aanvulling daarop wordt er de norm
toegepast van één verzorger op negentig gedetineerden. Toepassing van deze norm in
combinatie met de voorkeurspeiling gehouden in 2008-2010 resulteerde in de behoefte
aan 43 fte’s voor de islamitische geestelijke verzorging. Dit betekent een toename van
het aantal imams (naar 21%) en een afname van de humanistische verzorging
(12,3%).833
Ziekenhuizen en andere zogenoemde zorginstellingen worden op een andere wijze
gefinancierd, georganiseerd en aangestuurd dan het leger en gevangenissen. Ook de
organisatie van de geestelijke verzorging is daarom verschillend. De Kaderwet
Zorginstellingen garandeert de beschikbaarheid van geestelijk verzorgers als onderdeel
van de totaalzorg waarin de zorginstellingen voorzien.834 Ongeveer 800 van de 1000
geestelijk verzorgers in zorginstellingen zijn lid van de Vereniging van Geestelijke
Verzorgers in Zorginstellingen (VGVZ), een vereniging die tot doel heeft de verbetering
van de geestelijke verzorging in zorginstellingen en die actief is op zes werkterreinen
(ziekenhuizen, verpleeg- en verzorgingstehuizen, psychiatrie, jeugdzorg, verstandelijk
gehandicapten en revalidatie) en voor zes sectoren: katholiek, protestants,
humanistisch, joods, islamitisch en hindoeïstisch. Elke sector heeft een coördinerend
orgaan: de sectorraad. Het algemeen bestuur is samengesteld uit vertegenwoordigers
van de sectoren en de werkvelden.835
Kortom, op deze terreinen is sprake van een tamelijk directe vorm van financiële steun
door de overheid van geestelijke verzorging door kerkgenootschappen of religieuze of
levensbeschouwelijke organisaties.

2.4. Onderwijs

Het Nederlandse onderwijssysteem onderscheidt openbaar van bijzonder onderwijs. Op
grond van artikel 23 lid 7 Gw worden beide op gelijke voet gefinancierd. Dit houdt in dat
bijzondere, veelal confessionele, scholen volledig worden gefinancierd door
overheidsgeld zolang zij voldoen aan bepaalde financiële voorwaarden en
onderwijsstandaarden; een overheid-religierelatie die kan worden gezien als een vorm
van ‘inclusieve neutraliteit’. Als gevolg daarvan kunnen deze (publiek gefinancierde)
bijzondere scholen in beginsel op religieuze gronden de toegang weigeren aan
leerlingen. Omgekeerd zijn ouders niet gerechtigd hun kinderen van het
godsdienstonderwijs van die scholen af te houden.
Daarnaast is het de school toegestaan een zekere loyaliteit te eisen van zijn docenten en
andere werknemers aan de religieuze of levensbeschouwelijke beginselen van de school.
De mate waarin dat alles is geoorloofd, hangt af van het specifieke geval. De uitspraken
van de voormalige Commissie gelijke behandeling en het huidige College voor de
Rechten van de Mens illustreren dit. In 2011 passeerde de Rechtbank Amsterdam
overigens een oordeel van de toenmalige Commissie gelijke behandeling door een

832 Art. 41 en 44 lid 3 Penitentiaire Beginselenwet. Zie ook: Recommendation R(87)3 of the Committee of
Ministers of the Council of Europe regarding prison rules (rules 46 and 47) (www.coe.int), Kamerstukken
II 1989/90, 20 868, nr. 2, p. 4-5; European prison rules; M.D. Evans, Religious liberty and international law
in Europe, Cambridge: Cambridge University Press 1997, p. 216.
833 Aanhangsel Handelingen TK 2010/11, nr. 1666.
834 Art. 3 Kwaliteitswet Zorginstellingen.
835 Zie www.vgvz.nl.

192

Realisering van grondrechten

katholieke middelbare school toe te staan een leerling te verbieden een hoofddoek te
dragen om zijn (katholieke) identiteit te realiseren.836
Overigens zijn openbare scholen weliswaar niet gegrondvest op een religieuze of
levensbeschouwelijke identiteit, zij bieden wel regelmatig godsdienstig en humanistisch
vormingsonderwijs aan (GVO en HVO, gezamenlijk ook afgekort als G/HVO). Deze vorm
van onderwijs wordt gegeven door de zogenoemde zendende instanties, buiten de
pedagogisch-didactische verantwoordelijkheid van de openbare school om. In 2007
werd G/HVO aangeboden op 56% van de openbare scholen, en op 30% van de openbare
scholen bestond de behoefte aan dergelijk onderwijs terwijl daarin niet was of kon
worden voorzien.837 Het recht op godsdienstonderwijs op openbare scholen bestaat
sinds 1857, neergelegd in de artikelen 50 en 51 van de Wet op het primair onderwijs
(WPO). Volgens de huidige wetgeving dient het openbaar onderwijs aandacht te
besteden aan godsdienstige, levenbeschouwelijke en sociale waarden in de Nederlandse
samenleving, en aan de onderkenning van de betekenis van die verscheidenheid van
waarden (o.a. art. 46 WPO); een specifieke geloofs- of levensovertuiging brengen zij niet
over, anders dan de bijzondere scholen op basis van de artikelen 50 en 51 WPO.
Openbare scholen zijn niet verantwoordelijk voor de inhoud van het
godsdienstonderwijs, zij organiseren het alleen; de lessen zijn bedoeld voor leerlingen
die meedoen op vrijwillige basis, meestal een uur in de week. In het algemeen zijn de
docenten van deze lesuren dienaren van kerk, moskee of andere
religieuze/levensbeschouwelijke organisaties. Vanaf 2004 hebben twintig religieuze
organisaties samengewerkt om (via het parlement) te bewerkstelligen dat GVO en HVO
door de rijksoverheid financieel ondersteund zou worden. Het resultaat daarvan is de
Stichting Dienstencentrum G/HVO, ingesteld in 2009 en bestuurd door vijf stichtingen,
zijnde werkgevers (de zendende instanties) die het G/HVO verzorgen. Sindsdien wordt
G/HVO-onderwijs op openbare scholen gesubsidieerd door de regering. Voor dit
onderwijs, gevolgd door 70.000 leerlingen op 1400 van de 2600 openbare scholen
(53%),838 is 10 miljoen euro uitgegeven in het schooljaar 2010-2011. Dit budget is voor
ongeveer 95% gebruikt voor personeelskosten en extra training van het personeel. De
overblijvende 5% van het budget is gereserveerd voor het Dienstencentrum G/HVO en
voor kosten van de verschillende werknemers die verantwoordelijk zijn voor de
uitvoering en de inhoud van het G/HVO-programma.839 De Onderwijsraad heeft
onderstreept dat de financiering van het G/HVO door de regering niet strijdig is met de
Grondwet, noch met het beginsel van scheiding van kerk en staat.840
De opleiding van religieuze leiders en geestelijk verzorgers is geen specifieke
regeringstaak meer. Niettemin vindt nog wel algemene overheidsfinanciering plaats
voor onderwijsprogramma’s van sommige denominaties. Dit is het geval geweest op
basis van de Wet op het hoger onderwijs en wetenschappelijk onderzoek, welke wet in
2010 is gewijzigd door de Wet versterking besturing.841 Als gevolg daarvan is onder
andere de wettelijke speciale status van sommige denominaties ter zake hun recht op

836 Rb. Amsterdam 6 september 2011, LJN BR6764.
837 Blijkend uit een onderzoek in opdracht van het ministerie van OCW (2007), zie de verwijzing op:
www.gvoenhvo.nl/organisatie.html.
838 www.gvoenhvo.nl/organisatie/enkele-kerncijfers.html. Protestantse lessen 45%, humanistisch 45%,
rooms-katholiek 5%, islamitisch 5% en hindoeïstisch 1%; zie voormelde website.
839 Aanhangsel Handelingen TK 2010/11, nr. 2176.
840 Onderwijsraad, Dienstverband, godsdienst en openbare school, 31 maart 2006.
841 Wet van 4 februari 2010, Stb. 2010, 119.

193

overheidsfinanciering voor hun onderwijsprogramma’s voor geestelijk leiders
afgeschaft. De mogelijkheid om fondsen te krijgen is daarmee moeilijker geworden.842
Een vergelijkbaar lot treft ook de steun voor de zogenoemde gematigde islam door
(financiële) ondersteuning voor de opleiding van imams of vergelijkbare
opleidingsprogramma’s.
In 2005 financierde de regering, ter uitvoering van twee moties uit de Tweede Kamer,843
een vierjarig bachelorprogramma ‘Imam/Islamitisch geestelijk verzorger’, verzorgd
door de Amsterdamse hogeschool InHolland. Datzelfde jaar kende de regering de Vrije
Universiteit Amsterdam een masterprogramma ‘Islamitisch geestelijke zorg’ en het
bachelorprogramma ‘Islamitische Theologie’ toe, en de Universiteit Leiden een bachelor-
en masterprogramma ‘Islamitische Theologie’.844 Hoewel de overheid niet specifiek
focust op gematigde religieuze organisaties, lijkt de reden achter deze steun toch te zijn
de ontwikkeling van een liberale islam door imams en islamitisch geestelijk verzorgers
die zijn onderwezen in Nederland, ten behoeve van de integratie van islamitische
minderheden. De regering is echter niet betrokken geweest bij de inhoud van het
onderwijsprogramma, hetgeen ook moeilijk of niet te verenigen zou zijn geweest met
het beginsel van scheiding van kerk en staat. Sinds 2005/2006 ontvingen de
onderwijsprogramma’s nog slechts eenmaal subsidie voor de periode 2010/2011, in
aanvulling op de algemene middelen van het ministerie van Onderwijs, Cultuur en
Wetenschap. De Leidse opleiding is overigens in 2011 beëindigd wegens geringe
studentenaantallen, en de opleiding van InHolland in 2013 wegens onvoldoende
rendabiliteit.

2.5. Sociale activiteiten en accommodatie

In beginsel bestaan er geen speciale financiële arrangementen tussen
overheidsinstellingen en religieuze organisaties. Subsidies worden gegeven binnen het
raamwerk van reguliere subsidieregelingen voor activiteiten, ongeacht de
desbetreffende organisatie de werkzaamheden uitvoert vanuit een religieuze
achtergrond. Dat ook religieuze organisaties en kerkgenootschappen dergelijke
activiteiten organiseren is niet verwonderlijk. Integendeel, zij zijn van oudsher actief
geweest op het terrein van onderwijs en gezondheidszorg en andere terreinen van het
sociale leven, zoals ouderenhulp en jeugdactiviteiten. Pas sinds het einde van de
negentiende eeuw, maar in het bijzonder sinds de opkomst van de sociale
verzorgingsstaat vanaf de jaren zestig van de vorige eeuw, is ook de staat zich meer gaan
manifesteren op deze terreinen.845
Zo ontstond er een duaal systeem van (georganiseerde) activiteiten gebaseerd op een
private en veelal denominatiebasis, en daarnaast activiteiten gebaseerd op een neutrale,
niet-religieuze basis. Dit is tot vandaag de dag het geval.

842 Kamerstukken II 2009/10, 31 821, nr. 80.
843 Kamerstukken II 2003/04, 29 200 VI, nr. 155 (motie-Sterk); Kamerstukken II 2004/05, 29 854, nr. 10
(motie-Bos).
844 Deze subsidies betreffen zgn. ‘ontwikkelingssubsidies’, toegekend door de ministeries van Onderwijs,
Welzijn en Wetenschappen (OCW) en het voormalige ministerie van Justitie: 1,5 miljoen euro voor de
Vrije Universiteit Amsterdam (voor de periode 2005-2011); 2,35 miljoen euro voor Universiteit Leiden
(periode 2006-2011) en 1,2 miljoen euro voor Inholland (periode 2007-2010). Zie: Kamerstukken II
2008/09, 31 700 XVII, nr. 6.
845 Houkes 2009; P. van Dam, Staat van verzuiling. Over een Nederlandse mythe, Amsterdam: WB 2011.

194

Realisering van grondrechten

Niettemin bestaan er verschillende benaderingswijzen en visies over de geoorloofdheid
van subsidiëring aan religieuze organisaties, in het bijzonder op lokaal niveau. De lokale
context – de denominaties die aanwezig zijn, de historische tradities, de omvang van de
gemeente, de aard van de sociale problemen – lijkt hier een rol in te spelen, evenals de
moeilijkheid om in de praktijk onderscheid te maken tussen publieke en religieuze
doeleinden.846 Dit is aangetoond in sommige gemeenten waar religieuze denominaties
financiering ontvangen voor hun activiteiten in hun algemeenheid, maar waarbij het
bedrag is gebaseerd op het aantal van hun leden (1 euro elk lid). Andere gevallen
betreffen activiteiten van bijvoorbeeld de organisaties Youth for Christ (jeugdzorg), De
Hoop (zorg en behandeling van drugsverslaafden), Scharlaken Koord (hulp voor
prostituees) en het Leger des Heils (o.a. gezondheidszorg).

Youth for Christ: religieus of publiek (beleids)doel?

In 2009 kreeg de organisatie Youth for Christ de aanbesteding voor een
contract voor de realisatie van bijzondere jeugdzorg in het stadsdeel De
Baarsjes in Amsterdam. Zowel het stadsdeel als Youth for Christ werd heftig
bekritiseerd, omdat een organisatie met de missie om ‘jongeren in contact te
brengen met Jezus Christus’ niet in staat zou zijn jeugdzorg op een ‘neutrale’
manier te realiseren. Daarnaast vreesde men de mogelijke uitsluiting door de
organisatie van jeugd met een andere religieuze achtergrond, of het risico dat
de jeugd in De Baarsjes − een wijk met veel jeugd van islamitische achtergrond
– zou opgeven. Bovendien was er bezorgdheid over het personeelsbeheer:
Youth for Christ wilde, net als voor haar andere activiteiten, alleen christelijk
personeel voor de bijzondere jeugdzorg werven. Als gevolg van alle kritiek zijn
nieuwe onderhandelingen begonnen. Die leidden tot de overeenkomst dat
(ook) niet-christelijk personeel zou worden geworven en dat een aparte
stichting en website zouden worden gevestigd c.q. gelanceerd.
Na deze kwestie werd een vergelijkbare kwestie aan de orde gesteld toen
stadsdeel West besloot niet tot verlenging over te gaan van een contract met
Youth for Christ voor de verwezenlijking van projecten voor jongeren in de
wijk The Mall Westerwijk,847 na raadpleging van een advies van de Commissie
gelijke behandeling aan de gemeente Amsterdam op de vraag welke eisen van
werving en selectie een organisatie op basis van godsdienst of overtuiging is
toegestaan te stellen in het kader van de Algemene wet gelijke behandeling.848

De financiering van activiteiten georganiseerd of gerealiseerd door religieuze
organisaties heeft meer aandacht gekregen de afgelopen jaren, vooral op lokaal niveau.
Deze lokale aandacht is opgemerkt door de Tweede Kamer, die daarop een motie heeft
uitgebracht. Ter uitvoering van deze motie ontwikkelde het toenmalige kabinet in
samenwerking met de Vereniging van Nederlandse Gemeenten een gids voor gemeenten
om handvatten te bieden voor de beoordeling van concrete subsidieverzoeken die

846 Zie o.a. J. Jonkers & L. Nickolson (red.), Tussen principes en pragmatisme. Een onderzoek onder
Nederlandse gemeenten naar de subsidiëring van levensbeschouwelijke organisaties, Utrecht: FORUM 2010,
p. 95.
847 Aanhangsel Handelingen TK 2009/10, nr. 3036.
848 Advies inzake het stellen van voorwaarden aan het wervings- en selectiebeleid van organisaties die
taken voor de gemeente uitvoeren, CGB 2010-1, januari 2010.

195

(kunnen) raken aan de scheiding van kerk en staat, en in het bijzonder de mogelijkheid
om subsidie te verstrekken aan organisaties op religieuze of levensbeschouwelijke
grondslag.849 Ook andere organisaties hebben bijgedragen aan meer verduidelijking in
dit opzicht.850
Een van de richtsnoeren om de scheiding tussen kerk en staat te handhaven is dat
overheidsinstellingen geen organisaties mogen uitsluiten van subsidieverlening wegens
het enkele feit dat zij een religieuze of levensbeschouwelijke achtergrond kennen851 en
aldus niet mogen discrimineren tussen organisaties. Hiermee wordt tegemoetgekomen
aan de twee grondwettelijke pijlers van de scheiding van kerk en staat: vrijheid van
religie en gelijke behandeling. Gemeenten mogen financiële betrekkingen aangaan
zolang de doelstellingen van de vrijwilligers/non-profitorganisaties op religieuze
grondslag samengaan met de publieke doeleinden; religieus onderwijs valt niet als
zodanig aan te merken.852 Deze richtsnoeren worden gebruikt door gemeenten, en in
parlementaire vragen en antwoorden wordt eraan gerefereerd. Dit was bijvoorbeeld het
geval met betrekking tot vragen over de algemene subsidieverordening van de
gemeente Rhenen, die bepaalde: ‘Niet subsidiabel zijn in ieder geval activiteiten die
partijpolitiek en/of levensbeschouwelijk van aard zijn, voortvloeien vanuit
partijpolitieke, godsdienstige en/of levensbeschouwelijke motieven dan wel een
vorming en/of verspreiding op deze terreinen tot doel hebben.’853

2.6. Media

Kerken en organisaties op religieuze of levensbeschouwelijke grondslag hebben deel
aan de televisiezendtijd sinds de ontwikkeling van het omroepbestel. Dit vindt zijn
weerslag in de mediawetgeving tot aan de huidige Mediawet 2008.854 Zendtijd wordt
toegekend aan omroepverenigingen. Deze dienen een bepaalde sociale, culturele,
religieuze of levensbeschouwelijke stroming te vertegenwoordigen en daarvan een
afspiegeling te geven in hun programmering; zendtijd wordt echter ook toegekend aan
individuele organisaties, zoals politieke partijen, onderwijsorganisaties en
kerkgenootschappen. Om een zo groot mogelijke pluriformiteit in het aanbod van
kerkelijke en geestelijke programma’s op de publieke radio en televisie te
bewerkstelligen financiert de regering – via het Commissariaat voor de Media – de
zogenoemde ‘2.42 zendgemachtigden’, verwijzend naar de betreffende bepaling uit de
Mediawet 2008. Op basis van dat artikel 2.42 van de Mediawet wijst het Commissariaat
voor de Media om de vijf jaar voor een periode van vijf jaar zendtijd toe aan
kerkgenootschappen en genootschappen op geestelijke grondslag, dan wel aan
rechtspersonen waarin twee of meer van deze genootschappen samenwerken.
Artikel 2.42 verschaft een podium aan geloofsstromingen, ‘niet aanvullend op overige
aanbieders, maar als zelfstandig gepositioneerde zendgemachtigden’. Op basis van dit
artikel is voor de periode 2010-2015 zendtijd toegewezen aan het Rooms-Katholiek
Kerkgenootschap (KRO-RKK), de Stichting Verzorging Kerkelijke Zendtijd (IKON en

849 Tweeluik religie en publiek domein, handvatten voor gemeenten, Den Haag: VNG en Ministerie van
Binnenlandse Zaken en Koninkrijksrelaties 2009.
850 Zie o.a. Jonkers & Nickolson 2010; M. Maussen, Ruimte voor islam? Stedelijk beleid, voorzieningen,
organisaties, Apeldoorn/Antwerpen: Het Spinhuis 2006.
851 Vgl. ABRvS 18 december 1986, AB 1987, 260.
852 Vgl. ABRvS 19 december 1996, AB 1997, 414.
853 Aanhangsel Handelingen TK 2009/10, nr.1033.
854 Zie o.a. J. Wolswinkel & A. Overbeeke, ‘Velen zijn geroepen, maar weinigen uitverkoren. Zendtijd onder
kerken en geestelijke genootschappen in de Mediawet 2008’, Mediaforum 2009-9, p. 310-323.

196

Realisering van grondrechten

Zendtijd Voor Kerken), het Nederlands-Israëlitisch Kerkgenootschap (Joodse Omroep),
de Humanistische Omroep Stichting (Human), de Boeddhistische Unie Nederland
(Boeddhistische Omroep Stichting) en de Stichting Organisatie voor Hindoe Media
(OHM). Het Commissariaat voor de Media heeft in augustus 2010 de licentie voor de
Stichting Moslim Omroep Nederland (SMON) ingetrokken. Eerder afgewezen aanvragers
kregen vervolgens in een hernieuwde procedure een herkansing, maar geen enkele
gegadigde voldeed aan de eisen van het Commissariaat voor de Media. Het budget voor
media-aanbod ten behoeve van de islam werd daarna ter beschikking gesteld van de
NPS (inmiddels opgegaan in de NTR).855
Een van de belangrijkste hervormingen en bezuinigingsmaatregelen van de regering is
een ingrijpende herziening van de publieke omroep;856 in 2015 moet 127,3 miljoen euro
worden bezuinigd. Dertien miljoen daarvan betreffen de kleinere levensbeschouwelijke
kanalen, wat een halvering is van hun budget.857 Dit is gedaan ten gunste van de grotere
omroepverenigingen. Een van de argumenten hiervoor van de regering is dat de 2.42-
kanalen ‘zich dus moeten beperken tot hun specifieke spirituele taken; het meer
algemene media-aanbod kan evengoed worden verzorgd door de
omroepverenigingen’.858 Het valt serieus te betwijfelen of, en zo ja in hoeverre, deze
benadering nog valt te verenigen met het beginsel van scheiding van kerk en staat,
omdat de regering hier bepaalt wat tot de kern van de spirituele taken behoort, zelfs
zonder dat daarvoor indicatoren aanwezig zijn.859

2.7. Belasting

Als indirecte wijze van overheidsfinanciering van religieuze organisaties kunnen
worden aangemerkt de belastingvoordelen die zij genieten, in het bijzonder vanwege (a)
hun formele status van algemeen nut beogende instelling (ANBI), en (b) de fiscale
kerkenvrijstelling in de onroerendzaakbelasting (OZB). Deze voorzieningen zijn niet
alleen exclusief geldig voor kerkgenootschappen, maar voor alle soorten van
charitatieve instellingen en doeleinden.
Een ANBI moet voldoen aan twee categorieën voorwaarden, namelijk betreffende: (a)
het doel en de feitelijke activiteiten van de instellingen, en (b) regelingen over de
organisatie en financieel toezicht binnen de ANBI. De tweede voorwaarde van de eerste
categorie is aangescherpt sinds 1 januari 2010; de feitelijke activiteiten van een ANBI
dienen nu bij te dragen aan het algemeen nut voor ten minste 90%.860 Beide categorieën
voorwaarden zijn gekoppeld via tien (sub)voorwaarden waaraan voldaan moet zijn om
een ANBI-status te verkrijgen.861 Sinds 1 januari 2008 is het aan de belastinginspecteur

855 Vgl. P. de Goede, ‘Religie in het publiek omroepbestel: van preken voor eigen parochie naar integratie
en dialoog’, Tijdschrift voor Religie, Recht en Beleid 2012-1, p. 56-64.
856 O.a. gebaseerd op onderzoek gedaan in 2010, zie: Kamerstukken II 2009/10, 31 804, nr. 83 (Rapport
‘Partners in levensbeschouwing’ als bijlage).
857 Kamerstukken II 2010/11, 32 827, nr. 1, p. 11.
858 Kamerstukken II 2010/11, 32 827, nr. 1, p. 15.
859 Vgl. W. van den Burg, ‘Afrekenen met de linkse kerk’, NJB 2011, p. 1473.
860 Art. 6.33 lid 1 sub b Wet inkomstenbelastingen 2001 (Stb. 2009, 564) en Kamerstukken II 2009/09,
31930, nr. 3, p. 17.
861 Zie acht voorwaarden genoemd in art. 41 a en 41 b Uitvoeringregeling inkomstenbelasting 2001, Stcrt.
2000, 250, herzien 1 februari 2007, Scrt. 2007, 28; één aanvullende voorwaarde is opgenomen in art. 6.33
lid 4 Wet inkomstenbelastingen 2001 (Wet van 17 december 2009, Stb. 2009, 564), en één in het Besluit
van 6 april 2010, Stcrt. 2010, 5278, nr. 4.

197

om te beoordelen of een instelling aan de vereiste voorwaarden voldoet.862 Er is een
register aangelegd waarin instellingen zijn opgenomen met een ANBI-status.863
Men kan serieus betwijfelen of deze criteria en procedure voldoende rekening houden
met het beginsel van scheiding van kerk en staat en de vrijheid van godsdienst en
levensovertuiging; de (ex ante) invloed van de Belastingdienst op de interne structuur
en het beleid van de denominaties is tamelijk ingrijpend.864 Dit moet worden
onderscheiden van de (ex post) rechterlijke oordelen over het algemeen nut die soms
eveneens ingrijpend kunnen zijn, zoals het vonnis waarin een bepaling uit de
kloosterregel van de heilige Benedictus wordt geciteerd als bewijs voor de
ondersteuning van de stelling dat gastvrijheid door de monniken van een benedictijner
abdij jegens bezoekers behoort tot de kern van hun stroming in het christelijk geloof, en
daarmee voldoet aan het ‘algemeen-nutcriterium.’865Men zou kunnen tegenwerpen dat
het niet verplicht is om een ANBI-status aan te vragen. Dat is echter niet erg realistisch
vanwege de verreikende financiële consequenties van een dergelijke status voor de
betrokken organisaties of kerkgenootschappen. Dit blijkt bijvoorbeeld uit de statistieken
van donaties door groepen of individuen aan kerken, die aftrekbaar zijn van de
belasting. Zodoende lijkt de ANBI-status private financiële donaties aan kerken (en,
meer algemeen, aan religieuze doelen) aan te moedigen. De Nederlandse donaties
bedragen 0,8% (4,7 miljard euro) van het bruto nationaal product (bnp; 572 miljard in
2009), terwijl 19% van die 4,7 miljard (891 miljoen euro) was gedoneerd aan religie, het
hoogste bedrag, ofschoon verminderd ten opzichte van de 1 miljard in 2007.866
Hoewel spanningen lijken te rijzen met het beginsel van scheiding van kerk en staat,
zouden deze spanningen verminderd kunnen worden door procedurele voorzieningen
die men is overeengekomen in een convenant dat op 30 november 2007 is gesloten
tussen de 25 (in 2011: 30) denominaties vertegenwoordigd in het CIO en de
Belastingdienst over de toepassing van de ANBI-regeling.867 Een andere zijde van de
medaille lijkt echter te zijn dat er mogelijk sprake is van ongelijke behandeling tussen
religieuze denominaties die wel en andere die niet zijn vertegenwoordigd door het CIO.
Slechts (sommige) christelijke en joodse denominaties zijn lid van het CIO. De vraag is of
daarvoor een objectieve rechtvaardiging aanwezig is.
Tot slot, in uitzonderingen of gereduceerde tarieven voor kerkgenootschappen is ook
voorzien in de Successiewet en eigendomsbelasting. Kerkgebouwen zijn bijvoorbeeld
uitgezonderd van eigendomsbelasting, op voorwaarde dat het gebouw voor ten minste
70% van de tijd wordt gebruikt voor de eredienst. De wettelijke basis voor deze
belastingheffing en -vrijstelling is artikel 132 lid 6 Gw, in samenhang met artikel 219 van
de Gemeentewet.

862 Als gevolg van jurisprudentie, in het bijzonder betreffende de Scientology Church Amsterdam, HR 7
november 2003, LJN AN7741. Vanuit de Belastingdienst is hiervoor verantwoordelijk het
belastingkantoor Oost-Brabant. Zie: art. 13a Uitvoeringsregeling Belastingdienst 2003.
863 http://download.belastingdienst.nl/belastingdienst/docs/anbi_alfabetisch_ib0771z1fd_ wk35.pdf.
864 Vgl. T. van Kooten, ‘Kerk en fiscus: de zilveren koorde te nauw aangehaald?’, in: H. Broeksteeg & A.
Terlouw (red.), Overheid, recht en religie, Deventer: Kluwer 2011.
865 Rb. Arnhem 17 juni 2010, LJN BM8588. Het tegen dit vonnis ingestelde hoger beroep is ongegrond
verklaard: Hof Arnhem 23 augustus 2011, LJN BR6629. Zie ook R. Steenvoorde, ‘In het algemeen belang?’,
Tijdschrift voor Religie, Recht en Beleid 2011-1, p. 30-42.
866 Th.N.M. Schuyt e.a. (red.), Giving in the Netherlands: Donations, Bequests, Sponsorships and Volunteering,
Amsterdam: Reed Business 2011.
867 www.cioweb.nl.

198

Realisering van grondrechten

2.8. Publieke (financiële) waarde van parochies en (kerk)gemeenschappen

De hiervoor genoemde onderwerpen zijn benaderd vanuit een perspectief dat
voornamelijk de nadruk erop legt dat religieuze organisaties profijt hebben van hulp van
de staat. De ratio achter deze hulp en financiering is nauwelijks expliciet gemaakt en
wordt weinig vertaald in termen van financieel rendement. Een dergelijk perspectief
wordt duidelijker in de Wet maatschappelijke ondersteuning (Wmo)868 en in sommige
recente onderzoeken, waarvan de bevindingen ik kort zal schetsten.869
Er is onderzoek gedaan naar het financieel rendement van 1375 rooms-katholieke
parochies en 2270 gemeenschappen van de protestantse kerk in Nederland. Hun leden
vertegenwoordigen ongeveer 90% van alle christenen in Nederland. Het rendement is
gekoppeld aan twee domeinen, een sociaal domein en een cultureel domein. In het
eerste domein wordt onderscheid gemaakt tussen vier soorten sociale activiteiten die
worden uitgeoefend door de kerkparochies: (a) pastorale zorg en diaconale hulp, (b)
jongeren- en jeugdwerk, (c) sociale-cohesieactiviteiten en recreatie, en (d) onderwijs en
cursussen. In totaal worden 1,4 miljoen mensen bereikt met deze activiteiten, waarvan
de helft met de eerstgenoemde activiteit. De activiteiten vergen de inspanning van
165.000 vrijwilligers. Het onderzoek gaat vervolgens uit van een beloning van
gemiddeld 33 euro per uur,870 als gevolg waarvan betoogd kan worden dat het
vrijwilligerswerk een financiële waarde of rendement van 325 miljoen euro
vertegenwoordigt.
Met betrekking tot het tweede domein, de culturele activiteiten, zoals feesten, concerten
of bedevaarten, worden 1,7 miljoen mensen per jaar bereikt. Ongeveer 30.000
vrijwilligers maken deze activiteiten mogelijk. Hun inspanningen vertegenwoordigen
een waarde van 45 miljoen euro. Daarnaast dragen parochies en andere
kerkgemeenschappen bij tot het behoud en de restauratie van de kerkgebouwen, zijnde
monumenten, voor 30 miljoen euro per jaar. Samen genomen vertegenwoordigen beide
activiteiten een waarde van 400 miljoen euro per jaar.
Er is ook onderzoek gedaan naar het maatschappelijk rendement van moskeeën. De
ongeveer 450 moskeeën die aanwezig zijn in Nederland, leveren de Nederlandse
samenleving middels giften en belastingen 150 miljoen euro per jaar op.871 Het
maatschappelijk rendement van migrantenkerken in Den Haag, die een centrale rol
spelen in het (dagelijks) leven van veel migranten, vertegenwoordigen een financiële
waarde van 17,5 miljoen per jaar.872 Deze kerken helpen onder andere met de
organisatie van taalcursussen en ondersteunen mensen bij officiële instanties.

868 Bijv. W. Blauw, ‘Kansen voor Utrechtse kerken binnen de Wmo’, Tijdschrift voor Religie, Recht en Beleid
2010-2, p. 63-75.
869 Rapport nr. 594, De kerk telt. De maatschappelijke waarde en parochies en gemeenten, Nijmegen: Kaski
2010.
870 Wat betreft de verantwoording hiervan zoekt voormeld rapport nr. 594 aansluiting bij het NIM-rapport
Tel je zegeningen. Het maatschappelijk rendement van christelijke kerken in Rotterdam, Nijmegen 2008.
Daarin is wat prijsstelling betreft o.a. aansluiting gezocht bij een sector die op een aantal punten
overeenkomsten vertoont met de kerkelijke inzet: de zorgsector. Voor deze sector bestaan
tariefstellingen, vastgesteld door het College Tariefstelling Gezondheidszorg (CTG). Zie uitvoerig hierover
p. 56 e.v. van voormeld rapport.
871 Rapport Maatschappelijk rendement van moskeeën, Stichting Oikos 2008
(www.stichtingoikos.nl/?nid=48010); dit rapport ging nog uit van 875 moskeeën.
872 Rapport Gratis en waardevol: Rol, positie en maatschappelijk rendement van migrantenkerken in Den
Haag, Stichting Oikos, 2006.

199

Kortom, er is niet alleen sprake van publieke financiering van religieuze organisaties,
maar – wat van de precieze juistheid van voormelde berekeningen ook zij – er worden
ook publieke middelen uitgespaard door de functie van kerkgenootschappen en hun
vrijwilligers in de samenleving. In zoverre heeft de staat in elk geval ook baat bij
betrokkenheid van de kerk en religieuze organisaties ten aanzien van het publieke
domein.

3. Conclusie

De thema’s die in dit artikel aan de orde zijn geweest, tonen aan dat er − anders dan
vroeger − geen directe (financiële) steunrelaties meer bestaan tussen kerk en staat;
sommige relaties komen daarbij dicht in de buurt, zoals de steun voor geestelijke
verzorging in de krijgsmacht en penitentiaire inrichtingen. Van indirecte relaties is wel
degelijk nog steeds sprake, zoals in het kader van fiscale giftenaftrekregelingen, de Wet
maatschappelijke ondersteuning en de monumentenzorg. Daarnaast blijken er zowel
directe als indirecte financiële relaties te bestaan tussen de overheid en religieuze
organisaties. Om deze relaties te duiden zijn de deelthema’s en voorbeelden geplaatst in
hun constitutioneel historische context. Daarmee is duidelijk geworden dat er een
continuüm is van deze relaties door de Nederlandse (constitutionele) geschiedenis heen.
Hoewel zij thans redelijk zijn uitgekristalliseerd, zijn de financiële betrekkingen tussen
de overheid en de betreffende organisaties regelmatig onderwerp van debat in de
samenleving en de politiek. Dat komt deels door de vaak impliciete veronderstelling dat
de reikwijdte van het beginsel van scheiding van kerk en staat tamelijk onbegrensd is en
dat het beginsel een betekenis heeft die echter moeilijk verklaarbaar is vanuit
constitutioneel historisch perspectief. In veel gevallen gaat het niet zozeer om het
beginsel van scheiding van kerk en staat in strikte, institutionele, zin, als wel om de rol
van religie in het publieke domein.
De constitutionele geschiedenis laat zien dat er weliswaar sprake is geweest van
ontvlechting van kerk en staat en overheid en religie, maar dat zeker tussen deze laatste
altijd legitieme (financiële) relaties aanwezig zijn geweest. Het is even legitiem daarin
tot op zekere hoogte verandering te (willen) aanbrengen, mits op goede gronden en
zonder verleden en geldende betekenissen geweld aan te doen. Het debat en de
bevraging van de relaties tussen religie en het publieke domein verwonderen niet, gelet
op ontwikkelingen zoals individualisering, secularisering of transformatie van religie873
en de transformatie van de (sociale) verzorgingsstaat en de overgang van zogenoemde
zware naar lichte gemeenschappen. Deze ontwikkelingen en het mede daaruit
voortvloeiende debat reflecteren tegenwoordig een tendens om de publieke rol van
religie te verminderen en de pluralistische accommodatie om te buigen naar monistisch
secularisme.874 Instituties en regelgeving die de godsdienstvrijheid respecteren bestaan
nog wel, ofschoon ook deze (juridische) kaders ter discussie zijn komen te staan.
Een domein waarop overheid en religieuze organisatie elkaar nog steeds vinden betreft
het algemeen belang. In dit kader is het nuttig te realiseren dat ook
kerkgemeenschappen (financiële) publieke waarde vertegenwoordigen. Publieke

873 Zie o.a. S. van Bijsterveld, in WRR 2006, en C. Taylor, A Secular Age, Cambridge (Mass.): HUP 2007.
874 Vgl. B.P. Vermeulen, ‘On freedom, equality and citizenship. Changing fundamentals of Dutch minority
policy and law (immigration, integration, education and religion)’, in: M.-C. Foblets, J.-F. Gaudreault & A.
Dundes Renteln (red.), The Response of State Law to the Expression of Cultural Diversity, Brussel: Bruylant
(Editions Yvon Blais) 2010, p. 45-143 (par. 12-13).

200

Realisering van grondrechten

financiering van religieuze organisaties is geaccepteerd en legitiem zolang zij het
algemeen belang dient. Uiteraard is het algemeen belang in zichzelf geen neutrale
waarde, zoals is geïllustreerd aan de hand van belastingvrijstellingen of de financiering
van jeugdzorg. Het geeft niettemin een richtsnoer aan overheid en religieuze en
levensbeschouwelijke organisaties en wordt door beide aanvaard als gemeenschappelijk
doel. Belangrijke voorwaarden voor de legitimiteit van financiering is dat het
discriminatieverbod wordt nageleefd en dat de desbetreffende ondersteunde activiteit
geen evangelisatie of zending beoogt of betreft. Anderzijds verplichten mensenrechten
de staat of overheid soms om te financieren of anderzijds religieuze praktijken te
(helpen) realiseren. Tegen deze achtergrond is het een uitdaging om te proberen niet te
interveniëren in de inhoud van religie of geloof (massamedia, belastingen) bij de
financiering van bedoelde organisaties en om een politiek en publiek klimaat te
organiseren waarin tolerantie en respect voor religieuze minderheden, religieuze
orthodoxie en niet-gelovigen wordt gerealiseerd. Dit vergt een voortdurend proces dat
nooit af is in een democratie.

Dit is in het bijzonder het geval in een tijd van financiële crisis waarin de nodige
bezuinigingsmaatregelen (moeten) worden getroffen. Goede praktijken kunnen in dat
kader behulpzaam zijn voor zowel overheid als religieuze organisaties. Gedacht kan
worden aan het bespreekbaar maken van deze thema’s door middel van beleidsnota’s,
(internationale) conferenties, politieke verklaringen, wetenschappelijk werk en
hoorzittingen met experts. Eind 2011 werd ten aanzien van de scheiding van kerk en
staat een hoorzitting van dertien experts gehouden in de Tweede Kamer; deze lijkt een
dempende werking te hebben gehad op het, soms emotionele en verwarrende, politieke
debat. De instelling van 2008 als Jaar van het Religieuze Erfgoed en het strategisch Plan
voor Religieus Erfgoed 2008, waarin diverse aanbevelingen zijn opgenomen, kunnen als
een andere goede praktijk worden beschouwd. Voor wat betreft de geestelijke
verzorging in penitentiaire en andersoortige inrichtingen lijkt het de moeite waard te
zijn op regelmatige basis voorkeurspeilingen uit te voeren om te identificeren welke
denominaties in welke verhouding aanwezig zijn en daarop het aanbod van verzorgers
af te stemmen, en aldus de meest effectieve bestemming van het budget. Voorts is het de
vraag of het potentieel van kerken en moskeeën voldoende gebruikt wordt door
overheden, zoals in het kader van de Wet maatschappelijke ondersteuning.
Terughoudendheid in samenwerking tussen overheid en kerk is niet geboden door het
constitutioneel beginsel dat beide (organisatorisch) gescheiden zijn.

201

202

DEEL III

BEVINDINGEN, CONCLUSIES EN AANBEVELINGEN

203

204

Realisering van grondrechten

1. INLEIDING

Vertrekpunt van dit boek is het belang van grondrechten voor het functioneren van het
staatsbestel als democratische rechtsstaat. In een dergelijk staatsbestel staan
grondrechten garant voor zowel een inperking als aanwending van de overheidsmacht
ten behoeve van een open, vrije en leefbare samenleving. Individuen, groepen,
organisaties, bedrijfsleven, samenleving en uiteindelijk ook de overheid zelf hebben
daarvan profijt. Vrijblijvend zijn grondrechten niet. Het gaat immers om fundamentele
rechtsnormen die hun bijzondere karakter ontlenen aan de erdoor beschermde
rechtsgoederen en de verzwaarde procedure tot wijziging, intrekking of codificatie
ervan. Aangezien grondrechten primair de overheid als normadressaat hebben, brengen
zij voor haar de rechtsplicht met zich tot de realisering van grondrechten. Deze
rechtsplicht is divers, veelomvattend en complex, zo is in het voorgaande gebleken. Dat
lijkt in toenemende mate het geval te zijn, wegens de toename van grondrechtelijke
rechtsnormen en toezichtmechanismen en de alomtegenwoordigheid van de overheid –
centraal of decentraal – in de moderne tijd waarin de samenleving voortdurend en
versneld verandert en zich verschillende spanningsvelden voordoen. Mede tegen deze
achtergrond staat in dit onderzoek de volgende probleemstelling centraal:

Waaruit bestaat de rechtsplicht van de overheid tot de realisering van grondrechten en
op welke wijze geeft de overheid daaraan invulling?

De probleemstelling bergt twee centrale onderzoeksvragen in zich, die aan de hand van
de hieronder opgenomen (deel)onderzoeksvragen zijn onderzocht:

I. Wat houdt de rechtsplicht tot de realisering van grondrechten in voor de overheid?

1. Welke rechtsplichten heeft de overheid tot de realisering van grondrechten in het

licht van hun betekenis en functie in een democratische rechtsstaat?
2. Welke overheidsactoren spelen een rol bij de realisering van grondrechten en

welke bevoegdheden, taken of (anderszins) mogelijkheden hebben zij om die rol
te vervullen (systeemwaarborgen)?

3. Hoe heeft realisering van grondrechten door middel van codificatie zich
ontwikkeld en op welke wijze krijgt deze codificatie nader gestalte?

4. Welke overheidsplichten en –taken gelden op het terrein van de constitutionele
toetsing ex ante?

5. Welke rol speelt het College voor de rechten van de mens bij de realisering van
grondrechten en in het bijzonder de constitutionele toetsing ex ante?

6. Hoe vinden de constitutionele toetsing ex ante en grondrechtenrealisering plaats
op EU niveau?

7. Kan een nationaal actieplan mensenrechten of grondrechtenbeleid bijdragen aan
de realisering van grondrechten?

II. Hoe vervullen de voormelde actoren hun rol in de rechtspraktijk op het terrein van

wetgevingskwaliteit, veiligheid en de pluriforme samenleving?

8. Hoe vinden de constitutionele toetsing ex ante en grondrechtenrealisering plaats

voor wat betreft de sociale grondrechten?
9. Hoe vinden de constitutionele toetsing ex ante en grondrechtenrealisering plaats

205

voor wat betreft de vrijheid van meningsuiting?
10. Tegen welke dilemma’s loopt de overheid aan bij de realisering van grondrechten

op het terrein van veiligheid en de pluriforme samenleving.

2. BEVINDINGEN

Ten behoeve van de beantwoording van de onderzoekvragen in de delen I en II, heb ik
eerst de probleemstelling uitgewerkt aan de hand van een duiding en analyse van enkele
kernbegrippen. Hierna volgt een beknopte weergave van de bevindingen daarvan,
alsmede van die van de erop volgende hoofdstukken. Voor de uitgebreidere weergaven
verwijs ik naar de concluderende paragrafen van de desbetreffende hoofdstukken.

Uit de verkennende introductie is naar voren gekomen dat grondrechten onlosmakelijk
zijn verbonden aan het moderne staatsbegrip en inherent deel uitmaken van de staat als
democratische rechtsstaat. Daarbij zijn drie ordes van verplichtingen onderscheiden: de
eerste-orde rechtsplicht van een overheid om grondrechten te realiseren om de staat
waarin zij functioneert te kunnen laten aanmerken als democratische rechtsstaat, de
tweede-orde rechtsplichten van de overheid om grondrechten te eerbiedigen, te
beschermen en te verwezenlijken en tot slot een derde-orde rechtsplicht die weliswaar
geen afdwingbaar karakter heeft, maar wel inkleuring geeft aan grondrechten of een
bijdrage kan leveren aan de nadere verwezenlijking. Aldus zijn er verschillende ordes en
– ten aanzien van de tweede orde – typologieën van rechtsplichten tot de realisering van
grondrechten. De spilfunctie van grondrechten in de democratische rechtsstaat blijkt
voor een belangrijk deel te zijn gelegen in hun normatieve en open grondstructuur,
waarbij zij de keerzijde van het reciprociteitsbeginsel reflecteren waardoor de overheid,
waaronder de wetgever, rechtsplichten heeft.875 De vele actoren die een rol spelen bij de
naleving van voornoemde rechtsplichten doen dat in een (rechts)politieke en
maatschappelijke context, waarin verschillende ontwikkelingen gaande zijn.876 Deze
context is van belang vanwege zowel zijn formele als materiële betekenis877 en heeft
invloed op de vele keuzes die moeten worden gemaakt bij de realisering van genoemde
rechtsplichten, zoals met betrekking tot de grondrechtelijke normstelling,
normnaleving en institutieopbouw. In dat kader dienen verschillende belangen,
rationaliteiten en kwaliteitseisen van rechtsinstrumenten, in het bijzonder van
wetgeving, voortdurend tegen elkaar te worden afgewogen, zoals mede aan de hand van
de rechtstheorie en bestuurskundige modellen naar voren is gekomen. De betekenis van
rechtsplichten en context heb ik nader belicht aan de hand van twee grote
maatschappelijke en politieke vraagstukken, namelijk veiligheid en de pluriformiteit van
de samenleving. Zij zijn illustratief voor de wijze waarop verschuivende discoursen en
maatschappij-ordende principes mede verklarend zijn voor de aanpassingsrichtingen
van het recht in de moderne samenleving en de grondrechtelijke vraagstukken die
daarmee gepaard gaan.

Na deze inleidende verkenning van het onderzoeksveld heb ik de eerste
onderzoeksvraag met de daarbij behorende deelvragen bezien in deel I. Daarin ben ik
ingegaan op de actoren en systeemmodaliteiten ter realisering van grondrechten als

875 Zie hoofdstuk 1, paragraaf 1.3.1.
876 Zie hoofdstuk 2.
877 Zie hoofdstuk 1, paragraaf 1.4.

206

Realisering van grondrechten

tweede orde rechtsplicht. Specifieke aandacht daarbij heb ik gegeven aan de
meervoudige rol van de wetgever, en in het bijzonder die van de regering als
medewetgever, alsmede aan de constitutionele toetsing ex ante en de instelling en het
functioneren van het College voor de rechten van de mens en het EU-
Grondrechtenagentschap, alsook de betekenis van nationale actieplannen
mensenrechten.
In hoofdstuk 2 heb ik het belang van de grondrechten voor de democratische rechtsstaat
nader belicht en de rol van de regering als medewetgever bij de realisering van
grondrechten onderzocht. Die rol blijkt meervoudig. De regering initieert of draagt
anderszins bij aan de totstandkoming van grondrechten (normstelling) en
beschermende instituties (institutionele waarborging) op nationaal, internationaal en
supranationaal niveau, maar zij beperkt de grondrechten ook, al dan niet ten faveure
van andere – soms ook grondrechtelijke – belangen (naleving). De regering weegt in
dergelijke gevallen de verschillende in het geding zijnde belangen af binnen een door
haar zelf rationeel vormgegeven systeem van kwaliteitswaarborgen.878 Ondanks de
kwaliteit daarvan is gebleken dat (nadere) verbeteringen voorstelbaar zijn, zoals nader
is aangetoond in deel II van dit onderzoek.
Voor wat betreft de taak of rechtsplicht van de wetgever tot codificatie heb ik in
hoofdstuk 3 geconstateerd dat zij heeft geleid tot een proliferatie van grondrechten. Die
vindt plaats door middel van codificatie en interpretatie en vindt haar bron
voornamelijk in het toegenomen groot aantal internationale rechtsbronnen voor
grondrechten. Daartoe behoort ook een toename van een ieder verbindende bepalingen
van verdragen, waaraan de nationale rechter kan toetsen op grond van de artikelen 93
en 94 van de Grondwet. Daarnaast is mede door de verdragsproliferatie het aantal
internationaal (semi)rechterlijke of toezichthoudende organen sterk toegenomen,
alsmede de complexiteit van zich tot elkaar verhoudende rechtsbronnen. Dit heeft mede
geleid tot een verschuiving in de constitutionele verhouding tussen rechter en wetgever
ten gunste van de rechter. Ofschoon deze plaatsvindt binnen het raamwerk van de
checks and balances, of zelfs als een versterking daarvan kan worden aangemerkt, lijkt
zij soms ook te leiden tot een afnemend politiek draagvlak voor (sommige)
grondrechten die hand in hand gaat met kritiek op de rol van de rechter binnen de trias
politica. Tegen deze achtergrond heb ik de vraag opgeworpen of adequate realisering
van de bestaande grondrechten nog wel overzienbaar en mogelijk is zonder politiek en
maatschappelijk draagvlak te verliezen en de positie van de rechter onnodig te
ondermijnen. Hoewel de proliferatie van grondrechten positief kan worden geduid,
omdat zij bijdraagt aan de versterking van de rechtsbescherming en legitimiteit van
overheidsoptreden, kan de kritische benadering ervan in politiek, rechtspraktijk en
wetenschap niet worden veronachtzaamd. Om daaraan tegemoet te komen is een aantal
maatregelen denkbaar. Deze komen aan de orde in hoofdstuk 8 en onder de conclusies.
Ten aanzien van de constitutionele toetsing ex ante in abstracto (hoofdstuk 4) is
geconstateerd dat er ruime aandacht aanwezig is voor de constitutionele toetsing en de
zichtbaarheid daarvan in het wetgevingsproces. Soms gaat het mis, of laat de motivering
te wensen over, maar er zijn weinig aanwijzingen dat het wetgevingsproces
(structureel) inconstitutionele wetgeving genereert. De wetgevingsprocedure kent vele
toetsingsactoren en -momenten en is ook overigens met vele waarborgen omgeven, zo
gaf ik hiervoor aan.879 Ondertussen wordt er gewerkt aan of nagedacht over versterking

878 Zie ook hoofdstuk 1.
879 Zie hoofdstuk 2.

207

van de constitutionele toetsing ex ante door de regering,880 de Afdeling Advisering van
de Raad van State en, behoedzaam, de Staten-Generaal. Het belang van constitutionele
toetsing kan ondertussen moeilijk worden overschat, zo is gebleken. Dit is te meer het
geval in een tijd waarin sprake is van indringende maatschappelijke vraagstukken zoals
op het terrein van veiligheid en integratie.881
In het kader van de tweede- en derde-orde rechtsplicht tot de realisering van
grondrechten is in hoofdstuk 2 ingegaan op de rol van de overheid in de
institutieopbouw, waarbij vervolgens bijzondere aandacht is besteed aan de oprichting
van het College voor de rechten van de mens. Daarmee blijkt de institutionele
infrastructuur tot bescherming van de mensenrechten op nationaal niveau verder te zijn
versterkt (hoofdstuk 5). De noodzaak om te komen tot die versterking bleek niet zonder
meer aanwezig. Nu het bestaat, is het College in samenwerking met andere organisaties
en instituten een onafhankelijke en samenhangende visie gaan vormen op de
bescherming van mensenrechten binnen Nederland. Daarnaast heeft zijn taak tot
advisering over (voorgenomen) (concept)wetgeving de ex-ante constitutionele toetsing
van wetgeving in beginsel versterkt. Voor de effectiviteit daarvan zijn deskundigheid,
prioriteitstelling en situationele timing van belang. Belangrijker lijkt echter nog de
bijdrage die het College kan leveren aan de bevordering van de ‘grondrechtencultuur’ in
Nederland.
Behalve het College komt voor wat betreft de institutieopbouw in een afzonderlijk
hoofdstuk aan bod het EU-Grondrechtenagentschap (hoofdstuk 6). Uiteen is gezet de
wijze waarop de EU in toenemende mate ingebed raakt in een constitutioneel
raamwerk. Daarbij blijkt cruciaal dat de Unie en haar lidstaten de grondrechten
eerbiedigen wanneer zij het – immer uitdijende - Unierecht tot stand brengen en ten
uitvoer brengen, maar ook dat zij beleid of wetgeving ter bescherming van die
mensenrechten tot stand brengen. Voor een adequate uitoefening van deze taken zijn
minstens noodzakelijk kennisbevordering, dataverzameling en advisering over
grondrechtenkwesties in relatie tot het Unierecht. Deze activiteiten bleken niet
geïnstitutionaliseerd binnen de EU. Het Agentschap beoogt in opvulling van die leemte
te voorzien. Gelet op het (kritische) (inter)nationale politieke krachtenveld en daarmee
de mogelijkheid om legitiem en effectief te kunnen opereren, beschikt het Agentschap
uiteindelijk over een bevredigend juridisch mandaat. Er is een instituut tot stand
gebracht dat voldoende taken en budget heeft toebedeeld gekregen om een
betekenisvolle rol te kunnen spelen bij de bevordering van de naleving van
mensenrechten binnen de EU. Het Agentschap heeft die rol op verschillende fronten
vervuld. De verwachting – toen met Lissabon in het vooruitzicht – dat het Agentschap
een rol kan spelen op JBZ-terrein waar het er op zijn minst evenzeer toe doet, is na
Lissabon nog niet helemaal uitgekomen.
De regering brengt als uitvoerende macht ook beleid tot stand ter realisering van de
grondrechten middels de ontwikkeling van leidraden ten behoeve van de wetgevende
activiteit op EU-niveau (hoofdstuk 7). De naleving van het Handvest is in ontwikkeling
binnen de Commissie, de Raad en het Europees Parlement. Ook het EU-
Grondrechtenagentschap (FRA) gebruikt het Handvest als basis voor zijn onderzoeken
en beleidsaanbevelingen. De grondrechtenchecklist van de Commissie en de
methodologische richtlijnen van de Raad zijn belangrijke stappen om het Handvest een
permanent aandachtspunt in de ontwikkeling van EU-beleid en -wetgeving te maken.
Geconstateerd is dat op de formulering van beide lijsten vanuit grondrechtenoogpunt

880 Mede in het kader van het Unierecht, zie ook hoofdstuk 7.
881 Zie daarvoor ook deel II.

208

Realisering van grondrechten

nog het een en ander valt aan te merken. Op nationaal niveau was de toepassing nog
minder ontwikkeld. Beide tekortkomingen blijken inmiddels voor een deel verholpen.
Ter afsluiting van deel I van dit onderzoek is in hoofdstuk 8 geconstateerd dat een
nationaal actieplan mensenrechten kan dienen als een instrument voor de realisering
van grondrechten. Een dergelijk actieplan kan de verschillende rollen, taken en
verantwoordelijkheden voor de realisering van grondrechten inzichtelijk en politiek en
maatschappelijk bespreekbaar maken. Aldus kan het worden beschouwd als een
instrument voor een nationaal grondrechtenbeleid waarmee (ook) de onderlinge relatie
tussen democratie en rechtsstaat – waarin inherente spanningen aanwezig zijn - kan
worden versterkt.

In deel II ben ik nader ingegaan op enkele van de hiervoor genoemde
systeemmodaliteiten ter realisering van grondrechten en de rol van de overheid daarbij
in het licht van enkele concrete maatregelen en vraagstukken uit de rechtspraktijk.

Voor wat betreft de realisering van sociale grondrechten (hoofdstuk 9) is gebleken dat
de grondwettelijke sociale grondrechten van 1983 sterk voortborduurden op wetgeving
die reeds tot stand was gekomen. Hoewel er veel wetgeving is die (mede) kan worden
beschouwd als realisering van de grondwettelijke sociale grondrechten, heeft de
wetgever zich daarvan vaak niet bewust getoond. Een en ander komt er kortweg op neer
dat de sociale grondrechten stimulerend noch beschermend blijken te zijn voor wat
betreft de totstandkoming van (sociale) wetgeving, zo er soms niet juist afbreuk aan
wordt gedaan. Paradoxaal genoeg lijken de sociale grondrechten ondertussen in opmars.
Zij genieten de volle aandacht van het College voor de rechten van de Mens en
internationale gremia. Toch ligt er met name ook een taak voor de wetgever om inhoud
en betekenis te geven aan de sociale grondrechten, voornamelijk grondwettelijk gezien.
In de betreffende grondwetsbepalingen is immers herhaaldelijk opgenomen een
regelopdracht of een zorgplicht voor de overheid ter realisering waarvan (ook)
wetgeving aangewezen zal zijn. Zo de wetgever deze wetgevingstaak ter hand neemt,
toont hij zich er weinig of niet van bewust, zo is gebleken. In de vele wetsvoorstellen die
(deels) betrekking hebben op de voorwerpen van zorg die zijn genoemd in de sociale
grondrechten vindt geen of amper verwijzing daarnaar plaats, terwijl bovendien soms
afbreuk wordt gedaan aan die voorwerpen voor zorg of het rechtskarakter van sociale
grondrechten in het geding is. Daarmee maakt de wetgever niet inzichtelijk of en zo ja,
op welke wijze hij invulling geeft aan zijn rechtsplicht tot realisering van sociale
grondrechten. Hij geeft daarmee een vrijbrief aan andere actoren in de rechtspraktijk
om de betekenis en werking van sociale grondrechten zelfstandig dan wel onderling in
te vullen, dat wil zeggen zonder dat daarbij rekening kan worden gehouden met de
inzichten daaromtrent van de wetgever. Deze blijkt zich aldus onnodig buiten spel te
zetten als relevante actor; dat is niet zoals de Grondwet het bedoeld heeft.
Het voorgaande blijkt geheel anders te liggen bij de realisering van de vrijheid van
meningsuiting (hoofdstuk 10). Voor dat grondrecht bestaat volle aandacht in
maatschappelijk en parlementair debat en bij de wetgever. Een aantal voorstellen is
constitutioneel onhoudbaar gebleken. Dat draagt er mede toe bij dat de wetgever maar
moeizaam blijkt te kunnen komen tot definitieve aanpassing van de bestaande wettelijke
kaders, wat vragen oproept over de mate waarin het wetgevingsproces gebruikt kan of
moet worden voor debat over het grondrecht dat dergelijk debat mogelijk maakt: de
vrijheid van meningsuiting.

209

Tot slot heb ik de aandacht toegespitst op twee hoofdthema’s die intensieve aandacht
blijven genieten van burgers en samenleving en aanhoudend hoog op de politieke
agenda staan: veiligheid en de pluriforme samenleving. In beide thema’s is de rol van
verschillende actoren bij de realisering van grondrechten aan de orde gekomen, met
daarbij de focus op die van de regering als medewetgever, ook hier mede bezien in het
licht van de waarborgende rol van de rechter. Daarbij is naar voren gekomen de invloed
van de (veranderende) politiek-maatschappelijke context op de balans tussen
verschillende rationaliteiten en belangen en de wijze waarop nieuwe concepten of
rechtsinstrumenten kunnen bijdragen aan die balans.

3. CONCLUSIES EN AANBEVELINGEN

Tegen de achtergrond van hetgeen hiervoor in dit onderzoek aan de orde is geweest,
kom ik tot de navolgende conclusies en aanbevelingen over de rechtsplicht van de
overheid tot de realisering van grondrechten.

3.1. Algemeen

Grondrechten dragen in steeds belangrijker mate bij aan de individuele
rechtsbescherming en de staatkundige ordening van het moderne leven door de wijze
waarop zij de relaties tussen overheidsambten en burgers reguleren. Dat is zowel
normatief als feitelijk het geval, afgaande op de hiervoor weergegeven ontwikkelingen
betreffende het sterk toegenomen aantal grondrechtelijke normstellingen,
grondrechteninstituties en -beschermingsmechanismen, alsmede de ontwikkelde en
toegepaste (wetgevings)technieken en intensivering van het wetgevingskwaliteitsbeleid
ter bevordering van de realisering grondrechten. Er blijkt zich een hecht en complex
grondrechtensysteem te hebben ontwikkeld waarin vele actoren vanuit verschillende
taken en bevoegdheden bijdragen aan de nakoming van de rechtsplicht van de overheid
tot de realisering van grondrechten in een versneld veranderende maatschappelijke en
politieke context. De totstandkoming en het functioneren van dit grondrechtensysteem,
daaronder mede verstaan een grondrechteninfrastructuur en –discours, is een positieve
ontwikkeling. Zij kunnen tegenwicht bieden aan institutionele machtspraktijken
waardoor mensen (het reële risico lopen) in de knel komen te zitten of blijven zitten op
een manier die niet strookt met de fundamentele waarden die door grondrechten tot
uitdrukking worden gebracht. Van een dergelijk grondrechtensysteem hebben ook de
samenleving en de overheid zelf als legitieme machtuitoefenaar profijt. Het draagt op
hoofdlijnen bij aan de totstandkoming en instandhouding van stabiliteit, vrede en een
vrije en vitale samenleving, waarin in beginsel voor een ieder de voorwaarden aanwezig
zijn voor de inrichting van het goede leven en voor de overheid de voorwaarden voor
een legitieme en effectieve uitoefening van haar handelingsvermogen. Dat is tevens
reden om grondrechten ook in acht te nemen indien het gaat om zogenoemde ‘kleinere’
kwesties; het gaat niet alleen om de – eventueel door de gelaedeerde onderkende
geringe – impact, maar ook om de kwaliteitsstandaard van de democratische
rechtsstaat. Die wordt getoetst in concrete kwesties, waarvan de achterliggende
beschavingswaarden niet steeds direct zichtbaar of indringend aanwezig hoeven zijn.
Tegelijkertijd doet zich een opvallende paradox voor; terwijl het grondrechtensysteem
wint aan gewicht, staat het onder druk. De oorzaak voor deze druk op het
grondrechtensysteem is tweeledig. De eerste oorzaak is gelegen in de toename van het
gewicht en proliferatie van het grondrechtensysteem en daarmee onder andere een

210

Realisering van grondrechten

vergrondrechtelijking van het algemeen belang; waar de overheid voorheen beleid en
wetgeving en beleid tot stand bracht in het kader van het algemeen belang en daarbij
verschillende deelbelangen tegen elkaar afwoog, gebeurt dat nu steeds meer (mede) ter
uitvoering van – door de overheid zelf aangegane – rechtsplichten voortvloeiend uit
nationale en met name internationale grondrechten. Dit leidt tot een zekere
overspanning van het oplossingsvermogen van het grondrechtensysteem en het risico
van politieke vervreemding en ineffectiviteit van het recht. De tweede oorzaak voor de
druk op het grondrechtensysteem is van andere aard en betreft de noodzaak voor de
overheid om indringende maatschappelijke vraagstukken, soms zelfs voortvloeiend uit
de rechtsplicht tot de realisering van grondrechten, van een antwoord te voorzien. Gelet
op het belang van grondrechten in de moderne rechtsorde is het relevant om beide
oorzaken te pareren. Het pareren van de tweede oorzaak leidt echter veelal tot
versterking van de eerste oorzaak, wat voortdurende versterking van de druk op het
grondrechtensysteem tot gevolg heeft. Het is nodig om beide oorzaken te onderkennen
en te komen tot (bijdragen aan) oplossingen die een vermindering van de druk op het
grondrechtensysteem tot gevolg heeft. Beide oorzaken zijn in de hiervoor gaande
hoofdstukken behandeld in de context van de versneld veranderende samenleving en
aan de hand van verschillende (deel)thema’s. Enkele theoretische uitgangspunten heb ik
getoetst aan de werking ervan in de rechtspraktijk op het terrein van de sociale
grondrechten, discriminatiebestrijding en meningsuiting, veiligheids- en
integratievraagstukken. Daarbij zijn verschillende knelpunten en oplossingsrichtingen
aan bod geweest. Die hebben betrekking op de drie kerntaken van de overheid ten
aanzien van de rechtsplicht tot de realisering van grondrechten die ik in dit onderzoek
centraal heb gesteld: de grondrechtelijke normstelling, institutiebouw en naleving. Een
en ander kan plaats krijgen in een extern zichtbaar en bespreekbaar grondrechtenbeleid
in de vorm van bijvoorbeeld een Nationaal actieplan mensenrechten. Dat kan bijdragen
aan een rationele, gecontroleerde en zichtbare vormgeving aan de veelvoudige
rechtsplicht van de overheid tot de realisering van grondrechten in een gelaagde
rechtsorde en complexe samenleving, en deze waar nodig te verbeteren althans vatbaar
te maken voor constitutionele dialoog, nationaal en internationaal. Tempering lijkt nodig
voor wat betreft in het bijzonder de eerste twee kerntaken van de overheid namelijk die
tot (internationale) normstelling en institutiebouw, versterking lijkt nodig voor wat
betreft de grondrechtelijke normnaleving. Aldus ligt een getemperde versterking van het
grondrechtensysteem binnen bereik.

3.2. Oplossingsrichtingen voor getemperde versterking van het grondrechtensysteem

3.2.1. Tempering van proliferatie

De proliferatie en toenemende complexiteit van het grondrechtensysteem is sterk
ingegeven door de internationale rechtsontwikkeling. Het gaat daarbij om door de staat
zelf aangegane rechtsverplichtingen. De mate van vrijwilligheid waarmee staten die
verplichtingen aangaan, is relatief. Verdragsverplichtingen worden feitelijk aangegaan
voor opeenvolgende regeringen en generaties en zijn vaak voorwaarde voor het kunnen
functioneren van een staat in de internationale gemeenschap. Daarbij komt dat het
uittreden daaruit of het opzeggen van verdragen soms juridisch – maar vaker nog
(geo)politiek – lastig of ondoenlijk is en in vele gevallen slechts ten dele mogelijk. De
eerste orde rechtsplicht tot de realisering van grondrechten baart zo haar tweede orde
rechtsplichten. Daarmee krijgt binnen de trias politica de rechter een - onvermijdelijk -

211

grotere stem bij de invulling van de overheidstaak. De rechter vult die taak uiteraard
niet zelf in als plaatsvervanger van de uitvoerende macht, maar dwingt de uitvoerende
macht wel tot bepaald beleid, besluiten of soms zelfs tot wetgeving conform de
rechtsplichten volgend uit de grondrechten zoals die – zoals gezegd in toenemende mate
– zijn gaan gelden. Deze gevolgtrekking volgt logischerwijs uit de – (grond)wettelijk en
verdragsrechtelijk verankerde – bevoegdheden en taken van de onafhankelijke en
onpartijdige rechter binnen de democratische rechtsstaat. Ter vermijding van de in dit
onderzoek genoemde risico’s van steeds verdergaande grondrechtenverplichtingen zie
ik de volgende oplossingsrichtingen.

Normstelling; vermijding van een (internationale) grondrechtenregelreflex

Soms kan de noodzaak bestaan om nieuwe grondrechtelijke normen en verdragen te
introduceren of bestaande grondrechtelijke rechtsnormen aan te passen aan nieuwe
maatschappelijke of technologische ontwikkelingen om ongewenste
betekenisverschuiving of erosie van bestaande rechtsnormen te voorkomen. Binding
aan meer grondrechten is echter niet altijd beter of vanzelfsprekend. Daarom verdient
het aanbeveling bewust invulling te blijven geven aan de besluitvorming om te komen
tot nieuwe grondwettelijke grondrechten, maar in het bijzonder bewuster bij het
aangaan van nieuwe verdragsverplichtingen en de opbouw van nieuwe
toezichtmechanismen. Ook op een dergelijke wijze wordt mede gevolg gegeven aan de in
artikel 90 van de Grondwet verankerde taakopdracht om de internationale rechtsorde te
bevorderen. Dat kan door middel van tijdige inbreng voorafgaand en tijdens
verdragsonderhandelingen, zoals dat ook gebeurt met betrekking tot de totstandkoming
van het EU-recht, maar ook ten tijde van de voorbereiding en parlementaire behandeling
van goedkeuringswetgeving van verdragen. De recente wijziging van de rijkswet
goedkeuring en bekendmaking verdragen is een goed voorbeeld van een verbetering op
dit punt, aangezien zij kan leiden tot een verminderd gebruik van stilzwijgende
goedkeuringsprocedures. Daarnaast geldt dat intensiever gebruik kan worden gemaakt
van bestaande mogelijkheden om tijdens de ratificatieprocedure aandacht te besteden
aan bijvoorbeeld de beoogde mate van rechtstreekse werking van bepaalde
verdragsbepalingen, zoals nadrukkelijk is gebeurd in het kader van de
goedkeuringsprocedure van het Internationaal Verdrag inzake personen met een
handicap. Evenzo is van belang het adagium ‘practise what you preach’ te relativeren
door daarbij te betrekken het omgekeerde adagium ‘preach what you practise’.
Duidelijk is dat onderlinge afstemming van nationaal en internationaal
mensenrechtenbeleid van belang is en dat verschillen daartussen objectief te
rechtvaardigen zouden moeten zijn. Behalve behoedzaamheid bij nieuw aan te gane
verdragsverplichtingen geldt zij voor de eraan voorafgaande fase van ontwikkeling van
nieuwe rechtsnormen. Grondrechten dienen niet als startpunt voor het nadenken over
de erdoor beschermde fundamentele kwesties, maar als eindpunt daarvan. Eenmaal
gepositiveerd, hebben zij een rechtsbeschermende functie. Het grondrechtenacquis lijkt
in essentie te zijn voltooid. Daarbij past de kanttekening dat het vraagstuk naar de (mate
van) codificatie van grondwettelijke grondrechten nauw in verband staat met dat naar
de beoogde waarde en functie van de Grondwet, mede in het licht van de internationale
rechtsorde. Dat kan bijvoorbeeld betekenen dat ondanks het bestaan van adequate
internationale grondrechtsnormen, aanvullende grondwettelijke codificatie gewenst
wordt geacht. De motiveringsdrempel daarvoor is evenwel hoog, gelet op de vereiste
noodzaak als een van de wijzigingscriteria voor (grond)wetgeving. Tegelijkertijd moet

212

Realisering van grondrechten

worden onderkend dat de concrete invulling van dat criterium bij uitstek in het geval
van grondwetgeving bijzonder politiek van aard is.

Institutiebouw/toezicht; vermijding van ‘toezichtreflex’ door ‘toezicht impact assessment’

Ook de institutiebouw en het daarmee mogelijk gemaakte toezicht lijken in Nederland in
essentie te zijn voltooid. Dat geldt in abstracto, gelet op het aantal instituties en de
daardoor bestreken aandachtsvelden waarin grondrechten een rol spelen, maar ook in
relatie tot de mate waarin de rechtsnormen blijken te worden nageleefd en instituties in
staat blijken die naleving te controleren of te bevorderen. Van de vele instituties gelden
het College voor de rechten van de mens en het EU-grondrechtenagentschap als relatief
nieuwe ‘kids on the block’ met beide een breed mandaat. Zij blijken voldoende adaptief
en responsief om antwoord te bieden op de nieuwe ontwikkelingen die van invloed zijn
voor de context waarbinnen grondrechten hun betekenis hebben. Het mandaat van het
agentschap verdient wel nog verbreding ten aanzien van het justitie- en politie domein
binnen de EU.
Gevallen waarin nieuwe rechtsnormen of verdragsontwikkeling noodzakelijk lijken,
zouden ten minste gepaard moeten gaan van een ‘toezicht impact assessment’. Daaruit
zou moeten blijken op welke wijze de toezicht- en implementatiecyclus behorend bij de
nieuwe rechtsnormen of verdragen zich verhouden tot bestaande mechanismen en op
welke wijze staten daaraan effectief en efficiënt invulling (kunnen) geven. Inspiratie
daartoe kan worden ontleend aan bijvoorbeeld de subsidiariteits- en
proportionaliteitsbeoordeling van nieuwe Europese commissievoorstellen. Een
dergelijke toets dient uiteraard eveneens toepassing bij overwegingen omtrent nieuwe
toezichtmechanismen, zoals thans actueel in het kader van de EU voor wat betreft (de
mate van uitbouw van) het rechtsstaatmechanisme en/of een EU-intern actieplan
fundamentele rechten.

3.2.2. Versterking van de implementatie en naleving

Hoewel de snel veranderende samenleving in toenemende mate spant met de trage
instituties van het recht, lijkt dat minder het geval te zijn bij de grondrechten. Hun open
juridische structuur maakt hen in beginsel voldoende geschikt om adequaat te blijven
reageren op de uitdagingen van deze tijd, waaronder die met betrekking tot veiligheid
en de pluriforme samenleving. Zij bieden ruime kaders waarin de normatieve
grondstructuur van onze samenleving tot uitdrukking is gebracht en bieden daarmee
nuttige handvatten voor het maken van legitieme bestuurshandelingen en afwegingen.
Deze eigenschap en het belang daarvan zijn des te meer van waarde in de zogenoemde
vloeibare netwerksamenleving die bovendien wordt gekenmerkt door voortdurende
versnelling. Grondrechten zijn daarin de normatieve knooppunten die nodig zijn voor
een geordende samenleving en die in staat zijn richting te geven aan bestuur en burgers.
Zij kanaliseren discussie en debat over ingewikkelde concrete kwesties en maken
daarmee een betekenisvol gesprek daarover mogelijk evenals een aanvaarding van
gemaakte afwegingen. Dat moet dan wel goed gebeuren.

De beoordeling en nadere invulling van de afwegingen komen bij indringende
grondrechtelijke kwesties vaak te liggen op het bord van de rechter. Ofschoon de
kwaliteit van de rechtspraak in Nederland stabiel hoog scoort, zijn de beslissingen van
rechters niet altijd onomstreden. Dat verwondert niet; het tegendeel zou een illusie of

213

utopische voorstelling van het functioneren van het recht inhouden. Het gaat erom dat
een onafhankelijke en onpartijdige rechter op een voor ieder navolgbare wijze een
beslissing neemt op basis van de wettelijke kaders, de aangevoerde argumenten en de
eigen oordeelsvorming. Het eindoordeel kan onderdeel zijn van een constitutionele
dialoog tussen de verschillende actoren, waardoor bijstelling mogelijk is en wetgever en
rechter elkaars legitimiteit kunnen blijven begrijpen en waarderen. Voorbeelden van die
meer of minder bewust gevoerde dialoog betreffen de herinterpretatie van artikel 16
van de Grondwet door de wetgever in afwijking van de interpretatie ervan door de Hoge
Raad en de rechterlijke oordeelsvorming met betrekking tot de verenigbaarheid van de
levenslange gevangenisstraf met het EVRM. Ook is die dialoog denkbaar ten aanzien van
het leerstuk van de positieve verplichtingen die de rechter afleidt uit het EVRM.
Dergelijke verplichtingen zouden de wetgever bijvoorbeeld kunnen aansporen tot
verankering en (eigen) inkleuring ervan. Aldus is het behalve ten behoeve van de
procesdeelnemers en de samenleving ook voor de constitutionele dialoog van belang dat
wetgever en rechter voldoen aan hun motiveringsplicht, die overigens voor de rechter –
anders dan voor de wetgever – wettelijk is verankerd. De wetgever dient in het
wetgevingsproces de (grondrechtelijke) normen te realiseren en aldus zijn eigen zaken
op orde te hebben. Indien dat niet het geval is, zal de rechter in voorkomende gevallen
zich genoodzaakt kunnen zien om regelgeving bijvoorbeeld buiten toepassing te
verklaren. Afhankelijk van de frequentie waarmee en de zwaarte van de gevallen waarin
dat gebeurt kan daarmee de geloofwaardigheid en legitimiteit van de wetgever op het
spel komen te staan, en roofbouw op de rechter worden gepleegd. Van dat laatste kan
sprake zijn indien voor de wetgever en/of politiek onwelgevallige rechterlijke oordelen
onderwerp worden van (aanhoudende) politieke kritiek, deze kritiek de rechterlijke
macht als instituut betreft en de wetgever de rechter aanhoudend in de positie brengt
vergelijkbare oordelen te vellen.

Kortom, de uitdaging om in elk geval de rechtsplicht tot de realisering van bestaande
grondrechten via naleving goed op orde hebben, is al groot genoeg, zoals uit enkele van
de voorgaande hoofdstukken is gebleken. Bij het maken van belangafwegingen in het
kader van een grondrechtentoets is in abstracto niet altijd eenduidig vast te stellen
wanneer de overheid bij haar doen of nalaten boven het grondrechtelijk
beschermingsminimum blijft. Veiligheidshalve kan de overheid ervoor kiezen boven dat
minimum – waar ook exact gelegen – te blijven. De mate waarin bovenminimale
realisering van grondrechten kan plaatsvinden, is een kwestie van politieke en
democratische besluitvorming.

Hiermee kom ik op de uitdaging bij de realisering van grondrechten waar ’m
voornamelijk de kneep zit, namelijk de naleving van grondrechten en de bestuurlijke
organisatie of governance daarvan. Voor wat betreft de naleving heb ik in mijn
onderzoek de nadruk gelegd op de institutioneel-juridische naleving, in het bijzonder de
naleving van grondrechten bij de totstandkoming van wetgeving. Verwacht mag worden
dat de wetgever de grondrechten die hijzelf tot stand heeft gebracht koestert en
beschermt. De reden daarvoor heb ik in het voorgaande herhaald aan bod laten komen.
Daarin heb ik eveneens aangegeven geen aanwijzingen te hebben gevonden dat er
structurele gebreken kleven aan de wijze waarop de verplichting tot de naleving van
grondrechten momenteel wordt nagekomen en is georganiseerd. Dat betekent niet dat
zij niet voor verbetering vatbaar zijn. Dat is gebleken uit onder andere de toetsing van
het theoretisch kader aan de praktijk. Daarbij heb ik zowel op het terrein van de

214

Realisering van grondrechten

klassieke grondrechten als van de sociale grondrechten voorbeelden gevonden waarin
de toetsing – om welke reden ook – niet adequaat of zelfs niet is verricht. Dit bleek het
geval bij verschillende voorstellen tot inperking of uitbreiding van de vrijheid van
meningsuiting, maar meer nog in het geval bij de realisering van verschillende sociale
grondrechten. Daarbij gaat het voornamelijk om de mogelijkheid tot formeel wettelijk
invulling van de grondwettelijk verplichtende taakopdracht tot realisering van de
sociale grondrechten. Daarvan is in bijzonder weinig gevallen gebleken. Aldus is een
tegengestelde beweging gaande als die welke ik hierboven heb gesuggereerd als
constitutioneel wenselijk, namelijk die van de wettelijke verankering van positieve
verplichtingen die de rechter afleidt uit negatieve vrijheidsrechten. Het gebrek aan
genoemde wettelijke invulling van de grondwettelijk verplichtende taakopdracht tot
realisering van de sociale grondrechten is een gemiste kans en voor verbetering vatbaar.

 Tegen de achtergrond van het verschil tussen de onderzochte toetsingspraktijk en de
vele beschikbare kwaliteitsinstrumenten moet worden afgeleid dat de governance
verbeterd kan worden, ofwel de bestuurlijke organisatie van de constitutionele toetsing
ex ante alsmede de politieke aanvaarding van de resultaten daarvan. Voor een
verbetering daarvan heb ik in de voorgaande hoofdstukken verschillende aanbevelingen
gedaan. Deze aanbevelingen hebben betrekking op de wetgevingstoetsinstrumenten,882
wetgevingstechniek,883 bestuurlijke organisatie884 en de totstandkoming van een
grondrechtenbeleid.885 De opvolging van deze aanbevelingen zie ik als bijdragen aan een
minimumgarantie voor de realisering van grondrechten door de wetgever. Daarbij geldt
dat niet alleen het resultaat maar ook het proces van de (door)ontwikkeling van
genoemde instrumenten van belang is, omdat zij kan bijdragen tot (verdere)
verscherping van het constitutioneel bewustzijn binnen de overheid.

4. SLOTWOORD

Democratie en rechtsstaat zijn nauwmet elkaar verbonden. Hun relatie kent een
inherente spanning tussen meerderheidsbesluitvorming en de bescherming van
individuen en minderheden. Deze spanning veroorzakende verbinding kent mede haar
grondslag in de grondrechten als element van de rechtsstaat en voor de realisering
waarvan voortdurend uiteenlopende belangen dienen te worden afgewogen in een
complexe samenleving, waarbij verschillende rationaliteiten en rechtspolitieke belangen
aan de orde zijn en contexten veranderen. Dat goed te doen, vergt stuurmanskunst van
verschillende actoren in de uitoefening van hun taken en bevoegdheden. Het belang
daarvan is groot gelet op enerzijds de positieve kanten die het leven in een
democratische rechtsstaat kent en anderzijds het risico dat genoemde spanning in zich
draagt van verwijdering tussen burgers onderling, tussen burgers en instellingen en
tussen burgers en politiek. Voor de stuurmanskunst is daarom inzicht nodig gebleken in
de werking en betekenis van grondrechten en de rol van de overheid daarbij, voor wat
betreft de overheid als wetgever voornamelijk voor wat betreft de normstelling,
normnaleving en institutieopbouw en -onderhoud. In dit onderzoek is duidelijk
geworden dat de stand van de grondrechtensituatie in een land zich niet laat

882 Zie de hoofdstukken 2 en 4.
883 Zie de hoofdstukken 2, 4 en 11.
884 Zie de hoofdstukken 2 en 4.
885 Zie de hoofdstukken 3 en 8.

215

beantwoorden door slechts de jurisprudentie of de aantallen in een grondwet
opgenomen grondrechten, geratificeerde verdragen of instituties te bestuderen. Veeleer
gaat het om de achterliggende rechtsplichten van de overheid die kunnen worden
gedifferentieerd naar verschillende ordes en hoofdtypologieën mede in relatie tot
kerntaken. Het gaat om de cumulatie en samenhang tussen de vele wijzen van
realisering van grondrechten. Een eindstand daarvan is moeilijk te geven. De
ontwikkeling en het gebruik van indicatoren staan nog in de kinderschoenen,886 evenals
de ontwikkeling en het gebruik van nationale actieplannen of grondrechtenbeleid. Ook
dan echter zal het einde van de grondrechtenrealisering open zijn, evenals democratie
en rechtsstaat dat zijn. Witteveen verwoordde eens treffend dat de wet geen instrument
is, maar een open plaats voor een denkbeeldig gevecht om macht en betekenis.887 Dat
geldt onverminderd voor grondrechten als species van wetgeving. Deze openheid van
grondrechten en de contextuele invulling daarvan hangen samen met de ontwikkelingen
in de samenleving, politiek en het recht zoals in dit boek aan de orde gesteld. Hun
karakter is universeel, hun betekenis is onderworpen aan tijdverloop en tijdsgewricht.

886 Vgl. de verschillende doorlichtingen van partijprogramma’s bij de verkiezingen van de Tweede Kamer
op 15 maart 2017 op rechtsstatelijkheid, mensenrechten en privacy, maar ook internationale systemen
van metingen en indicatoren, zoals van de VN (HRI/MC/2008/3).
887 Witteveen (2014), p. 28.

216

Realisering van grondrechten

SAMENVATTING

INLEIDING

Vertrekpunt van dit boek is het belang van grondrechten voor het functioneren van het
staatsbestel als democratische rechtsstaat. In een dergelijk staatsbestel staan
grondrechten garant voor zowel een inperking als aanwending van de overheidsmacht
ten behoeve van een open, vrije en leefbare samenleving. Aangezien grondrechten
primair de overheid als normadressaat hebben, brengen zij voor haar de rechtsplicht
met zich tot de realisering van grondrechten. Deze rechtsplicht is divers, veelomvattend
en complex. Dat lijkt in toenemende mate het geval te zijn, wegens de toename van
grondrechtelijke rechtsnormen en toezichtmechanismen en de alomtegenwoordigheid
van de overheid – centraal of decentraal – in de moderne tijd waarin de samenleving
voortdurend en versneld verandert en zich verschillende spanningsvelden voordoen.
Mede tegen deze achtergrond staat in dit boek de volgende probleemstelling centraal:
waaruit bestaat de rechtsplicht van de overheid tot de realisering van grondrechten en op
welke wijze geeft de overheid daaraan invulling? Deze probleemstelling bergt twee
centrale onderzoeksvragen in zich, die aan de hand van verschillende (deel)vragen zijn
onderzocht. De twee hoofdvragen daarvan zijn de volgende: (I) wat houdt de rechtsplicht
tot de realisering van grondrechten in voor de overheid?, en (II) hoe vervullen de
voormelde [verschillende] actoren hun rol in de rechtspraktijk op het terrein van
wetgevingskwaliteit, veiligheid en de pluriforme samenleving?

SAMENVATTENDE BEVINDINGEN

Grondrechten zijn nauw verbonden aan het moderne staatsbegrip en maken inherent
deel uit van de staat als democratische rechtsstaat. Daarbij zijn drie ordes van
verplichtingen te onderscheiden: de eerste-orde rechtsplicht van een overheid om
grondrechten te realiseren om de staat waarin zij functioneert te kunnen laten
aanmerken als democratische rechtsstaat, de tweede-orde rechtsplichten van de
overheid om grondrechten te eerbiedigen, te beschermen en te verwezenlijken en tot
slot een derde-orde rechtsplicht die weliswaar geen afdwingbaar karakter heeft, maar
wel inkleuring geeft aan grondrechten of een bijdrage kan leveren aan de nadere
verwezenlijking. De vele actoren die een rol spelen bij de naleving van voornoemde
rechtsplichten doen dat in een (rechts)politieke en maatschappelijke context, waarin
verschillende ontwikkelingen gaande zijn. Deze context is van belang vanwege zowel
zijn formele als materiële betekenis en heeft invloed op de vele keuzes die moeten
worden gemaakt bij de realisering van genoemde rechtsplichten, zoals met betrekking
tot de grondrechtelijke normstelling, normnaleving en institutieopbouw. In dat kader
dienen verschillende belangen, rationaliteiten en kwaliteitseisen van
rechtsinstrumenten, in het bijzonder van wetgeving, voortdurend tegen elkaar te
worden afgewogen. De betekenis van rechtsplichten en context krijgen extra reliëf in het
licht van twee grote maatschappelijke en politieke vraagstukken, namelijk veiligheid en
de pluriformiteit van de samenleving. Zij zijn illustratief voor de wijze waarop
verschuivende discoursen en maatschappij-ordende principes mede verklarend zijn
voor de aanpassingsrichtingen van het recht in de moderne samenleving en de
grondrechtelijke vraagstukken die daarmee gepaard gaan.

217

De eerste onderzoeksvraag met de daarbij behorende deelvragen heb ik bezien in deel I
over de actoren en systeemmodaliteiten ter realisering van grondrechten als tweede
orde rechtsplicht.
In hoofdstuk 2 heb ik het belang van de grondrechten voor de democratische rechtsstaat
nader belicht en de rol van de regering als medewetgever bij de realisering van
grondrechten onderzocht. Die rol blijkt meervoudig. De regering initieert of draagt
anderszins bij aan de totstandkoming van grondrechten (normstelling) en
beschermende instituties (institutionele waarborging) op nationaal, internationaal en
supranationaal niveau, maar zij beperkt de grondrechten ook, al dan niet ten faveure
van andere – soms ook grondrechtelijke – belangen (naleving). De regering weegt in
dergelijke gevallen de verschillende in het geding zijnde belangen af binnen een door
haar zelf rationeel vormgegeven systeem van kwaliteitswaarborgen. Ondanks de
kwaliteit daarvan zijn (nadere) verbeteringen voorstelbaar, zoals is aangetoond in deel
II van dit onderzoek.
Voor wat betreft de taak of rechtsplicht van de wetgever tot codificatie heb ik in
hoofdstuk 3 geconstateerd dat zij heeft geleid tot een proliferatie van grondrechten. Die
vindt plaats door middel van codificatie en interpretatie en vindt haar bron
voornamelijk in het toegenomen groot aantal internationale rechtsbronnen voor
grondrechten. Daartoe behoort ook een toename van een ieder verbindende bepalingen
van verdragen, waaraan de nationale rechter kan toetsen op grond van de artikelen 93
en 94 van de Grondwet. Daarnaast is mede door de verdragsproliferatie het aantal
internationaal (semi)rechterlijke of toezichthoudende organen sterk toegenomen,
alsmede de complexiteit van zich tot elkaar verhoudende rechtsbronnen. Dit heeft mede
geleid tot een verschuiving in de constitutionele verhouding tussen rechter en wetgever
ten gunste van de rechter. Ofschoon deze plaatsvindt binnen het raamwerk van de
checks and balances, of zelfs als een versterking daarvan kan worden aangemerkt, lijkt
zij soms ook te leiden tot een afnemend politiek draagvlak voor (sommige)
grondrechten die hand in hand gaat met kritiek op de rol van de rechter binnen de trias
politica. Hoewel de proliferatie van grondrechten positief kan worden geduid, omdat zij
bijdraagt aan de versterking van de rechtsbescherming en legitimiteit van
overheidsoptreden, kan de kritische benadering ervan in politiek, rechtspraktijk en
wetenschap niet worden veronachtzaamd. Om daaraan tegemoet te komen is een aantal
maatregelen denkbaar. Deze komen aan de orde in hoofdstuk 8 en onder de conclusies.
Ten aanzien van de constitutionele toetsing ex ante in abstracto (hoofdstuk 4) is
geconstateerd dat er ruime aandacht aanwezig is voor de constitutionele toetsing en de
zichtbaarheid daarvan in het wetgevingsproces. Soms gaat het mis, of laat de motivering
te wensen over, maar er zijn weinig aanwijzingen dat het wetgevingsproces
(structureel) inconstitutionele wetgeving genereert. De wetgevingsprocedure kent vele
toetsingsactoren en -momenten en is ook overigens met vele waarborgen omgeven die
bovendien nog verder in ontwikkeling zijn.
In het kader van de tweede- en derde-orde rechtsplicht tot de realisering van
grondrechten is relevant de rol van de overheid in de institutieopbouw (hoofdstuk 2).
Met de oprichting van het College voor de rechten van de mens is de institutionele
infrastructuur tot bescherming van de mensenrechten op nationaal niveau verder
versterkt (hoofdstuk 5). Voor zijn effectiviteit met betrekking tot de constitutionele
advisering zijn deskundigheid, prioriteitstelling en situationele timing van belang.
Belangrijker lijkt echter nog de bijdrage die het College kan leveren aan de bevordering
van de ‘grondrechtencultuur’ in Nederland. Behalve het College komt voor wat betreft

218

Realisering van grondrechten

de institutieopbouw in een afzonderlijk hoofdstuk aan bod het EU-
Grondrechtenagentschap (hoofdstuk 6). Uiteen is gezet de wijze waarop de EU in
toenemende mate ingebed raakt in een constitutioneel raamwerk. Daarbij blijkt cruciaal
dat de Unie en haar lidstaten de grondrechten eerbiedigen wanneer zij het – immer
uitdijende - Unierecht tot stand brengen en ten uitvoer brengen, maar ook dat zij beleid
of wetgeving ter bescherming van die mensenrechten tot stand brengen. Gelet op het
(kritische) (inter)nationale politieke krachtenveld en daarmee de mogelijkheid om
legitiem en effectief te kunnen opereren, beschikt het Agentschap uiteindelijk over een
bevredigend juridisch mandaat om een betekenisvolle rol te kunnen spelen bij de
bevordering van de naleving van mensenrechten binnen de EU. Het Agentschap heeft die
rol op verschillende fronten vervuld. De verwachting – toen met Lissabon in het
vooruitzicht – dat het Agentschap een rol kan spelen op JBZ-terrein waar het er op zijn
minst evenzeer toe doet, is na Lissabon nog niet helemaal uitgekomen.
De regering brengt als uitvoerende macht ook beleid tot stand ter realisering van de
grondrechten middels de ontwikkeling van leidraden ten behoeve van de wetgevende
activiteit op EU-niveau (hoofdstuk 7). De grondrechtenchecklist van de Commissie en
de methodologische richtlijnen van de Raad zijn belangrijke stappen om het Handvest
een permanent aandachtspunt in de ontwikkeling van EU-beleid en -wetgeving te
maken. Tekortkomingen in beide checklists blijken inmiddels voor een deel verholpen.
Ter afsluiting van deel I van dit onderzoek is in hoofdstuk 8 geconstateerd dat een
nationaal actieplan mensenrechten kan dienen als een instrument voor de realisering
van grondrechten. Een dergelijk actieplan kan de verschillende rollen, taken en
verantwoordelijkheden voor de realisering van grondrechten inzichtelijk en politiek en
maatschappelijk bespreekbaar maken. Aldus kan het worden beschouwd als een
instrument voor een nationaal grondrechtenbeleid waarmee (ook) de onderlinge relatie
tussen democratie en rechtsstaat – waarin inherente spanningen aanwezig zijn – kan
worden versterkt.

In deel II ben ik nader ingegaan op enkele van de hiervoor genoemde
systeemmodaliteiten ter realisering van grondrechten en de rol van de overheid daarbij
in het licht van enkele concrete maatregelen en vraagstukken uit de rechtspraktijk.
Voor wat betreft de realisering van sociale grondrechten (hoofdstuk 9) is gebleken dat
de grondwettelijke sociale grondrechten van 1983 sterk voortborduurden op wetgeving
die reeds tot stand was gekomen. De sociale grondrechten blijken stimulerend noch
beschermend te zijn geweest voor wat betreft de totstandkoming van (sociale)
wetgeving, zo er soms niet juist afbreuk aan is gedaan. Paradoxaal genoeg lijken de
sociale grondrechten ondertussen in opmars. Zo de wetgever zijn wetgevingstaak ter
hand neemt, toont hij zich weinig of niet bewust van de sociale grondrechten, zo is
gebleken. De wetgever blijkt zich aldus onnodig buiten spel te zetten als relevante actor.
Het voorgaande blijkt geheel anders te liggen bij de realisering van de vrijheid van
meningsuiting (hoofdstuk 10). Voor dat grondrecht bestaat volle aandacht in
maatschappelijk en parlementair debat en bij de wetgever. Een aantal voorstellen is
constitutioneel onhoudbaar gebleken. Dat draagt er mede toe bij dat de wetgever maar
moeizaam blijkt te kunnen komen tot definitieve aanpassing van de bestaande wettelijke
kaders, wat vragen oproept over de mate waarin het wetgevingsproces gebruikt kan of
moet worden voor debat over het grondrecht dat dergelijk debat mogelijk maakt: de
vrijheid van meningsuiting.
Tot slot heb ik de aandacht toegespitst op twee hoofdthema’s die intensieve aandacht
blijven genieten van burgers en samenleving en aanhoudend hoog op de politieke

219

agenda staan: veiligheid en de pluriforme samenleving. In beide thema’s is de rol van
verschillende actoren bij de realisering van grondrechten aan de orde gekomen, met
daarbij de focus op die van de regering als medewetgever, ook hier mede bezien in het
licht van de waarborgende rol van de rechter. Daarbij is naar voren gekomen de invloed
van de (veranderende) politiek-maatschappelijke context op de balans tussen
verschillende rationaliteiten en belangen en de wijze waarop nieuwe concepten of
rechtsinstrumenten kunnen bijdragen aan die balans.

SAMENVATTENDE CONCLUSIES EN AANBEVELINGEN

Grondrechten dragen in steeds belangrijker mate bij aan de individuele
rechtsbescherming en de staatkundige ordening van het moderne leven door de wijze
waarop zij de relaties tussen overheidsambten en burgers reguleren. Er blijkt zich een
hecht en complex grondrechtensysteem te hebben ontwikkeld waarin vele actoren
vanuit verschillende taken en bevoegdheden bijdragen aan de nakoming van de
rechtsplicht van de overheid tot de realisering van grondrechten in een versneld
veranderende maatschappelijke en politieke context. Deze ontwikkeling is om
verschillende redenen positief. Tegelijkertijd doet zich een opvallende paradox voor;
terwijl het grondrechtensysteem wint aan gewicht, staat het onder druk. De oorzaak
voor deze druk op het grondrechtensysteem is tweeledig: enerzijds de toename van het
gewicht en de proliferatie van het grondrechtensysteem en anderzijds de noodzaak voor
de overheid om indringende maatschappelijke vraagstukken, soms zelfs voortvloeiend
uit de rechtsplicht tot de realisering van grondrechten, van een antwoord te voorzien.
Gelet op het belang van grondrechten in de moderne rechtsorde is het relevant om beide
oorzaken te pareren. Tempering lijkt nodig voor wat betreft de (internationale)
normstelling en institutiebouw, versterking lijkt nodig voor wat betreft de
grondrechtelijke normnaleving. Aldus ligt een getemperde versterking van het
grondrechtensysteem binnen bereik. Dit kan worden bereikt door (a) vermijding van
een (internationale) grondrechtenregelreflex, (b) vermijding van ‘toezichtreflex’ door
‘toezicht impact assessment’ en (c) versterking van de implementatie en naleving.

220

Realisering van grondrechten

SUMMARY

INTRODUCTION

Starting point of this book is the relevance of fundamental rights for the functioning of
the state as a state based on the rule of law (democratische rechtsstaat). As fundamental
rights have public authorities as the main norm-addressee, these authorities have the
legal obligation to realize fundamental rights. This obligation is diverse and complex, as
is demonstrated in this book. The aforementioned seems to be the case even more due
to the increase of fundamental right norms and supervision mechanisms, as well as the
omnipresence of authorities in modern times, whereby society changes constantly and
speedily and there are many different tensions. Against this background, the following
problem has been formulated and examined: what is the significance of the legal
obligation of public authorities to realize fundamental rights and how do these authorities
fulfill that obligation? The formulation of the problem includes two main questions. They
have been examined based on the next subquestions: (I) What does the legal obligation
of public authorities to realize fundamental rights imply for those authorities?, and (II)
how do the aforementioned [different] actors fulfill their roles in the legal practice
concerning the quality of legislation, security and the pluriform society?

FINDINGS

Fundamental rights proved to be inherent to the concept of the modern state as state
based on the rule of law. Three classes of obligations have been identified: a first-order
obligation of a government to realize fundamental rights in order to let the state
function as a state based on the rule of law, a second-order obligations in order to
respect, protect and fulfill and a third-order obligation that is not directly legal
enforceable, but which could nevertheless contribute to the fulfilment of fundamental
rights. The many actors who play a role in the compliance of these legal obligations do so
in a (legal)political and social context, where different developments occur. This context
is of importance because of its formal and material significance. It has a great deal of
influence on the many choices which have to be made concerning the realization of the
aforementioned legal obligations, especially regarding the fundamental norm setting,
compliance and institution building. In that context different interests, rationalities and
quality standards of legal instruments, especially of legislation, have to be balanced
constantly. The significance of obligations and context have been illustrated by two
important social and political topics, namely security and the pluriformity of society.
These examples illustrate the explanatory way of shifting discourses and social-
ordering-principles for the direction of adaptions of law and fundamental rights
questions in modern society.
The first question and related sub-questions have been investigated in part I concerning
different actors and system modalities realizing fundamental rights as a second-order
obligation. In chapter 2, attention has been paid to the different roles of the legislator,
especially of the government as co-legislator: norm setting, establishing super-vising
institutions and compliance when drafting new laws. Although the legislation is of a
good quality regarding fundamental rights compliance, improvements are imaginable, as
has been indicated in part II.

221

In chapter 3, I note the proliferation of fundamental rights as a consequence of the
legislators task of codification. Proliferation appears by codification and legal
interpretation and finds its origin for an important part in the increasing number of
international fundamental rights sources. To these sources belongs, among others, the
increasing number of so-called directly binding provisions of treaties, relevant for the
national judge regarding articles 93 and 94 of the Constitution of the Netherlands.
Besides, the number of international (semi)judicial supervising mechanisms has
increased, as well as the complexity of the mutual significance of different legal sources.
One of the consequences thereof has been a shift in the constitutional relationship
between judge and legislator in favor of the first one. Although this shift occurs within
the framework of checks and balances, or even can be regarded as a strengthening
thereof, the shift seems to sometimes lead to less political support or basis for (some)
fundamental rights, which goes hand in hand with criticism on the role of the judge
within the trias politica system. In order to overcome the risks of proliferation, several
actions are imaginable (see chapter 8 and in the conclusions). Regarding the
constitutional scrutiny ex ante in abstracto (chapter 4) it has been noted that full and
visible attention has been paid thereto by the legislator. Sometimes it goes wrong, but
there are very few indications that the legislative procedure generates (structural)
unconstitutional legislation. Different actors play a role in the legislative procedure that
is above all charactarized by different (other) guarantees, while further strengthening is
under review. The interest of constitutional legislative scrutiny is all the more important
in times of pressing social questions concerning security and integration.
Regarding the second and third-order obligations, chapter 2 dealt with the role of the
public authorities in institution building. Due to the establishment of the National
Institute for Human Rights, the institutional infrastructure for the realization of
fundamental rights has been strengthened (chapter 5). For its effectiveness, especially
regarding its role in advising in the legislative process, expertise, setting priorities and
situational timing are of great importance. Even more important seems to be the
contribution of the Institute to the promotion of a fundamental rights culture in the
Netherlands. In chapter 6, the role and tasks of the Fundamental Rights Agency of the
EU is explored (hoofdstuk 6) in relation to the increasing embeddedness of the EU in a
constitutional framework. Taking into account the (critical) (inter)national political field
of influence and the (im)possibility of working legitimately and effectively, the FRA
seems to have gotten sufficient finances and a satisfying legal mandate finally. The FRA
played a meaningful role in the realizing of fundamental rights in the EU in different
ways, except possibly its role - especially after the entry into force of the Lisbon Treaty -
in the field of Justice and Home Affairs.
The government also plays a role in making policies for realizing fundamental rights by
e.g. the development of guidelines in favor of the legislative activities at EU-level
(chapter 7). The fundamental rights checklist of the Commission and the
methodological guidelines of the Council are important steps forward in order to pay
attention to the Charter in the development of policies and legislation permanently.
Deficiencies in the formulation of both lists have been overcome.
Finally, to end part I of the research, chapter 8 noted the function of a national action
plan as a possible instrument for the realization of fundamental rights. Such an action
plan could make more visible the different roles, tasks and responsibilities of different
actors, improve the realization where necessary and control the compliance of all
obligations in a structured way. By doing so, and by making these elements politically
and socially debatable, an actionplan could be regarded as an instrument for a national

222

Realisering van grondrechten

fundamental rights policy with which (also) the mutual relation of democracy and the
rule of law – characterized by inherent tensions – could be strengthened.

Part II dealt with some of the before-mentioned system modalities and the role of the
government related to several concrete measures and topics from legal practice.
In chapter 9 concerning the realization of fundamental social rights (chapter 9), it
became apparent that the social rights anchored in the revised Constitution of 1983
strongly elaborated on legislation that had already entered into force. Fundamental
social rights have not shown to be stimulating or protective regarding the drafting of
(social) legislation, and possibly even infringe those rights they set out to protect.
Paradoxically, fundamental social rights seem to be coming on meanwhile, as shown by
attention for them by the Netherlands Institute for Human Rights and European and
international actors. Still there is a task for the legislator, at least from a national
constitutional point of view. The legislator doesn’t show its interest very consciously
however. In doing so, the legislator sets himself aside as a relevant actor in this field. The
opposite seems to be true regarding the realization of the freedom of expression
(chapter 10), a right which gets full attention in social and parliamentary debate as well
as from the legislator. Some draft bills concerning the extension or the reduction of the
freedom of speech have proven not to be compatible with the constitution however.
Therefore the question can be raised whether the legislative process should be used for
debate about the right that makes such debate possible: the freedom of speech. Finally,
the role of different actors in realizing fundamental rights examined, in relation to the
aforementioned two social and political topics of security and the pluriform society. The
focus was on the role of the government as co-legislator against the background of the
safeguarding role of the judge. Thereby the influence was made clear of the changing
social and political context on the balance between different rationalities and interests
and the way new concepts or legal instruments could contribute to that balance.

CONCLUSIONS AND RECOMMENDATIONS

Fundamental rights contribute more and more to individual legal protection and the
constitutional ordering of modern life, being aware of the before-mentioned
developments concerning the strongly increased fundamental rights norms, institutions
and mechanisms, and the intensified policies on the quality of legislation. A complex
system of fundamental rights realization has been developed. This must be appreciated
positively for different reasons. At the same time, a remarkable paradox appears; while
the system of fundamental rights realization becomes more important, it stays under
pressure. The origin of this pressure seems to be twofold: at the one hand the increase of
importance and the proliferation and on the other side the necessity for the authorities
to come up with solutions for probing social questions, sometimes even fulfilling
obligations to realize fundamental rights. Taking into account the importance of
fundamental rights in the modern legal order, it is relevant to foil both origins.
Mitigation seems to be needed regarding the (international) fundamental rights norm
setting and institution building; strengthening seems to be needed regarding the
fundamental rights compliance. So a mitigated strengthening of the system of the
realization of fundamental rights is possible. This includes (a) avoiding a (international)
fundamental rights reflex (norm setting), (b) avoiding a ‘supervision reflex’ by
introducing a ‘supervision impact assessment’ (institution-building/supervision) and (c)
strengthening of the implementation and compliance.

223

224

Realisering van grondrechten

Literatuurlijst

AIV 2004 - Adviesraad Internationale Vraagstukken (AIV), ‘Falende staten: een wereldwijde

verantwoordelijkheid’, Advies nr. 35, 2004.
AIV 2006 - AIV, Terrorismebestrijding in Europees in internationaal perspectief, Advies nr. 49,

oktober 2006.
AIV 2017 – AIV, De wil van het volk? Erosie van de democratische rechtsstaat in Europa, Advies

nr. 104, juni 2017.
Aksu 2007 - M. Aksu, Straatsburgse kaders voor terrorismebestrijding. EVRM, strafrecht en

terrorisme, Nijmegen: WLP 2007.
Alexy 1985 - R. Alexy, Theorie der Grundrechte, Suhrkamp, Nomos 1985.
Alkema & Van der Hulle 2015 - E. Alkema, R. van der Hulle en R. van der Hulle, ‘Article 53 of the

European Convention on Human Rights and Article 53 of the Charter of Fundamental
Rights of the European Union’, Human Rights Law Journal 2015, p. 8-20.

Allers 2015 - J. Allers, ‘Bezuinigingen in het licht van de sociale grondrechten’, NTM/NJCM
Bulletin 2015 (3), p. 277-295.

Alston en Weiler 1999 - P. Alston and J.H.H. Weiler, ‘An ‘Ever Closed Union’ in Need of a Human
Rights Policy: The European Union and Human Rights’, in: P. Alston, J.M. Bustelo and
Heeman, The European Union and Human Rights, Oxford: Oxford University Press, 1999.

Arendt 2004 - H. Arendt, Over geweld, Amsterdam/Antwerpen: Uitgeverij Atlas 2004 (1969).
Backes 1995 - Ch. Backes, ‘Het grondrecht op bescherming van het leefmilieu’, in: De Grondwet

als voorwerp van aanhoudende zorg, Zwolle: Tjeenk Willink 1995, p. 203.

Barents 2008 - R. Barents, Het Verdrag van Lissabon. Achtergronden en commentaar, Deventer:

Kluwer 2008, p. 513-514 en p. 527.
Barkhuysen/Van Emmerik/Voermans e.a. 2009 - Barkhuysen/Van Emmerik/Voermans e.a., De

Nederlandse Grondwet geëvalueerd: anker- of verdwijnpunt?, Alphen aan
den Rijn: Kluwer 2009, p. 60-61.

Barkhuysen en Bos 2014 - T. Barkhuysen en A.W. Bos, ‘De betekenis van het Handvest van de
grondrechten van de Europese Unie’, JBplus, Sdu 2014, p. 113.

Barkhuysen, Van Emmerik e.a. 2014 - T. Barkhuysen, M.L. van Emmerik, B.J. van Ettekoven, V.
Mul, R. Steijnen en M.F.J.M. de Werd, Adequate rechtsbescherming bij
grondrechtenbeperkend overheidsingrijpen, Deventer: Kluwer 2014.

Barkhuysen en Van Emmerik 2017 - T. Barkhuysen en M.L. van Emmerik, Europese grondrechten
en het Nederlandse bestuursrecht. De betekenis van het EVRM en het EU-
Grondrechtenhandvest, Deventer: Kluwer 2017, i.h.b. p. 47-52.

Battjes en Vermeulen 2007 - H. Battjes en B.P. Vermeulen, Constitutionele klassiekers, Nijmegen:
Ars Aequi 2007, p. 71-102.

Bauman 1989 - Z. Bauman, De moderne tijd en de Holocaust, Amsterdam: Boom 1989.
Beck 1986 - U. Beck, Risikogesellschaft. Auf dem Weg in eine andere Moderne, Frankfurt am Main:

Suhrkamp 1986.
Ten Berge 2007 - J.B.J.M. ten Berge, Burgerplichten jegens de overheid. Tussen normaal en

abnormaal (afscheidsrede Universiteit Utrecht), Alphen aan den Rijn: Kluwer 2007.
Berger 2011 - M. Berger, ‘Veilige religie, of religieuze veiligheid?’, Tijdschrift voor Religie, Recht

En Beleid (TvRRB) 2011 (2).
Besslink 2002 - L.F.M. Besselink c.s, De Nederlandse Grondwet en de Europese Unie, Groningen:

European Law Publishing 2002.
Van Bijsterveld 2006 - S. van Bijsterveld, ‘Scheiding van kerk en staat: een klassieke norm in een

moderne tijd’, in: WRR, Geloven in het publieke domein. Verkenningen van een dubbele
transformatie, Amsterdam: Amsterdam University Press 2006, p. 238-239.

225

Van Bijsterveld 2017 - S. van Bijsterveld 'Het Europees Hof voor de Rechten van de Mens en
nationale integratiedebatten', TvRRB 2017-1, p. 92-98.

Bingham 2010 - T. Bingham, The Rule of Law, Alan Lane 2010.
Blauw 2010 - W. Blauw, ‘Kansen voor Utrechtse kerken binnen de Wmo’, TvRRB 2010-2, p. 63-

75.
Bokhorst 2014 - M. Bokhorst, Bronnen van legitimiteit. Over de zoektocht van de wetgever naar

zeggenschap en gezag (diss. Tilburg University), Den Haag: Boom Juridische uitgeverij
2014.

Boogaard 2013 - G. Boogaard, Het wetgevingsbevel. Over constitutionele verhoudingen en
manieren om een wetgever tot regelgeving aan te zetten, Oisterwijk: WLP 2013

Boogaard 2017a - G. Boogaart, Discriminerende rector? Diploma ongeldig!,
www.publiekrechtenpolitiek.nl, 6 maart 2017.

Boogaard 2017b - G. Boogaard, ‘Van wie zijn zij? Verweesde initiatiefwetsvoorstellen’, op
www.publiekrechtenpolitiek.nl (23/03/2017).

Boot 2015 - E. Boot, Human Duties and the Limits of Human Rights Discourse (diss. Radboud
Universiteit), 2015.

Boot 2016 - E. Boot, ‘De Universele Verklaring en het belang van plichten’, NTM 2016 (3), p. 261-
281.

Borgers 2007 - M.J. Borgers, De vlucht naar voren (oratie VU Amsterdam), Den Haag: Boom
Juridische uitgevers 2007.

Borman 2012 - C. Borman, Het Statuut van het Koninkrijk, Deventer: Kluwer 2012.
Bos 2009 - E. Bos, Soevereiniteit en religie. Godsdienstvrijheid onder de eerste Oranjevorsten,

Hilversum: Verloren 2009.
Bos en Van Sasse 2006 - W. Bos en P.B.C.D.F. van Sasse van Ysselt, ‘Kroniek Nationale ombudsman

2004-2005’, NJCM-bulletin 2006, p. 489-509.
Boutellier 2002 - J.C.J. Boutellier, De Veiligheidsutopie. Hedendaags onbehagen en verlangen rond

misdaad en straf, Den Haag: Boom Juridische uitgevers 2002.
Boutellier 2003 - J.C.J. Boutellier, Solidariteit en slachtofferschap. De morele betekenis van

criminaliteit in een postmoderne cultuur, Nijmegen: Sun 2003.
Boutellier 2005- J.C.J. Boutellier, Meer dan veilig. Over bestuur, bescherming en burgerschap

(oratie VU Amsterdam), Den Haag: Boom Juridische uitgevers 2005.
Boutellier 2007a - J.C.J. Boutellier, Nodale orde. Veiligheid en burgerschap in een

netwerksamenleving (oratie VU Amsterdam), Amsterdam: Boom Juridische uitgevers
2007.

Boutellier 2007b – J.C.J. Boutellier, ‘Kristallen in vloeistof. Veiligheid in het werk van Zygmunt
Bauman’, in: T. Daems, en L. Robert, (red.), Zygmunt Bauman. De schaduwzijde van de
vloeibare moderniteit, Den Haag: Boom Juridische uitgevers 2007.

Boutellier 2008 - J.C.J. Boutellier, ‘De Grondwet, dat ben jij!’, in: De Grondwet herzien. 25 jaar
later, Den Haag: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties 2008.

Boutellier 2011 - J.C.J. Boutellier, De improvisatiemaatschappij. Over de sociale ordening van een
onbegrensde wereld, Den Haag: Boom Lemma: 2011.

Boutellier 2015 - J.C.J. Boutellier, Het seculiere experiment. Hoe we van God los gingen samenleven,
Amsterdam: Boom 2015.

Bovend’Eert 2003 - P.P.T. Bovend’Eert, ‘Versterking van de positie van het Nederlandse
parlement bij de vaststelling van wetten’, preadvies, in: J.A. van Schagen (2003), p. 50-
51.

Bovend’Eert 2013 - P.P.T. Bovend’Eert, Rechterlijke organisatie, rechters en rechtspraak,
Deventer: Kluwer 2013.

Brenninkmeijer 2015 - A. Brenninkmeijer, ‘Stresstest rechtsstaat Nederland’, NJB 2015, afl. 16, p.
1046-1055.

Breunese 2011 - H.M.B. Breunese, ‘De lange weg van het initiatiefwetsvoorstel constitutionele
Toetsing’, in: H.M.B. Breunese, W.J. Pedroli en P.B.C.D.F. van Sasse van Ysselt (red.), Het
schip van staat, (Liber amicorum René Mazel), Nijmegen: WLP 2011, p. 25-38.

Van den Brink 2004 - G. van den Brink, Schets van een beschavingsoffensief. Over normen,

226

http://www.publiekrechtenpolitiek.nl/

Realisering van grondrechten

normaliteit en normalisatie in Nederland (WRR, serie 'Verkenningen') Amsterdam:
Amsterdam University Press 2004.

Brouwer, Oldenhuis, e.a. 2007 - J.G. Brouwer, F. T. Oldenhuis, D.N.R. Wegerif en F.E. Keijzer,
Schurende relaties tussen recht en religie, Assen: Van Gorcum 2007.

Brouwer en Schilder 2016 - J.G. Brouwer en A.E. Schilder, ‘Haatpredikers, openbare orde en het
censuurverbod’, NJB 2016/556, afl. 11, p. 749-751.

Brownlie 1990 - Brownlie, Principles of Public International Law, Oxford: Clarendon Press 1990
De Bruijn 2004 - J. de Bruijn, 'Kerk en staat - historisch. De verhouding tussen kerk en staat in

Nederland (1579-2003)’, p. 49, in: L.C. van Drimmelen en T.J. van der Ploeg (red.), Kerk
en recht, Utrecht: Lemma 2004.

Bulut en Veerman 2010 - S. Bulut & G.-J. Veerman, Over experimenteer- en horizonbepalingen.

Den Haag: Ministerie van Justitie 2010.
Van de Bunt 2007 - H.G. van de Bunt, Muren van stilzwijgen. Verscherping van toezicht houdt

criminele misstanden niet tegen (oratie Erasmus Universiteit Rotterdam), 2007.

Van den Burg 2009 - W. van den Burg, Het ideaal van de neutrale staat. Inclusieve, exclusieve en

compenserende visies op godsdienst en cultuur, Den Haag: Boom Juridische uitgevers

2009.
Van den Burg 2011 – W. van den Burg, ‘Afrekenen met de linkse kerk’, NJB 2011, p. 1473.
Burkens 1971 - M.C.B. Burkens, Beperking van grondrechten, Deventer: Kluwer 1971.
Burkens, Kummeling, e.a. 2006 - M.C. Burkens, H.R.B.M. Kummeling, B.P. Vermeulen en R.J.G.M.

Widdershoven, Beginselen van de democratische rechtsstaat, Alphen aan den Rijn: Kluwer
2006.

Buruma 2008 - Y. Buruma, ‘Een al te responsief strafrecht’, DD 2008, p. 105-120.
Buruma 2015 - Y. Buruma, ‘Bespreking van het preadvies van dhr. mr. dr. P.J.P.M. van Lochem

‘Kwaliteit van wetgeving als keuze’ voor de Jaarvergadering van de Nederlandse Juristen-
Vereniging, 12 juni 2015 te Zwolle, Handelingen NJV, 145e jaargang/2015-1, Deventer:
Wolters Kluwer 2015, p. 141-242’, NJB 2015/1050.

Buyse 2012 - A. Buyse, ‘Verzin een list, jonge vriend! Hoe nationale mensenrechteninstituten de
lasten voor het Hof zouden kunnen verlichten’, in: J. Gerards & A. Terlouw (red.), Amici
Curiae. Adviezen aan het Europese Hof voor de Rechten van de Mens, Nijmegen: WLP 2012.

Castells 2009 - M. Castells, The Information Age: economy, society, and culture, J. Wiley and Sons
Ltd 2009 [2000].

Claes 2012 - M. Claes, ‘De rol van de rechter in het samenspel van machten in het licht van
Europeanisering en de verwevenheid van rechtsordes’, in: M. Diamant, M.L. van
Emmerik, J.P. Loof, W.J.M. Voermans (red.), The powers that be. Op zoek naar nieuwe
checks and balances in de verhouding tussen wetgever, bestuur, rechter en media in de
veellagige rechtsorde (Staatsrechtconferentie, Leiden 2012), Nijmegen: WLP 2013.

Cleiren 2006 - C.P.M. Cleiren, ‘Aanwijzingen voor de wetgeving bij veiligheidsvraagstukken en
terrorismewetgeving. Grenzen aan de dynamische wisselwerking tussen het materiële en
formele strafrecht’, in: W. Huisman, L.M. Moerings en G. Suurmond (red.), Veiligheid en
recht: Nieuwe doelwitten en strategieën, Den Haag: Boom 2006, p. 175-192.

Cliteur 2014 - P.B. Cliteur, Tegen de decadentie. De democratische rechtsstaat in verval,
Amsterdam/Antwerpen: Uitgeverij de Arbeiderspers 2004.

Colenbrander 1909 - H.T. Colenbrander, Ontstaan der Grondwet (Tweede deel), ’s-Gravenhage:
Martinus Nijhoff 1909, p. 469-470.

Commissie-Hirsch Ballin 1988 – Eindrapport, Overheid, godsdienst en levensovertuiging,
Commissie van advies inzake de criteria voor steunverlening aan kerkgenootschappen
en andere genootschappen op geestelijke grondslag, Den Haag 1988.

Commissie Van de Donk 2008 – Rapport, Onverschilligheid is geen optie: de rechtsstaat maken we
samen, Commissie Uitdragen kernwaarden van de rechtsstaat, Den Haag: Deltahage
2008.

Commissie Suyver 2009 – Rapport, Naar een integrale evaluatie van antiterrorismemaatregelen,
Commissie evaluatie antiterrorismebeleid, mei 2009.

227

Corstens en Kuiper 2011 - G.J.M. Corstens en R. Kuiper, ‘Help! Het EVRM verdrinkt!’, NJB 2011, p.
667-668.

Couwenberg 2003a - S.W. Couwenberg, ‘Staat en soevereiniteit, een gepasseerd constitutioneel
station?’, in C.J. Bax en M.C. de Voogd (red.), Van constitutionalisme en anarchisme,
Rotterdam/Deventer 2003.

Couwenberg 2003b – S.W. Couwenberg (red.), De Grondwet als bron van normativiteit en
identiteit, (Themanummer) Civis Mundi, 2003 3/4.

Crombag 2007 - H. F.M. Crombag, De standaardtheorie van het recht, Dag van de wetgeving,
2007, p. 62.

Van Dam 2011 - P. van Dam, Staat van verzuiling. Over een Nederlandse mythe, Amsterdam:
Wereldbibliotheek 2011.

Denman 2010 - D. Denman, ‘The Charter of Fundamental Rights’, European Human Rights Law
Review 2010, afl. 4, p. 349-359 (355).

Derks 1995 - J.M.E. Derks, De Grondwet en delegatie. Het delegatievraagstuk in constitutioneel
perspectief, (diss. Rijksuniversiteit Maastricht), Vermande 1995.

Dickinson 2014 - R. Dickinson, E. Katselli, C. Murray and O.W. Pederson (ed.), Examining critical
perspectives on human rights, Cambridge: Cambridge University Press 2014.

Van Dijk 2000 - P. van Dijk, ‘Door de bomen de boswachter niet meer zien’, in: Emmerik & van
Dijk (2000).

Van Dijk 2003 - P. van Dijk, ‘Een efficiënt en effectief stelsel van toezicht op de naleving van het
EVRM. De rolverdeling bij de rechtsvorming en rechtshandhaving’, NJCM-Bulletin 2003,
p. 394-403.

Dolman 2003 - M.M. Dolman (red.), Terrorisme, Europa en Strafrecht, Amsterdam: Amsterdam
University Press 2003.

Dommering 2006 - E.J. Dommering, ‘De Deense beeldenstorm’, NJB 2006, nr. 11.
Donner 2001 - J.P.H. Donner, ‘De kwaliteit van Europese regels’, RegelMaat afl. 2001/6.
Doorman 2004 - M. Doorman, De Romantische orde, Amsterdam: Bert Bakker 2004.
Driessen 2012 - J. Driessen, ‘Schrap groepsbelediging en ‘haatzaaien’’, De Dagelijkse Standaard,

19 september 2012.
Dullemen 1946 - A.A.L.F. van Dullemen, Staatsnoodrecht en Rechtsstaat (Voordracht voor het

Genootschap voor den Rechtsstaat, Amsterdam 17 November 1945), Alphen aan den
Rijn: Samson 1946, p. 29.

Dworkin 1997 - R. Dworkin, Taking Rights Seriously, London/New York: Bloomsbury Academic
1977/1997.

Eagleton 2014 - T. Eagleton, Culture and the death of God, New Haven and London: Yale
University Press 2014.

Efthymiou, Henrard, e.a. 2008 - N.S. Efthymiou, K. Henrard, M.L.P. van Houten , W.S.R. Stoter,
‘Wetgever en grondrechten. Enkele algemene en inleidende beschouwingen’, in: R. de
Lange (red.), Wetgever en grondrechten, Nijmegen: WLP 2008.

Eijlander 2007 - Ph. Eijlander, Het wetgevingsbeleid na de Bruikbare rechtsorde. In de
beperking toont zich de meester? (preadvies), Vereniging voor wetgeving en
wetgevingsbeleid, 2007.

Eijlander en Van Gestel 2006 - Ph. Eijlander, R. van Gestel, Horizonwetgeving: effectief
middel in de strijd tegen toenemende regeldruk?, BZK: Den Haag 2006.

Van den Eijnden en Van Sasse 2017 - P.M. van den Eijnden en P.B.C.D.F. van Sasse van Ysselt,
‘Voorstellen voor een algemene bepaling en het recht op een eerlijk proces’, TvCR 2017
(2), p. 114-127.

Ellian 2003 - A. Ellian, ‘Oorlogsrecht en strafrecht in de strijd tegen het terrorisme: hoop en

wanhoop in de nieuwe oorlog’, in: M.M. Dolman (2003), p. 37- 38.
Van Emmerik en Smals-van Dijk 2000 - M.L. van Emmerik & C. Smals-van Dijk (red.), Een

Nationale mensenrechtencommissie in Nederland? Handhaving van mensenrechten op
nationaal niveau, Leiden: Stichting NJCM-Boekerij 2000.

Van Emmerik 2008 - M.L. van Emmerik, ‘Verplichtingen voor de wetgever na Straatsburgse
uitspraken op grond van het EVRM’, in: R. de Lange (2008), p. 129-160.

228

Realisering van grondrechten

Engbersen 2007 - G. Engbersen, ‘Het woord moet niet langer aan de burger zijn, maar moet
terug naar de politiek’, NRC/Handelsblad 16 & 17 juni 2007.

Evens 1997 - M.D. Evans, Religious liberty and international law in Europe, Cambridge:
Cambridge University Press 1997, p. 216.

Expertgroep Big data en privacy 2016 - Rapport, Licht op de digitale schaduw. Verantwoord
innoveren met big data, Ministerie van EZ, Den Haag: Xerox 2016.

Fierstra 2013 - M.A. Fierstra: ‘Åkerberg Fransson: ruim toepassingsgebied van Handvest op
handelingen van lidstaten’, NTER 2013, p. 97 e.v.

Fleuren 2002 - J.W.A. Fleuren, ‘Verdragen die afwijken van de Nederlandse Grondwet’, in:
Elzinga, De Jong (red.), Van de constitutie afwijkende verdragen, Deventer: Kluwer 2002.

Fleurke 2016 - F. Fleurke, ‘Commentaar op artikel 21 van de Grondwet’, in: E.M.H. Hirsch Ballin
en G. Leenknegt (red.), Artikelsgewijs commentaar op de Grondwet, webeditie 2016
(www.nederlandrechtsstaat.nl).

Foqué en ’t Hart 1990 - R. Foqué en A.C. ’t Hart, Instrumentaliteit en rechtsbescherming.
Grondslagen van een strafrechtelijke waardendiscussie, Arnhem: Gouda Quint 1990.

Foqué 2006 - R. Foqué, 'Gematigdheid en rechtsstatelijkheid. De actualiteit van

Montesquieus erfgoed', Trema 2006, p. 97-106.
Frankenberg 2014 - G. Frankenberg, Human Rights and the belief in a just world’, International

Journal of Constitutional Law 2014 (1), p. 35-60 (p. 37).
Friedman 2016 - T. Friedman, Thank you for being late. An optimist’s guide to thriving in the age

of accelerations, Allen Lane 2016.

Frielink, P.M. (2004), Terreurbestrijding en strafwetgeving, Strafblad, p. 239-245.
Frissen 2007 - P.H.A. Frissen, De staat van verschil, een kritiek van de gelijkheid, Amsterdam: Van

Gennep 2007.
Fromm 1971 - E. Fromm, Angst voor de vrijheid, Utrecht: Bijleveld 1971 (1941).
Fukuyama 2004 - F. Fukuyama, State Building. Governance and World Order in the Twenty-First

Century, Cornell University Press 2004.
Fuller 1969 - L. Fuller, The Morality of Law, New Haven and London: Yale University Press

(revised edition) 1969.
Furedi 2007 - F. Furedi, Cultuur van angst, Amsterdam: Meulenhoff 2007 [1997; Culture of fear].
Garland 2001 - D. Garland, The Culture of Control. Crime and social order in contemporary

society, Oxford: Oxford University Press 2001.
Gerards 2008 - J. Gerards, ‘Wisselwerking tussen wetgever en rechter – naar een betere

dialoog?’, in: R. de Lange (2008), i.h.b. p. 171-175.
Gerards 2010 - J.H. Gerards, ‘Samenloop van nationale en Europese grondrechtenbepalingen –

hoe moet de rechter daarmee omgaan?’, TvCR juli 2010, p. 224-255.
Gerards 2011a - J.H. Gerards (red.), EVRM-Algemene beginselen, Den Haag: Sdu 2011.
Gerards 2011b - J.H. Gerards, Het prisma van de grondrechten (oratie Radboud Universiteit

Nijmegen) 2011.
Gerards 2014 - J.H. Gerards, ‘Fundamentele rechten – een aparte categorie?’, in: M. Groenhuijsen,

E. Hondius en A. Soeteman, Recht in geding, Den Haag: Boom Ju 2014, p. 41-44.
Gerards 2016 - J.H. Gerards, Analyse van de rechtskracht van niet-bindende uitspraken van

internationale verdragscomités op het terrein van de grondrechten, gelijkluidend VAR-
preadvies 2016: https://www.ris.uu.nl/ws/files/26856959/rechtskracht.pdf.

Gerards 2017 - J.H. Gerards, Grondrechten onder spanning. Bescherming van fundamentele
rechten in een complexe samenleving, (oratie Universiteit Utrecht) 2017.

Gerards en Fleuren 2013 - J.H. Gerards en J.W.A Fleuren, Implementatie van het EVRM en de
rechtspraak van het EHRM in nationale rechtspraak. Een rechtsvergelijkend onderzoek,
Nijmegen: Radboud Universiteit Nijmegen/Faculteit der Rechtsgeleerdheid, WODC 2013.

Gerards en Sieburgh 2013 - J.M. Gerards, C. Sieburgh (red.), De invloed van fundamentele rechten
op het materiële recht, Deventer: Kluwer 2013.

Gerards en Terlouw 2012 - J. Gerards & A. Terlouw (red.), Adviezen aan het Europees Hof voor de
Rechten van de Mens, Nijmegen: WLP 2012.

Gerbranda en Kroes 1971 – Tj. Gerbranda en M. Kroes, Grondrechten Evaluatie Onderzoek,

229

http://www.nederlandrechtsstaat.nl/
https://www.ris.uu.nl/ws/files/26856959/rechtskracht.pdf

Eindrapport, Leiden: Stichting NJCM-Boekerij 1993.

Gestel en Poot 2009 - B. van Gestel, C.J. de Poot, R.J. Bokhorst en R.F. Kouwenberg, De opsporing

verruimd? De Wet opsporing terroristische misdrijven twee jaar in werking, Den Haag:

WODC 2009.
 De Goede 2012 - P. de Goede, ‘Religie in het publiek omroepbestel: van preken voor eigen

parochie naar integratie en dialoog’, TvRRB 2012-1, p. 56-64.
Goldschmidt 2005 - J.E. Goldschmidt, Mag het onsje minder zijn? Hebben we een teveel aan

mensenrechten? (oratie Universiteit Utrecht) SIM 2005.
De Graaf en Vellinga 2011 - B. de Graaf en S. Vellenga, ‘Religie en Onveiligheid’, TRRB 2011 (2).
Greer & Williams 2009 - S. Greer & A. Williams, ‘Human rights in the Council of Europe and the

EU: Towards “individual”, “constitutional”, or “institutional” justice?’, European Law
Journal 2009, afl. 15(4), p. 462-481 (477).

Griffin 2007 - J. Griffin, On Human Rights, Oxford/New York: Oxford University Press, 2007.
Gullikson 2015 - M. Gullikson, ‘Effective Sanctions as the One-Dimensional Limit in the Ne Bis in

Idem Principle in EU-Law’, in: J. Nergelius, E. Kristofferson (red.), Human Rights in
Contempory European Law, Oxford etc.: Hart Publishing 2015, p. 160-163.

De Haan 2003 - I. de Haan, Het beginsel van leven en wasdom. De constitutie van de Nederlandse
politiek in de negentiende eeuw, Amsterdam: Wereldbibliotheek 2003.

Habermas 2011 - J. Habermas, ‘Legitimatie op basis van mensenrechten’, in: J. Habermas, Recht
en politiek, Zoetermeer: Klement 2011.

Harari 2015 - Y. N. Harari, Homo Sapiens, een kleine geschiedenis van de mensheid, T. Rap 2015.
Harari 2017 - Y.N. Harari, Homo deus, een kleine geschiedenis van de toekomst, T. Rap 2017.
Hart 1961 - H.L.A. Hart, The Concept of Law, Clarendon Law series, Oxford: Oxford University

Press 1961.
‘t Hart 2001 - A.C. ‘t Hart, Hier gelden wetten! Over strafrecht, Openbaar Ministerie en

multiculturalisme, Deventer: Gouda Quint 2001, p. 124.
Hartlief 2016 - T. Hartlief, ‘Innovatie, wetgeving 2.0 en rechtspraak die daarbij past’

(Redactioneel), NJB 2016/18, p. 880.
Van der Have 2017 - N.S. van der Have, The prevention of gross human rights violations under

international human rights law, Enschede: Ipskamp Printing 2017.
Heidegger 2002 - M. Heidegger, ‘Die Frage nach der Technik’, pp. 29-30, in: M. Heidegger, Die

Technik und die Kehre. Talheim 2002.
Helsdingen 1957 - W. H. Helsdingen, Het Statuut voor het Koninkrijk der Nederlanden, ’s-

Gravenhage: Sdu 1957.
Henrard 2006 - K. Henrard, Mensenrechten vanuit nationaal en internationaal perspectief, Den

Haag: Boom JU 2006.
Heringa 1989 - A.W. Heringa, Sociale grondrechten: hun plaats in de gereedschapskist van de

rechter, Zwolle: W.E.J. Tjeenk Willink 1989.
Hirsch Ballin 1989 - E.M.H Hirsch Ballin, Het grondrecht op vrijheid en de wet, Alphen aan den

Rijn: Samson H.D. Tjeenk Willink 1989.
Hirsch Ballin e.a. 2011 - E.H.B. Hirsch Ballin, P. Knoope en J. Kennedy, ‘Drie visies op de relatie

tussen religie en veiligheidsbeleid’, TvRRB 2011 (2).
Hirsch Ballin 2013 - E.M.H. Hirsch Ballin, De plek van de Grondwet in politiek en samenleving

(Rechtsstaatlezing), Den Haag: Boom Lemma 2013.
Hirsch Ballin 2017 - E.M.H. Hirsch Ballin, ‘Hoofdstuk 1 – Grondrechten’, in: E.M.H. Hirsch Ballin

en G. Leenknegt (red.), Artikelsgewijs commentaar op de Grondwet, webeditie 2017
(www.nederlandrechtsstaat.nl).

Van Hoof 1995 - G.J.H van Hoof, ‘Sociale grondrechten: effecten in de praktijk?’, in: De Grondwet
als voorwerp van aanhoudende zorg, Zwolle: W.E.J. Tjeenk Willink 1995, p. 39.

Hoogers 2007 - H.G. Hoogers, ‘De Herziening herzien: over de (on)vanzelfsprekendheid van het
wijzigen van Hoofdstuk 8 van de Grondwet’, Regelmaat, afl. 2007/03.

Hoogers 2015 - G. Hoogers, T&C Grondwet (2015), artikel 43 Statuut, aant.1-2.
Hoogers en Karapetian 2017 - H.G. Hoogers en G. Karapetian, ‘Hoe grondrechten in het

230

http://www.nederlandrechtsstaat.nl/

Realisering van grondrechten

Koninkrijk zoek raakten’, TvCR 2017, p. 4-34.
Hörnqvist 2004 – M. Hörnqvist, ‘Veiligheid en overheidsgeweld’, in: Justitiële Verkenningen (nr.

7), De nieuwe veiligheidscultuur, Den Haag 2004.
Van Houdt - K. van Houdt, ‘Senaat tegen grondrechtenbureau EU’, Binnenlands Bestuur 2006, afl.

07, p. 21.
Houkes 2009 - A. Houkes, Christelijke vaderlanders. Godsdienst, burgerschap en de Nederlandse

natie (1850-1900), Amsterdam: Wereldbibliotheek 2009.
Houwerzijl en Vlemminx 2016 - M. Houwerzijl en F. Vlemminx, ‘Commentaar op artikel 20 van

de Grondwet, in: E.M.H. Hirsch Ballin en G. Leenknegt (red.), Artikelsgewijs commentaar
op de Grondwet, webeditie 2016 (www.nederlandrechtsstaat.nl).

Ignatieff 2004 - M. Ignatieff, The lesser Evil. Political ethics in an age of terror. Princeton:
PUP, 2004.

Jak 2014 - N. Jak, Semipublieke instellingen. De juridische positie van instellingen op het snijvlak
van overheid en samenleving (diss. VU Amsterdam), Den Haag: Boom Ju 2014.

Janssen 2016 - E. Janssen, ‘Strafbaarstelling van groepsbelediging en haat zaaien afschaffen?
Kanttekeningen bij het wetsvoorstel-Van Klaveren ter verruiming van de vrijheid van
meningsuiting’, NJB 2016 (afl. 17), p. 450-457.

Janssens en Nieuwenhuis 2011 - A.L.J. Janssens, A.J. Nieuwenhuis, Uitingsdelicten, Deventer:
Kluwer 2011.

Janssens 1998 - F. Janssens, de ontkenning van ‘Auschwitz en de strafwet. Lariekoek moet maar
niet strafbaar zijn’, DD 1998, p. 565 e.v.

De Jong, Van der Woude e.a. 2016 - M.A.D.W. de Jong, W. Van der Woude, W.S. Zorg, J.L.W.
Broeksteeg, e.a., Orde in de openbare orde, (Universiteit Utrecht, Radboud Universiteit
Nijmegen en WODC), Deventer: Kluwer 2016.

Jonkers en Nickolson 2010 - J. Jonkers & L. Nickolson (red.), Tussen principes en pragmatisme.

Een onderzoek onder Nederlandse gemeenten naar de subsidiëring van

levensbeschouwelijke organisaties, Utrecht: FORUM 2010, p. 95.

Jurgens 2007 - E. C.M. Jurgens, ‘De Machteloosheid van een nationaal parlement tegen de EU-

stoomwals. Hoe de EU besloot tot oprichting van een Agentschap voor de Grondrechten

in Wenen.’, NJB 2007/04, p. 225-226.

Kapteyn 2004 - P.J.G. Kapteyn, ‘De reikwijdte van het Handvest van de grondrechten van de

Europese Unie als onderdeel van een Grondwet voor Europa’, RMT 2004, p. 113.
Kaski 2010 - Rapport nr. 594, De kerk telt. De maatschappelijke waarde en parochies en

gemeenten, Nijmegen: Kaski 2010.

Van Kempen 2005 - P.H.P.H.M.C. van Kempen, ‘Terrorismebestrijding door marginalisering van

strafvorderlijke waarborgen’, NJB 2005, 397-400.

Van Kempen 2008 - P.H.P.H.M.C. van Kempen, Repressie door mensenrechten. Over positieve

verplichtingen tot aanwending van strafrecht ter bescherming van fundamentele rechten.

Nijmegen: WLP 2008.
Kennedy 2002 - D. Kennedy, ‘The international human rights movement: part of the problem?’,

European Human Rights Law Review 3 (2001), p. 245-67, reprinted in Harvard Human
Rights Journal 14 (2002), p. 101-126.

Kingdon 1995 - J.W. Kingdon, Agenda’s, Alternative’s and Public Policies, New York: Longman
1995.

Kinneging 2006 - A. Kinnneging, Geografie van goed en kwaad, Utrecht: Spectrum 2006.
Klerk en van Poelgeest 1991 - Y.S. Klerk en L. van Poelgeest, ‘Ratificatie a contre-coeur: de

reserves van de Nederlandse regering jegens het Europees verdrag voor de Rechten van
de Mens en het individueel klachtrecht’, in: RMThemis 1991, p. 220-246.

Van Klink en Witteveen 2000 – B. van Klink en W. Witteveen (red.), De overtuigende wetgever,
Deventer: W.E.J. Tjeenk Willink 2000.

Koch 2013 - J. Koch, Koning Willem I 1772-1843, Amsterdam: Boom 2013, p. 244-259.
Koekkoek 2000 - Koekkoek (red.), De Grondwet, Deventer: W.E.J. Tjeenk Willink 2000, p. 427-

428.

231

http://www.nederlandrechtsstaat.nl/

Konijnenbelt 1988 - W. Konijnenbelt, ‘Het parlement als wetgever’, in: Gegeven de Grondwet,
CZW-bundel, Deventer: Kluwer 1988.

Konijnenbelt 2008 - W. Konijnenbelt, ‘Grondwetsinterpretatie door de Raad van State:
wetgevingsadvisering en grondrechtenbepalingen in de Grondwet’ (preadvies), in: R. de
Lange (2008).

Van Kooten 2011 - T. van Kooten, ‘Kerk en fiscus: de zilveren koorde te nauw aangehaald?’, in: H.
Broeksteeg & A. Terlouw (red.), Overheid, recht en religie, Deventer: Kluwer 2011.

Kortmann 2001 - C.A.J.M. Kortmann , Weg met de grondwetsherziening, in: D.J. Elzinga, H.M. de
Jong (red.), De aard van grondwetsherzieningen, Deventer: Kluwer 2001.

Kortmann 2002 - C.A.J.M. Kortmann, ‘Uit of in de Grondwet?’, RegelMaat 2002, p. 75 e.v.
Kortmann 2004 - C.A.J.M. Kortmann 2004, (T&C Grondwet), aant. 4 bij art. 22.
Kortmann 2008 - C.A.J.M. Kortmann, ‘Wegwerprecht, oude dame of frisse juf’, in: De Grondwet

herzien. 25 jaar later, Den Haag: Ministerie van Binnenlandse Zaken en
Koninkrijksrelaties 2008, p. 7-24.

Kortmann 2012 - C.A.J.M. Kortmann, Constitutioneel Recht, Deventer: Kluwer 2012, p. 339.
Kortmann 2016 - C.A.J.M. Kortmann, P.P.T Bovend’Eert, J.LW. Broeksteeg, C.N.J. Kortmann en B.P.

Vermeulen, Constitutioneel recht, Deventer: Kluwer 2016.

Kowalski & Meeder 2011 – M. Kowalski & M. Meeder (red.), Contraterrorisme en ethiek, Den

Haag: Boom 2011.
Kristic, Meuwese en van de Schyff 2010 – A. Kristic, A. Meuwese en G. van der Schyff (red.),

Functie en betekenis van de Grondwet: een dialogisch perspectief (Staatsrechtconferentie
2010, Universiteit van Tilburg), Nijmegen: WLP 2011.

Krommendijk 2014 - J. Krommendijk, The Domestic Impact and Effectiveness of the Process of
State Reporting under UN Human Rights Treaties in the Netherlands, New Zealand and
Finland. Paper-pushing or policy prompting?, Antwerpen: Intersentia 2014.

Kummeling en Van Bijsterveld 1997 - H.R.B.M. Kummeling en S.C. van Bijsterveld (red.),
Grondrechten en zelfregulering, Deventer: W.E.J. Tjeenk Willink 1997.

Kummeling 1997 - H.R.B.M. Kummeling, ‘Grondrechten en de taak van de overheid in het licht
van zelfregulering’, in: Kummeling & Van Bijsterveld (1997), p. 31-50.

Kummeling en Zwart 2001 - H.R.B.M. Kummeling en T. Zwart, ‘Constitutioneel lapwerk: over de
lotgevallen van voorstellen tot grondwetsherziening in de periode 1997 tot 2000’, in: D.J.
Elzinga, H.M. de Jong (red.), De aard van grondwetsherzieningen, Deventer: W.E.J.
Tjeenk Willink 2001.

Kunneman 1998 - H. Kunneman, Van theemutscultuur naar walkman-ego. Contouren van
postmoderne individualiteit, Amsterdam: Boom 1998.

Kuijer 2005 - M. Kuijer, Van Lawless naar een rechtmatige bestrijding van terrorisme, Nijmegen:

WLP 2005.
De Lange, Leeuw en Mevis 2009 - R. de Lange, B.J.G. Leeuw & P.A.M. Mevis, Grondwet en het recht

op een eerlijk proces. Algemene verkenning en uitwerking voor het strafrecht (voorstudie
staatscommissie Grondwet, EUR), Alphen aan den Rijn: Kluwer 2009.

De Lange 2008 - R. de Lange (red.), Wetgever en grondrechten (Staatsrechtconferentie 2007,
Erasmus Universiteit Rotterdam), Nijmegen: WLP 2008.

Latour 2016 - B. Latour, Wij zijn nooit modern geweest, Amsterdam: Boom 2016.
Lawson 1995 - R.A. Lawson, ‘Positieve verplichtingen onder het EVRM: opkomst en ondergang

van de ’fair-balance’-test, deel II’, NJCM-Bulletin 1995, p. 749.
Lawson 2006 - R.A. Lawson, ‘Over laserguns, rode sterren en een ontluikende liefde tussen twee

dames op leeftijd. Kroniek van de relatie Straatsburg – Luxemburg 2000-2005’, in: T.
Barkhuysen, M. Kuijer en R.A. Lawson (red.), 55 jaar EVRM 1950-2005, Speciale uitgave
NJCM Bulletin, Leiden: Stichting NJCM-Boekerij 2006.

Van Leeuwen 2013 - K. van Leeuwen, Uit het spoor van Thorbecke. Grondwetsherziening en
staatsvernieuwing in naoorlogs Nederland (1945-1983), Amsterdam: Boom 2013.

Lefort 2016 - C. Lefort, Wat is politiek?, Amsterdam: Boom 2016.
Lefort 1992 - C. Lefort, Het democratisch tekort. Over de noodzakelijke onbepaaldheid van de

232

Realisering van grondrechten

democratie, Meppel/Amsterdam: Boom 1992.
Leijten 2015 - I. Leijten, Core rights and the Protection of Socio-Economic Interests by the

European court of Human Rights, (diss.) Leiden 2015.
Levinas 1971 - E. Levinas, ‘Vrijheid en Gebod’, in: E. Levinas, Het menselijk gelaat, Baarn: Ambo

1971.
Van Lochem 2015 - P.J.P.M. van Lochem, ‘Kwaliteit van wetgeving als keuze’ (preadvies), in:

Handelingen Nederlandse Juristen Vereniging (NJV), Kwaliteit als keuze.
Kwaliteit(sbeoordeling) van rechtspraak, wetgeving en rechtswetenschappelijk onderzoek,
Deventer: Kluwer 2015.

Loof en Woltjer 1994 – J.P. Loof en A. Woltjer, ‘Wetgever en mensenrechtenbeleid’, NJCM-
Bulletin, nr. 5, 1994, p. 451 e.v.

Loof 2005 - J.P. Loof, Mensenrechten en staatsveiligheid: verenigbare grootheden?, Nijmegen: WLP
2005.

Loof 2007 - J.P. Loof, ‘Oprichting Nationaal Mensenrechteninstituut een stapje dichterbij?’, NJCM
Bulletin 2007, nr. 4, p. 544 - 549.

Loof 2008 - J.P. Loof, ‘Het parlement, de mensenrechten en de zorgvuldigheid in het
Wetgevingsproces’ (preadvies), in: R. de Lange (2008), p. 85-128.

Lucassen en Lucassen 2011 - L. Lucassen en J. Lucassen, Winnaars en verliezers. Een nuchtere
balans van vijfhonderd jaar immigratie, Amsterdam: Uitgeverij Bert Bakker 2011.

Lucassen en De Ruijter (red), Sociale cohesie in Nederland. Nederland multicultureel en
pluriform?, Amsterdam: Askant 2002, pp. 144-146.

Mansvelt Beck 2015 - F. Mansvelt Beck, How we do things here. Moral communities, Integration,
and Toleration in the Netherlands: Competing Interpretations of Liberalism in
Parliamentary Pratice, 2000-2013 (diss. Universiteit Leiden) 2015.

Mansvelt Beck 2016 - F. Mansvelt Beck, ‘Franse toestanden? Veranderende visies op religieuze
vrijheid in Nederland en Europa’, TvRRB 2016-3, p. 6-23.

Maussen 2006 - M. Maussen, Ruimte voor islam? Stedelijk beleid, voorzieningen, organisaties,

Apeldoorn/Antwerpen: Het Spinhuis 2006.

McCullough 2001 - D. McCullough, John Adams. Founding father van de Verenigde Staten,

Amsterdam: Ambo 2001, i.h.b. p. 109-143.
Mendelts 2001 - P. Mendelts, Interpretatie van grondrechten. Grondrechtenclaims en

verschuivingen in de reikwijdte van grondrechten (diss. UU) 2001.
Meuwese 2012 - A.C.M. Meuwese, ‘Waarom het IAK het keurmerk ‘IA”(nog) niet mag voeren’,

Regelmaat 2012 (27)1, p. 17-28 (i.h.b. 19-20, 27).
Mevis 1998- P.A.M. Mevis, Constitutioneel strafrecht (oratie EUR), Deventer: Kluwer 1998.
De Mol 2014 - M. de Mol, De directe werking van de grondrechten van de Europese Unie (diss.

Universiteit Maastricht), Oisterwijk: WLP 2014.
Morijn 2006 - J. Morijn, ‘Balancing Fundamental Rights and Common Market Freedoms in Union

Law: Schmidberger and Omega in the Light of the European Constitution’, European Law
Journal 2006, afl. 12(1), p. 15-40.

Morijn 2011 - J. Morijn, ‘Het juridisch bindende Handvest van de Grondrechten van de Europese
Unie: eerste ervaringen en openstaande vragen’, NTM/NJCM-Bulletin 2011, afl. 36(1), p.
45-62.

Morijn 2013 - J. Morijn, ‘Akerberg en Melloni: What the Court said, Did, and May have left Open’,
EUtopia Law blog, march 2013, http://eutopialaw.com/2013/03/20/akerberg-and-
melloni-what-the-court-said-did-and-may-have-left-open/.

De Morree 2016 - P. de Morree, Rights and wrongs under the ECHR. The prohibition of abuse of
rights in Article 17 of the European Convention on Human Rights (diss. UU), Antwerpen:
Intersentia 2016.

Mortelmans 2009 - K. Mortelmans, ‘Het Handvest van grondrechten van de EU in de Europese en
Nederlandse rechtspraak’, in: T. Barkhuysen, M.L. van Emmerik & J.P. Loof (red.),
Geschakeld recht. Verdere studies over Europese grondrechten ter gelegenheid van de 70ste

verjaardag van prof. mr. A.E. Alkema, Deventer: Kluwer 2009.

233

http://eutopialaw.com/2013/03/20/akerberg-and-melloni-what-the-court-said-did-and-may-have-left-open/
http://eutopialaw.com/2013/03/20/akerberg-and-melloni-what-the-court-said-did-and-may-have-left-open/

De Mul 2015 - J. de Mul, De domesticatie van het noodlot, Rotterdam: Lemniscaat 2015.
Muller en Rogier e.a. 2008 - E.R. Muller, L.J.J. Rogier, H.R.B.M. Kummeling, e.a., Bestuur, recht en

veiligheid. Bestuursrechtelijke bevoegdheden voor openbare ordehandhandhaving en
terrorismebestrijding, Den Haag: Boom Juridische uitgevers 2008.

Myjer 2000 - B.E.P. Myjer, Bij een vijftigste verjaardag (oratie VU), Nijmegen: WLP 2000, p. 5-7.
Myjer 2016 - B.E.P. Myjer, ‘Hoe nu verder met het Europees Hof. Opmerkingen over het CDDH

rapport', NTM/NJCM Bulletin 2016, nr. 3.
Nationale Conventie 2006 - Rapport, Hart voor de publieke zaak, aanbevelingen van de

Nationale Conventie voor de 21e eeuw, september 2006.
Nederlands Juristen Comité voor de Mensenrechten 2011 - Redactioneel Commentaar,

‘Nederland krijgt een nationaal mensenrechteninstituut; hoera…!?’, NTM/NJCM-Bulletin
2011, nr. 8.

Nehmelman 2011 - R. Nehmelman, ‘Een algemene periodieke keuring van de nationale
grondrechten. Korte analyse van de grondrechtenparagraaf van de staatscommissie
Grondwet 2009/2010, RegelMaat 2011, p. 84-98.

Neiman 2008 - S. Neiman, Morele helderheid. Goed en kwaad in de eenentwintigste eeuw,
Amsterdam: Boom 2008.

Nelen, Leeuw en Bogaerts 2010 - H. Nelen, F. Leeuw en S. Bogaerts, Antiterrorismebeleid en

evaluatieonderzoek. Framework, toepassingen en voorbeelden, Den Haag: Boom 2010.
Niessen 1994 - C.R. Niessen, ‘Wetgever neemt belangenafweging in grondrechtenbeleid serieus,

in’: J.P. Loof, A.J.Th. Woltjer (red.), Rechten, regels en realiteit, Leiden: Stichting NJCM-
Boekerij 1994.

Nieuwenhuis 2011 - A.J. Nieuwenhuis, ‘Uitbreiding van de nationale grondrechtencanon? Over
de opname van nieuwe grondrechten in de Grondwet’, TvCR 2011, p. 254-264.

Nieuwenhuis 2012 - A.J. Nieuwenhuis, ‘De kernrechtbenadering bij de grondrechten’, TvCR 2012,
3 (2), p. 138-159.

NIM 2008 – Rapport, Tel je zegeningen. Het maatschappelijk rendement van christelijke kerken in
Rotterdam en hun bijdrage aan sociale cohesie, Nijmegen 2008

Van Noorloos 2013 - L.A. van Noorloos, ‘Het einde van een tijdperk? Over godslastering, vrijheid
van meningsuiting en heilige huisjes’, Strafblad 2013, p. 450-459.

Van Noorloos 2014 - L.A. van Noorloos, Strafbaarstelling van ‘belediging van geloof’, UvT 2014.
Nussbaum 1997 - M.C. Nussbaum, Cultivating Humanity. A Classical Defense of Reform in Liberal

Education. Cambridge: Harvard University Press 1997.
Nussbaum 2006 - M.C. Nussbaum, Frontiers of justice, Harvard University Press, 2006
Oikos 2006 – Rapport, Gratis en waardevol: Rol, positie en maatschappelijk rendement van

Migrantenkerken in Den Haag, Den Haag: Digicopy 2006.
Oikos 2008 – Rapport, Maatschappelijk rendement van moskeeën, Den Haag: Digicopy 2008.
Van Ommeren en Zijlstra 2003 - F.J. van Ommeren en S.E. Zijlstra (red.), De rechtsstaat als

toetsingskader, Den Haag: Boom Juridische uitgevers 2003.
Ortlep e.a. 2016 - R. Ortlep, F. Groothuijse, J. Kiewit en R. Nehmelman (red.), De rechter onder

vuur, Oisterwijk: WLP 2016.
Oud 1970 - P.J. Oud, Het constitutioneel recht van het Koninkrijk der Nederlanden, Zwolle: W.E.J.

Tjeenk Willink 1970, p. 691.
Ouwerkerk 2015 - J.W. Ouwerkerk, ‘Het EHRM over het Franse boerkaverbod: Gepast

terughoudend of krampachtig vermijdend?’, DD 2015/7.
Pahladsingh & Van Roosmalen 2011 - A. Pahladsingh, H.J.Th.M. van Roosmalen, ‘Het Handvest

van de Grondrechten van de Europese Unie één jaar juridisch bindend: rechtspraak in
kaart’, Nederlands Tijdschrift voor Europees Recht (NTER) 2011, afl. 2, pp. 54-61.

Parekh 2000 - B. Parekh, Rethinking Multiculturalism, Cultural Diversity and Political Theory, New
York: Palgrave 2000.

Peeters 2013 - R. Peeters, The preventive gaze: How prevention transforms our understanding of
the state, Den Haag: Eleven International Publishing 2013.

Pelser 1999 - C.P. Pelser, ‘De morele verplichting van de overheid inbreuken op de persoonlijke

234

Realisering van grondrechten

levenssfeer strafbaar te stellen’, in: M. Moerings e.a.) (red.), Morele kwesties in het

strafrecht. Deventer: Gouda Quint 1999.
Pessers 1999 - D.W.J.M. Pessers, Liefde, solidariteit en recht. Een interdisciplinair onderzoek naar

het wederkerigheidsbeginsel, (diss.) Amsterdam: Universiteit van Amsterdam 1999
Peters en De Vré 2005 - J.A. Peters & I. de Vré, Vrijheid van meningsuiting: de betekenis van een

grondrecht in tijden van spanning (preadviezen Vereniging voor de vergelijken studie van
het recht in Nederland en België), Deventer: Kluwer 2005, p. 37-46.

De Poorter en Van Roosmalen 2010 - J.C.A. de Poorter en H.J.Th.M. van Roosmalen, Rol en
betekenis van de Grondwet, Constitutionele toetsing in relatie tot de Raad van State, Raad
van State 2010.

Poot en Bokhorst 2008 - C.J. de Poot, R.J. Bokhorst, W.H. Smeenk en R.F. Kouwenberg, De

opsporing verruimd? De Wet opsporing terroristische misdrijven een jaar in werking, Den

Haag: WODC 2008.
Posner 2014 - E.A. Posner, The Twilight of Human Rights Law, New York: Oxford University Press

2014.
Van der Pot 2014 - Van der Pot, bewerkt door D.J. Elzinga, R. de Lange en H.G. Hoogers,

Handboek van het Nederlandse staatsrecht, Deventer: Kluwer 2014.
Rathenau 2017a – Rapport, Opwaarderen. Borgen van publieke waarden in de digitale

samenleving, Den Haag: Rathenau Instituut 2017.
Rathenau 2017b - Rapport, Mensenrechten in het robottijdperk, Den Haag: Rathenau Instituut

mei 2017.
Raz 2009 - J. Raz, The Authority of Law, New York: Oxford University Press 2009.
Reiding 2007 - H. Reiding, The Netherlands and the Development of International Human Rights

Instruments, Antwerpen/Oxford 2007.
Reiding 2007 - H. Reiding, ‘Nederland en de ontwikkeling van internationale

mensenrechteninstrumenten, Gidsland of volgland?’, NJCM Bulletin 2007, p. 825-839.

Reijntjes 2010 - J.M. Reijntjes, annotatie bij EHRM 9 december 2009, Maiorano t. Italië,

NJ 2010, 659.
Riezenbos en Lokin 2012 - C. Riezenbos & M.H.A.F. Lokin, ‘Voorbereiden van wetgeving:

legislative manoeuvres in the dark’, Regelmaat 2012 (27)1, p. 3-16.
Rijpperda Wierdsma 1948 - J.V. Rijpperda Wierdsma, De Grondwet in onzen tijd, rede

uitgesproken bij de aanvaarding van het hoogleraarsambt aan de Rijksuniversiteit te
Leiden op 8 Oktober 1948, Leiden 1948, p. 23-24.

RMO 2006 - Raad voor Maatschappelijke Ontwikkeling (RMO), Verschil maken. Eigen
verantwoordelijkheid na de verzorgingsstaat, Amsterdam: SWP 2006.

Rob 2005 - Raad voor openbaar bestuur, Tussen oorlog en vrede. Kader voor een balans tussen
vriijheidsrechten en veiligheid, Den Haag, oktober 2005.

Robert 2007 - L. Robert, Poreuze muren. Normalisering van de gevangenis in de vloeibare
moderniteit, in Daems en Robert (2007).

Rooij 2017 - A.E. Rooij, Orde in het semipublieke domein. Particuliere en publiek-private

orderegulering in juridisch perspectief (diss. VU Amsterdam), Den Haag: Boom Juridische

uitgevers 2017.

De Roos 2000 - Th. A. de Roos, Strafrecht als risicomanagement, Leiden: Universiteit Leiden

2000.
Rorty 1992 - R. Rorty, Contingentie, Ironie en Solidariteit, Kampen: Kok Agora 1992.
Rosa 2016 - H. Rosa, Leven in tijden van versnelling. Een pleidooi voor resonantie, Amsterdam:

Boom 2016 (2013).

Rosenthal, Muller en Ruiterberg 2005 - U. Rosenthal, E. Muller en A. Ruiterberg, Het

terroristische kwaad. Diagnose en bestrijding, Den Haag: Boom Ju 2005, p. 175 e.v.
Rosenthal 2003 - U. Rosenthal, ‘Van controle op de uitvoering naar controle op de wetgeving’

(preadvies), in: J.A. van Schagen (red.), Parlement en kwaliteit van wetgeving, Den Haag:
Sdu 2003, p. 61-62.

Rossem en Spijkers 2016 - J.W.C. van Rossem en O. Spijkers, ‘Rechtstreekse werking van

235

internationale verdragen: een Hollands porbleem met een Amerikaanse of Franse
oplossing?’, RMThemis 2016-3, p. 136-152.

Rousseau 2003 (1755) - J.J. Rousseau, Vertoog over de ongelijkheid, Amsterdam: Boom 2003.
Safranski 2009 - R. Safranski, Romantiek. Een Duitse affaire, Amsterdam/Antwerpen: Atlas 2009.
Sap 1998 - J.W. Sap, Kritiek op de Staat. Voorwerk voor staatkundige, bestuurlijk en

Staatsrechtelijke vernieuwing, Groningen 1998.
Sap 2003 - J.W. Sap, ‘Het primaat van de politiek in de democratische rechtsstaat’, in: Van

Ommeren & Zijlstra (red.), a.w. (2003), p. 79.
Van Sasse 2000 - P.B.C.D.F. van Sasse van Ysselt, ‘De Nationale ombudsman en de bescherming

van mensen- en grondrechten’, NJCM-Bulletin 2000-6, p. 1044-1063.
Van Sasse 2003 - P.B.C.D.F. van Sasse van Ysselt, ‘Wetgeving en toezicht betreffende de

strafrechtelijke aanpak van discriminatie op grond van ras’, NJCM-Bulletin 2003, p. 416-
427.

Van Sasse 2004 - P.B.C.D.F. van Sasse van Ysselt, ‘Grond- en mensenrechten in het werk van de
Nationale ombudsman,’ NJCM-Bulletin 2004, p. 343-363.

Van Sasse 2006 - P.B.C.D.F. van Sasse van Ysselt, ‘Sharia en democratische paradox; terugkeer van
de crisistoon’, NJB 2006, afl. 34.

Van Sasse 2008 - P.B.C.D.F. van Sasse van Ysselt, ‘Preventieve bemoeienissen met handhaving
van de openbare orde’, in: P.B.C.D.F. van Sasse van Ysselt (red.), Handhaving van de
openbare orde: is voorkomen beter dan genezen?, CZW-afscheidsbundel A.E. Schilder, Den
Haag: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties 2008, p. 55-67.

Van Sasse 2009 - P.B.C.D.F. van Sasse van Ysselt, ‘Het EU-Grondrechtenagentschap: te luxe
waakhond zonder tanden?’, NJCM-Bulletin 2009, p. 572-592.

Van Sasse 2010a - P.B.C.D.F. van Sasse van Ysselt, ‘Over het verbod op het dragen van een
gezichtssluier en van andere gelaatsbedekkende kleding’, TvRRB 2010-3, p. 5-28.

Van Sasse 2010b - P.B.C.D.F. van Sasse van Ysselt, ‘Veroordeling 9/11-cartoonist wegens

verheerlijking terrorisme geen schending van vrijheid van meningsuiting; commentaar

bij EHRM Leroy t. Frankrijk, 02 oktober 2008’, NTM/NJCM-Bulletin 2010, p. 41 e.v.
Van Sasse 2012 - P.B.C.D.F. van Sasse van Ysselt, ‘College voor de Rechten van de Mens en

constitutionele toetsing’, RegelMaat, afl. 2012/4, Den Haag: BJU 2012.
Van Sasse 2013 - P.B.C.D.F. van Sasse van Ysselt, ‘Handhaving van voorschriften in de Engelse

taal met inachtneming van het strafrechtelijk legaliteitsbeginsel’, TvCR 2013, p. 224-233.
Van Sasse 2014 - P.B.C.D.F. van Sasse van Ysselt, ‘De Aprilbeweging en scheiding van kerk en

staat’, in: D.P. van den Bosch (red.), De jaren van het Koninkrijk. Tien knooppunten, Den
Haag: Ministerie van BZK 2014.

Van Sasse 2015a - P.B.C.D.F. van Sasse van Ysselt, ‘Recht op een eerlijk proces en de Grondwet’,
in: N. Achterberg en T. van den Brandt e.a., Vrouwe Justitia zucht en steunt. Hoe houden
we de rechtsstaat toekomstbestendig?, Leiden: Stichting NJCM-Boekerij 2015, p. 9-16.

Van Sasse 2015b - P.B.C.D.F. van Sasse van Ysselt, ‘Democratie en antidemocratische
groeperingen’, (Wetgeving), TvCR 2015 (4).

Van Sasse 2015c - P.B.C.D.F. van Sasse van Ysselt, ‘65 jaar EVRM: geen reden voor
(vervoegd)pensioen’, NTM/NJCM-Bulletin 2015(4), p. 472-474.

Van Sasse 2016a - P.B.C.D.F. van Sasse van Ysselt, ‘Hoogste bestuursrechter in Frankrijk acht
boerkiniverbod strijdig met grondrechten’, TvRRB 2016-3, p. 81-89.

Van Sasse 2016b - P.B.C.D.F. van Sasse van Ysselt, ‘Constitutionele toetsing van wetgeving ex

ante. Ruimte voor versterking?’, NJB 2016 (afl. 21), p. 1481.
Sassen 2007 - S. Sassen, Territory, Authority, Rights. From Medieval to Global Assemblages,

Princeton 2007.
Scheffer 2011 - P. Scheffer, Het land van aankomst, Amsterdam: Uitgeverij de Bezige Bij 2007.
Scheltema 2006 - M. Scheltema, ‘Staatsrecht zonder staat?’, NJB 2006, nr. 4, met reacties van

Linthorst, NJB 2006, nr. 15, en van E. Hey & R. de Lange in NJB 2006, nr. 16.

Schilder 2009 - A.E. Schilder, ’Regeling van de grondrechten’, in: Brieven aan de staatscommissie,

Nijmegen: WLP 2009, p. 39.

236

Realisering van grondrechten

Schoon 2006 - D.J. Schoon, ‘Lodewijk Napoleon en de regeling der godsdiensten in Holland’, in: J.

Hallebeek & A.J.B. Sirks (red.), Nederland in Franse schaduw. Recht en bestuur in het

Koninkrijk Holland (1806-1810), Hilversum: Verloren 2006.

Schouten 2009 - H.R. Schouten (red.), Wetgever en Constitutie (preadviezen Vereniging voor

wetgeving en wetgevingsbeleid), Nijmegen: WLP 2009.
Schouten 2012 – H.R. Schouten e.a. (red.), Themanummer Constitutionele toetsing, Regelmaat,

Den Haag: Boom Juridische uitgevers 2012/4.
Schutgens 2012 - R.B.J. Schutgens, ‘Toetsing in het wetgevingsproces versterkt’, Regelmaat

2012 (27) 4, p. 198.

Schuyt 2011 - Th.N.M. Schuyt e.a. (red.), Giving in the Netherlands: Donations, Bequests,
Sponsorships and Volunteering, Amsterdam: Reed Business 2011.

Schuyt 1983 - C.J.M. Schuyt, Recht en Samenleving, Assen: Van Gorcum 1983.
Schuyt 2006 - C.J.M. Schuyt, Democratische deugden, Cleveringa oratie Amsterdam 2006, p. 42-

45.
Schuyt 2006 - C.J.M. Schuyt, Steunberen van de samenleving: sociologische essays, Amsterdam:

AUP 2006.
Van der Schyff 2011 - G. van der Schyff, De beperkingssystematiek van de Nederlandse

grondrechten: Kanttekeningen bij het rapport van de Staatscommissie Grondwet, TvCR
2011, p. 186-194.

Sen 2006 - A. Sen, Identity and Violence. The illusion of Destiny, London: Allen Lane 2006.
Siedentop 2014 - L. Siedentop, Inventing the Individual. The Origins of Western Liberalism,

London: Allen Lane 2014.
Sillen 2010 - J.J.J. Sillen, ‘Tegen het toetsingsrecht’, NJB 2010, p. 2742-2748, i.h.b. p. 2744.
Slijkerman 201 - D. Slijkerman, Wonderjaren. Gijsbert Karel van Hogendorp. Wegbereider van

Nederland, Amsterdam: Bert Bakker 2013.
Sloterdijk 2006 - P. Sloterdijk, Het kristalpaleis. Een filosofie van de globalisering, Amsterdam:

Sun 2006.
Sloterdijk 2007 - P. Sloterdijk, Woede en Tijd, Amsterdam: Sun 2007.
Snellen 1987 - I.Th.M. Snellen, Boeiend en geboeid. Ambivalenties en ambities in de bestuurskunde,

Alphen aan den Rijn: Samson H.D. Tjeenk Willink 1987.
Staatscommissie Grondwet 2010 - Rapport van de staatscommissie Grondwet, november 2010.
Steenvoorde 2011 - R. Steenvoorde, ‘In het algemeen belang?’, TvRRB 2011-1, p. 30-42.

Stolwijk 2004 - S.A.M. Stolwijk, Het strafrecht en de strijd tegen het terrorisme: bondgenoot of

vijand?, in: Dolman (2003), p. 52-54.
Stoop 2005 - J.L.H.M. Stoop, Betekenissen van het wetgevingskwaliteitsbeleid: een theoretisch

onderzoek naar betekenissen van het wetgevingskwaliteitsbeleid in processen van
beleidsvorming, Den Haag: Boom Juridische uitgevers 2005.

Sunstein 1996 - C.R. Sunstein, Legal Reasoning and Political Conflict, New York: Oxford
University Press 1996.

De Swaan 2007 - A. de Swaan, Bakens in niemandsland. Opstellen over massaal geweld,
Amsterdam: Bert Bakker 2007.

Van Swaaningen 2004 - R. van Swaaningen, ‘Veiligheid in Nederland en Europa’, in: Justitiële
Verkenningen De nieuwe veiligheidscultuur, 2004 (nr. 7).

Van der Tang 1998 - G.F.M. van der Tang, Grondwetsbegrip en grondwetsidee (diss.), Sanders
Instituut EUR: Gouda Quint 1998.

Taylor 2009 - C. Taylor, Een seculiere tijd, Rotterdam: Lemniscaat 2009.
Teubner 1989 - G. Teubner, Recht als autopoietisches System, Frankfurt am Main: Suhrkamp

1989.
De Tocqueville - A. de Tocqueville, ‘Over de democratie’, in: Democratie: wezen en oorsprong,

Kampen/Kapellen: Agora/Pelckmans, p. 170.
Uzman 2013 - J. Uzman, Constitutionele remedies bij schending van grondrechten. Over effectieve

rechtsbescherming, rechterlijk abstineren en de dialoog tussen rechter en wetgever, Leiden:
E.M. Meijers Instituut 2013, i.h.b. p. 49-117.

237

Veerman 2009 - G.J. Veerman, Over wetgeving: principes, paradoxen en praktische beschouwingen,
Den Haag: Sdu 2009.

Veerman 2004 - Veerman, G.J., De wet als zinsbegoochelingstoestel. Over de kwaliteit van
Wetgeving (rede Universiteit Maastricht), 2004, p. 23.

Veldt-Foglia 2013 - M.I. Veldt-Foglia, ‘Stefano Melloni: grenzen aan de nationale grondwettelijke
grondrechtenbescherming bij uitvoering van een EAB’, NtEr 2013, nr. 10, p. 339-345.

Vellinga-Schootstra en Vellinga 2008 - F. Vellinga-Schootstra en W.H. Vellinga, ‘Positive

obligations’ en het Nederlandse straf(proces)recht, Deventer: Kluwer 2008.
Venetiëcommissie 2010 - European Commission for Democracy through Law (Venetiëcommissie

Commissie, Raad van Europa), Report on counter-terrorism measures and human rights, 5
juli 2010.

Venetiëcommissie 2016 - European Commission for Democracy through Law
(Venetiëcommissie), Rule of Law Checklist, CDL-AD (2016)007, 18 maart 2016, study no.
711/2013.

Verhagen en Timmermans 2007 - M.J.M. Verhagen en drs. F.C.G.M. Timmermans,

‘GRONDRECHTENAGENTSCHAP, Quis Custodiet Ipsos Custodes?’ NJB 2007/17, 888.
Verhey 1996 - L.F.M. Verhey, Implementatie van het EVRM door de wetgever, Speciaal nummer

NJCM-Bulletin, Leiden 1996.
Verhey 2003 - L.F.M. Verhey, Het grondwettelijk beperkingssysteem: handhaving of

herbezinning?, in: NJCM-Bulletin 2003 (Themanummer Twintig jaar grondrechten in
hoofdstuk 1 van de Grondwet), p. 216-232.

Verhey en Verheij 2005 - L.F.M. Verhey/N. Verheij, De macht van de marktmeesters (preadvies),
Nederlandse Juristen Vereniging, Deventer: Kluwer 2005.

Verhey 2009 - L.F.M. Verhey, Wetgever en constitutie: enkele beschouwingen over de mug en de
olifant, in: H.R. Schouten (red.), Wetgever en constitutie, Nijmegen: WLP 2009.

Verhey & Aal 2017 - L.F.M. Verhey & C.S. Aal, ‘Delegatie en regelgevende bevoegdheid in
Nederland: tijd voor herbezinning’, RegelMaat 2017 (32)4, p. 241-268.

Vermeulen 2010 - B.P. Vermeulen, ‘On freedom, equality and citizenship. Changing fundamentals
of Dutch minority policy and law (immigration, integration, education and religion)’, in:
M.-C. Foblets, J.-F. Gaudreault & A. Dundes Renteln (red.), The Response of State Law to
the Expression of Cultural Diversity, Brussel: Bruylant (Editions Yvon Blais) 2010, p. 45-
143 (par. 12-13).

Vermeulen en Roosmalen 2012 - B.P. Vermeulen en H.J. Th. M. van Roosmalen, de constitutionele
toetsing door de Raad van State, Regelmaat 2012, afl. 4.

Verschuren 1993 - J. Verschuuren, Het grondrecht op bescherming van het leefmilieu, Zwolle:
W.E.J. Tjeenk Willink 1993, p. 244 e.v.

Vlemminx 2002 - F.M.C. Vlemminx, Een nieuw profiel van de grondrechten; Een analyse van de
prestatieplichten van sociale grondrechten, Den Haag: Boom Juridische uitgevers 2002.

Vlemminx 2003 - F.M.C. Vlemminx, ‘Onze tandeloze sociale grondrechten in het licht van twintig
jaar EVRM’, NJCM-Bulletin 2003 (Themanummer Twintig jaar grondrechten in hoofdstuk
1 van de Grondwet), p. 233-234.

Vlemminx 2014 - F.M.C. Vlemminx, Constitutionele creativiteit en rechterlijke zelfbeperking, NJB
2014/867.

Van der Vlies 1994 - I.C. van der Vlies, ‘Wetgever en grondrechten: een samenhangend beleid is
Moeilijk’, in: J.P. Loof en A.J. Th. Woltjer (red.), Rechten, regels en realiteit, Leiden:
Stichting Boekerij 1994.

Van der Vlugt 2011 - Y. M. van der Vlugt, De Nationale ombudsman en behoorlijk politieoptreden,
(diss. Universiteit Leiden 2011), Den Haag: Boom Lemma 2011.

Voermans en Gerards 2011 - W.J.M. Voermans en J.H. Gerards, Juridische betekenis en reikwijdte
van het begrip ‘rechtsstaat’ in de legisprudentie en jurisprudentie van de Raad van State,
Den Haag: Raad van State 2011.

Vonk 2014 - G. Vonk, ‘Repressieve verzorgingsstaat’, NJB 2014/80.
Vonk 2016 - G.J. Vonk (red.), Rechtsstatelijke aspecten van de decentralisaties in het sociale

238

Realisering van grondrechten

domein, Serie Bestuursrecht & Bestuurskunde Groningen 2016.
Vos 2010 - B.J. de Vos, Horizontale werking van grondrechten. Een kritiek, Apeldoorn/Antwerpen:

Maklu 2010.
Waldron 1984 - J. Waldron (ed.), Theories of Rights, Oxford: Oxford University Press 1984.
De Waele 2009 - H.C.F.J.A. de Waele, ‘De ratificatie en inwerkingtreding van het Verdrag van

Lissabon’, Ars Aequi, nr. 3, 2009, p. 166-171.
WODC 2004 - Justitiële Verkenningen, De nieuwe veiligheidscultuur, Den Haag: Boom 2004.
WWR 2002 - Wetenschappelijke Raad voor het Regeringsbeleid (WRR), De toekomst van de

nationale rechtsstaat, Den Haag: Sdu 2002.
WRR 2003 - WRR, Waarden, normen en de last van het gedrag, Amsterdam: Amsterdam

University Press 2003.
WRR 2004 - WRR Verkenningen 204 - E.R. Engelen en M. Sie Dhian Ho (red.), De staat van de

democratie. Democratie voor bij de staat, Amsterdam: Amsterdam University Press 2004.
WRR 2006 - WRR, Dynamiek in islamitisch activisme. Aanknopingspunten voor democratisering en

mensenrechten, Amsterdam: Amsterdam University Press 2006.
WRR 2006 -WRR, Geloven in het publieke domein. Verkenningen van een dubbele transformatie,

Amsterdam: Amsterdam University Press 2006.
WRR 2007 - WRR, Identificatie met Nederland, Amsterdam: Amsterdam University Press 2007.
WRR 2016 - WRR, Big Data in een vrije en veilige samenleving, Den Haag/Amsterdam:

Amsterdam University Press 2016.
Wierenga en Post 2016 - A. Wierenga en C. Post, ‘Discutabele noodmaatregelen bij een verhit

debat’, NJB 2016/342.
Williams 2006 - B. Williams, Ethics and the Limits of Philosophy, London/New York: Routledge

2006 (1985).

De Winter 2000 - M. de Winter, Democratieopvoeding versus de code van de straat, (oratie

Universiteit Utrecht), 2000.
Witte 2014 - B. de Witte, ‘Article 53’, in: T. Hervey, S. Peers, J. Kenner, A. Ward (red.), The EU

Charter of Fundamental Rights. A commentary, Oxford etc.: Hart Publishing 2014.
Witteveen 2007 - W.J. Witteveen, Alternatieve regulering: de vele gezichten van de wetgever,

Preadvies Nederlandse Juristen - Vereniging 2007.
Witteveen 2014 - W. J. Witteveen, De Wet als Kunstwerk, Amsterdam: Boom Juridische uitgevers

2014.
Wolffram 2003 - D.J. Wolffram, Vrij van wat neerdrukt en beklemt. Staat, gemeenschap, sociale

politiek 1870-1918, Amsterdam: Wereldbibliotheek 2003.
Wolswinkel en Overbeeke 2009 - J. Wolswinkel & A. Overbeeke, ‘Velen zijn geroepen, maar

weinigen uitverkoren. Zendtijd onder kerken en geestelijke genootschappen in de
Mediawet 2008’, Mediaforum 2009-9, p. 310-323.

Van der Woude 2010 - M.A.H. van der Woude, Wetgeving in een veiligheidscultuur.
Totstandkoming van antiterrorismewetgeving in Nederland bezien vanuit
maatschappelijke en (rechts)politieke context, Den Haag: Boom Juridische uitgevers 2010.

Zamoyski 2007 - A. Zamoyski, De ondergang van Napoleon en het Congres van Wenen,
Amsterdam: Balans 2007.

Zedner 2009 - L. Zedner, Security, New York: Routledge 2009.
Zijderveld 1991 - A.C. Zijderveld, Staccatocultuur, flexibele maatschappij en verzorgende staat,

Utrecht: Lemma 1991.
Zijlstra 2012 - S.E. Zijlstra (red.), Wetgeven. Handboek voor de centrale en decentrale

overheid (deel III), Deventer: Kluwer 2012.
Zoethout 2003 – C.M. Zoethout, ‘Wat is rechtsstaat?’, in: Van Ommeren (2003).
Van Zuijlen 2008 - R.W. van Zuijlen, Een onderzoek naar veiligheid als fundamenteel recht en als

positieve verplichting van de staat in het licht van de politietaak tot strafrechtelijke
rechtshandhaving, Nijmegen: WLP 2008.

239

240

Realisering van grondrechten

PUBLICATIEOVERZICHT

2017

P.B.C.D.F. van Sasse van Ysselt, ‘Realisering van het recht op onaantastbaarheid van
het lichaam middels wetgeving’, RegelMaat 2017/afl.4.
P.B.C.D.F. van Sasse van Ysselt, ‘Constitutionele worstelwedstrijd tussen wetgever en
vrijheid van meningsuiting’, NJB 2017 (afl.24), p. 1661-1668.
P.M. van den Eijnden en P.B.C.D.F. van Sasse van Ysselt, ‘Voorstellen voor een algemene
bepaling en het recht op een eerlijk proces in de Grondwet’, TvCR 2017 (2), p. 114-127.
P.B.C.D.F. van Sasse van Ysselt, ‘Moraal in recht en politiek: wat en hoe doet dat er toe?’,
in: H.M. Breunese e.a. (red.), Slotakkoord, Liber Amicorum bij het afscheid van D. van den
Bosch, Den Haag: Ministerie van BZK/Xerox 2017.

2016

P.B.C.D.F. van Sasse van Ysselt, ‘Hoogste bestuursrechter in Frankrijk acht

boerkiniverbod strijdig met grondrechten’, Tijdschrift voor Religie, Recht en Beleid, Den

Haag: Boom Lemma 2016 (7) 3, p. 81-89.
P.B.C.D.F. van Sasse van Ysselt, ‘Realisering van grondwettelijke sociale grondrechten;
wetgever, ubi est?’ RegelMaat, 2016/afl.4, p. 281-294.
P.B.C.D.F. van Sasse van Ysselt, ‘Raadsconclusies over de toepassing van het Handvest
fundamentele rechten van de EU’, NTM/NJCM-Bull. 2016(3), p. 407-414.
P.B.C.D.F. van Sasse van Ysselt, ‘Constitutionele toetsing ex ante; ruimte voor
versterking?’, NJB 2016/1036 (91), p. 1480-1485.

2015
P.B.C.D.F. van Sasse van Ysselt, ‘65 jaar EVRM, geen reden voor (vervroegd) pensioen’,
NTM/NJCM-Bull. 2015(4), p. 472-474.
P.B.C.D.F. van Sasse van Ysselt, ‘Democratie en antidemocratische groeperingen,
Wetgeving’, TvCR 2015 (4), p. 356-369.
P.B.C.D.F. van Sasse van Ysselt, ‘Grondwet en het recht op een eerlijk proces’, in: N.
Achterberg, T. van den Brandt (e.a.), Vrouwe Justitia zucht en steunt. Hoe houden we de
rechtsstaat toekomstbestendig?, Leiden; Stichting NJCM-Boekerij 2015.
P.B.C.D.F. van Sasse van Ysselt, ‘Bespreking van: H. Post en G. van der Schyff,
Godsdienstvrijheid in de Nederlandse rechtsorde. Nationale en Europese perspectieven,
Oisterwijk: WLP 2014’, NTKR 2015.
P.B.C.D.F. van Sasse van Ysselt, ‘Public Funding of religious organisations in the
Netherlands’, in: Messner (ed.), Public Funding of religions in Europe,
Farnham/Burlington; Ashgate Publishing Lim. 2015.

2014
P.B.C.D.F. van Sasse van Ysselt, ‘Nederland en zijn Nationaal Actieplan Mensenrechten’,
NTM/NJCM-Bulletin, 2014, nr. 1, p. 62-68.
P.B.C.D.F. van Sasse van Ysselt, ‘De Aprilbeweging en scheiding van kerk en staat’, in: D.P.
van den Bosch (red.), De jaren van het Koninkrijk. Tien knooppunten, Den Haag:
Ministerie van BZK, 2014.

2013

P.B.C.D.F. van Sasse van Ysselt, ‘Slavernij en slavenhandel: afgeschaft maar niet voorbij’,

NJB 2013, p. 1694-1701.

P.B.C.D.F. van Sasse van Ysselt, ‘Financiële verhoudingen tussen overheid, kerk en

religieuze organisaties’, Tijdschrift voor Religie, Recht en Beleid, Den Haag: Boom Lemma

2013 (4) 1, p. 65-86.

241

P.B.C.D.F. van Sasse van Ysselt, ‘Handhaving van voorschriften in de Engelse taal met

inachtneming van het strafrechtelijk legaliteitsbeginsel’, Tijdschrift voor Constitutioneel

Recht, Deventer: Kluwer 2013, p. 224-233.

2012

P.B.C.D.F. van Sasse van Ysselt, ‘Een nationaal mensenrechteninstituut: door de bomen

het bos weer zien?’, Justitiële Verkenningen, Den Haag: Boom Lemma, 2012, p. 30-42

P.B.C.D.F. van Sasse van Ysselt, ‘College voor de rechten van de mens en Constitutionele

toetsing’, Regelmaat, Den Haag: Boom Ju 2012, p. 225-239.

J. Morijn & P.B.C.D.F. van Sasse van Ysselt, ‘Niet-rechterlijke handhaving van het EU-

Handvest van de grondrechten: een analyse van de eerste stappen’, NTM/NJCM-Bulletin

2012, p. 295-310.

2011

P.B.C.D.F. van Sasse van Ysselt, ‘Tussen chaos en orde. Een analyse van de

natuurtoestand en de betekenis daarvan voor het wetbegrip bij Hobbes, Locke en

Rousseau,’ in: H.B. Breunese, W. Pedroli en P.B.C.D.F. van Sasse van Ysselt (red.), Het

schip van Staat, Liber Amicorum R. Mazel, WLP 2011.

P.B.C.D.F. van Sasse van Ysselt, ‘Antiterrorismewetgeving als constitutioneel dilemma.

Over grondrechtencompatibiliteit, evaluatie, horizonbepalingen en aparte rechtsruimte’,

in: Kowalski & Meeder (red.), Contraterrorisme en ethiek, Den Haag: Boom 2011.

2010

P.B.C.D.F. van Sasse van Ysselt, ‘Over het verbod op het dragen van een gezichtssluier en

van andere gelaatsbedekkende kleding’, Tijdschrift voor Religie, Recht en Bestuur, Den

Haag: Boom JU 2010, nr. 3, p. 5-28.

P.B.C.D.F. van Sasse van Ysselt, ‘Europa en bescherming van persoonsgegevens:

beschermer of beperker? De rol van het EU-Grondrechtenagentschap’, in: C. Prins e.a.

(red.), 16 miljoen BN’ers. Bescherming van persoonsgegevens in het digitale tijdperk,

Leiden 2010.
2009

P.B.C.D.F. van Sasse van Ysselt, ‘Het EU-Grondrechtenagentschap: waakhond zonder

tanden?’, NJCM Bulletin 2009, p. 572-592.

P.B.C.D.F. van Sasse van Ysselt, ‘Grondrechten in een pluriforme samenleving en de Raad

van Europa’, NJCM Bulletin 2009, p. 211-215.

P.B.C.D.F. van Sasse van Ysselt, ‘Scheiding kerk en staat; houdt het dan nooit op?’, Opinie,

NJB 2009, afl. 20.

2008

P.B.C.D.F. van Sasse van Ysselt, ‘Preventieve bemoeienissen met handhaving van de

openbare orde’ in: P.B.C. van Sasse van Ysselt (red.), Handhaving van de openbare orde:

is voorkomen beter dan genezen?, CZW-bundel bij het afscheid van mr. A.E. Schilder, Den

Haag: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties 2008.

P.B.C.D.F. van Sasse van Ysselt, ‘Grondrechten en de regering als medewetgever’

(Preadvies), in: R. de Lange (red.), Wetgever en grondrechten (staatsrechtconferentie

2007 EUR), Nijmegen: WLP 2008.
2007

Webpublicatie Nationaal Comité 4 en 5 mei ‘de samenleving die we willen’, over de
relatie tussen veiligheid en vrijheidsrechten.

2006
P.B.C.D.F. van Sasse van Ysselt, ‘Sharia en democratische paradox; terugkeer van de
crisistoon’, NJB 2006, nr. 34, p. 1952-1953
P.B.C.D.F. van Sasse van Ysselt, ‘Uitoefening van grondrechten als voorwaarde voor
integratie in een democratische rechtsstaat’, bewerking van lezing ALV NJCM, NJCM-

242

Realisering van grondrechten

Bulletin 2006, p. 654-663.

W. Bos en P.B.C.D.F. van Sasse van Ysselt, ‘Kroniek Nationale ombudsman 2004-2005’,

NJCM-bulletin 2006, p. 489-509.

2004

P.B.C.D.F. van Sasse van Ysselt, ‘Grond- en mensenrechten in het werk van de Nationale

ombudsman,’ NJCM-Bulletin 2004, p. 343-363

P.B.C.D.F. van Sasse van Ysselt, ‘Grondrechten in een pluriforme samenleving’, NJCM-

Bulletin 2004, p. 462-470

P.B.C.D.F. van Sasse van Ysselt (red.), International conference on fundamental rights in a

pluralistic society, Den Haag: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.

2004.

P.B.C.D.F. van Sasse van Ysselt, ‘Discriminatie en grondrechten’ (Hoofdstuk 4), in: C.C. de

Fey, A. Kellermann en J.W. Nieuwboer (red.), Met recht discriminatie bestrijden, Den

Haag: Boom Juridische Uitgeverij, p. 49-64.

2003

P.B.C.D.F. van Sasse van Ysselt, ‘Wetgeving en toezicht betreffende de strafrechtelijke

aanpak van discriminatie op grond van ras’, NJCM-Bulletin 2003, p. 411-427.

2002

P.B.C.D.F. van Sasse van Ysselt, ‘Behoorlijk boeien. Het gebruik van handboeien door

politie en buitengewoon opsporingsambtenaren’, Delikt en Delinkwent, Tijdschrift voor

Strafrecht, 2002-nr 11, p. 958-976.

2001

P.B.C.D.F. van Sasse van Ysselt, ‘De Nationale ombudsman en rassendiscriminatie’, Zebra

Magazine (LBR), nr. 1, p. 20-22.

P.B.C.D.F. van Sasse van Ysselt, Opiniestuk, ‘Beter nationaal mensenrechteninstituut dan

veiligheidsminister’, Trouw 28 september 2001.

2000

P.B.C.D.F. van Sasse van Ysselt, ‘De Nationale ombudsman en de bescherming van

mensen- en grondrechten’, NJCM-Bulletin 2000-6, p. 1044-1063

P.B.C.D.F. van Sasse van Ysselt, Opiniestuk, ‘Bescherming rechten van de mens vertoont

gaten’, Trouw 27 juli 2000

1997

M. Dane en P.B.C.D.F. van Sasse van Ysselt, ‘De Zaanse verhoormethode’, NJCM-Bulletin

1997, p. 979-987.

Annotaties

 EHRM 11 juli 2017, Belcacemi en Oussar t. België, nr. 37798/13, EHRC 2017/188

 EHRM 10 januari 2017, Osmanoglu t. Zwitserland, nr. 29086/12, EHRC 2017/66

 EHRM 15 oktober 2015 (GK), Perinçek t. Zwitserland, nr. 27510/08, EHRC 2015/246

 EHRM 24 februari 2015, Karaahmed t. Bulgarije, nr. 30587/13, EHRC 2015/116

 EHRM 1 juli 2014 (GK), S.A.S. t. Frankrijk, nr. 43835/11, EHRC 2014/208

 EHRM 17 december 2013, Perinçek t. Zwitserland, nr. 27510/08, EHRC 2014/60

 EHRM 21 oktober 2013, Del Rio Prada t. Spanje, nr. 42750/09, EHRC 2014/32

 EHRM 15-05-2012, Colon t. Nederland, EHRC 2012/199

 EHRM 06-12-2011, Müller t. Duitsland, EHRC 2012/74

 EHRM 06-12-2011, Baudler t. Duitsland, EHRC 2012/75

 EHRM 18-03-2011 (GK), Lautsi t. Italië, EHRC 2011/86

 EHRM 12-01-2010, Gillan and Quinton t. Verenigd Koninkrijk, EHRC 2010/30

 EHRM 09-12-2010, Cavez Cskrava t. Kroatië, EHRC 2011

 EHRM 15-09-2009, Matelly t. Frankrijk, EHRC 2009/127

243

 EHRM 02-08-2008, Leroy t. Frankrijk, NJCM-Bulletin 2010

 EHRM 31-10-2006, Klein t. Slowakije, appl.nr. 72208/01, NJCM Bulletin, 2007, nr. 5

 EHRM 14-12-2006, Karman t. Turkije, EHRC 2007/19

 EHRM 24-01-2006, Köse t. Turkije, EHRC 2006/63

 Nationale ombudsman 22-03-2005 (2005/082), ‘Geen plaats voor vogelnestje met

handboeien, NTM/NJCM-Bulletin, p. 942 e.v.

244

	Blank Page
	Blank Page
	Blank Page
	Blank Page

