
4-4-4-4-4-4-4-4-4-4-
4--#+ + + ++4-4-4-
4--»*++ ++-H-4-
4-4-*++4--H-4-4-
4-4->+++-(-+4-4-
4-4--» + + 4-H-4-4-4-
4-4- + + + 4- + 4-4-4-
4--*# + + + ̂ H-4-4-
4--** + + + -(-4-4-4-
4-4-4-4-4-4-4-4-4-4-

WETGEVING, PLANNING EN FINANCIERING:
SOCIALE ZEKERHEID

--^4-4-^-4--
, 4- 4 - -
4 h .

+ 4-4--l--^4--^

, ^-f--^-f^-.f^.i-^f--f-.^t.^^,-J..^^.4-^-l--^4 ^ i - - , - , ^ » f - t . ^^-4-^^•^-^--.-^-4--^.**-,4--^^-4-.i--_i»-4-., L_l_-L. .+.-*4--^'- . I . .
-^->~-^ + + + -r^+-^ + + + + + + -^-t-i--i-^-t-^'rt + +-r-i-^ + -^ + ++ ->--f+-^^^ + ^ +
--4-4-4-4--t-4-4-4-4-4-4-*-4-4-4-4-4-4-4-4-4-+ 4--
•^4^-i-4-4-4-f4-4--f-4-^4 •-f4-4 •.•-^-,----^-^4-*-r^*^I^^J--^-f-L4-4- + 4--l-^44-^4J.-,-4-4-4-4- j-^-4-4. .J. +-f 4--,-4-4-4-4-.4-4-••^ 4-4--
-•, • - -^-(-4 _44.<-4-4. 4 - . ^ 4 - 4 J 4-^ - , . j - . 4 I •-- ^.^-H^ *.^4-4 +--:4 .•»4.4 4-1-4-4^-,-' I- i- .^ ;. 4-4-X4-4-HJ-4 ^

Achtergrondstudie nummer 8, deel 4,
uitgebracht aan de
Commissie Hoofdstructuur Rijksdienst

Ministerie van Binnenlandse Zaken

De Commissie hoofdstructuur rijksdienst heeft tot taak tijdig voor de verkiezing van
de leden van de Tweede Kamer der Staten-Generaal advies uit te brengen aan de
minister van Binnenlandse Zaken over de hoofdstructuur van de rijksdienst en zijn
feitelijk functioneren. Om in de korte periode die voor deze omvangrijke taak
beschikbaar is toch tot zo verantwoord mogelijke adviezen te kunnen komen, heeft
de commissie ter ondersteuning van haar werkzaamheden een aantal onderzoeken
en studies laten vemchten. Hierover wordt gerapporteerd in de vorm van een
reeks achtergrondstudies die de commissie afzonderiijk uitgeeft. De verantwoorde­
lijkheid voor de inhoud van deze publikaties benjst bij de auteur(s). De commissie
onderschrijft dan ook niet noodzakelijkerwijs alle daarin weergegeven standpunten.
Zij meent echter dat de achtergrondstudies op zichzelf een zodanig waardevolle
bijdrage aan de publieke meningsvorming kunnen leveren dat een integrale
publikatie gewenst is.

WETGEVING, PLANNING en FINANCIERING:
SOCIALE ZEKERHEID

Rapport over een deelonderzoek naar organisatie
en coördinatie van wetgeving, planning en
financiering op het gebied van de sociale
zekerheid

door
rar. R. Fernhout

Februari 1981
Achtergrondstudie nummer 8, deel 4,
uitgebracht aan de
Commissie Hoofds t ruc tuur R i j k s d i e n s t

M i n i s t e r i e van Binnenlandse Zaken

S t a a t s u i t g e v e r i j , 's-Gravenhage 1981

(c) mr. R. Fernhout

Citeren u i t of overneraen van delen van d i t rapport, waarop het
auteursrecht van toepassing i s , i s toegestaan, raits daarbij
u i t d r u k k e l i j k de bron wordt, vermeld.

ISBN 90 12 03407 8

Inhoud

blz.
1. I n l e i d i n g 3

2. Organisatie en coördinatie van de sociale zekerheidswetgeving

2.1, Organisatie van de sociale zekerheid 7
2.1.1. Huidige uitvoering van de sociale zekerheid 7
2.1.2. Waarom verandering? 10
2.1.3. Uitgangspunten voor verandering 11
2.1.4. Modellen voor verandering 11
2.1.5. Uitwerking van de modellen 13
2.1.5.Confrontatie van de modellen 14
2.1.7.Adviesaanvrage SER 15

2.2. Coördinatie van de sociale zekerheid 17
2.2.1.Stand van zaken inhoudelijke coördinatie 17
2.2.2. Waarom inhoudelijke coördinatie 18
2.2.3. Voorstellen inhoudelijke coördinatie 18

3, Organisatie en coördinatie van de planning van de sociale zekerheid

3.1. Planning van de sociale zekerheid 22
3.2. Programmering op middellange termijn 22
3.3. Bestek '81 24
3.4. Volumebeleid 25
3.5. Conclusies 26

4. Organisatie en coördinatie van de financiering van de sociale zekerheid

4.1. Financiering van de sociale zekerheid 28
4.2. Premieheffing 28
4.3. Rijksbijdragen 33
4.4. Fondsbeheer 35

5. Slotbeschouwing 38

Bijlagen 41

Noten 47

1. I n l e i d i n g

Het huidige sociale zekerheidsstelsel i s i n een lange historische ontwik­
keling t o t stand gekomen. Dit heeft geleid t o t een groot aantal uiteen­
lopende wetten met betrekking t o t onderdelen van de' sociale zekerheid en
t o t een grote d i v e r s i t e i t i n de uitvoeringsorganisatie. Deze d i v e r s i t e i t
hangt nauw samen met de ontwikkeling van het denken over raaatschappelijke
ordening, zoals deze sinds het einde van de vorige eeuw heeft plaatsgevon­
den, 1)

De eerste sociale verzekeringswet was de Ongevallenwet 1901,Een r i j k s o r ­
gaan, de ambtelijk samengestelde Rijksverzekeringsbank werd belast raet
de uitvoering van deze wet. Tijdens de parlementaire behandeling heeft
met name Abraham Kuyper zich vanuit z i j n maatschappelijk organisatiebegin­
sel van "souvereiniteit i n eigen kring" 2) f e l tegen deze Rijksverzeke­
ringsbank verzet. Hij diende evenwel tevergeefs z i j n berucht "groot-amende­
ment" i n , om de uitvoering van de wet op te dragen aan de door het be­
d r i j f s l e v e n opgerichte of op te richten bedrijfsverenigingen 3).
De volgende stappen werden gezet door rainister Talraa, evenals Kuyper een
hartgrondig voorstander van publiekrechtelijke bedrijfsorganisatie. Talraa
diende voorstellen i n ora te koraen t o t een Ziektewet en een I n v a l i d i t e i t s ­
wet. Hij wilde de uitvoering van deze en toekomstige wetten i n handen
geven van door de overheid op te richten bedrijfsorganen. Raden van Arbeid,
waartoe h i j i n 1910 een ontwerp-Radenwet indiende. In het bestuur van deze
Raden zouden een g e l i j k aantal werkgevers- en werknemersvertegenwoordigers
z i t t i n g hebben; de voo r z i t t e r zou door de Kroon worden benoemd. De Raden
zouden de kern van de publiekrechtelijke bedrijfsorganisatie moeten vormen.
Daartoe zou de wetgever ook taken buiten het t e r r e i n van de sociale verze­
kering aan de ontworpen Raden van Arbeid kunnen opdragen. De Raden zouden
dan ook moeten beschikken over publiekrechtelijke (verordenings)bevoegd- Ê
heden. Het parlement i s Talma h i e r i n n i e t gevolgd. Wel werd de p a r i t a i r e
samenstelling gehandhaafd, maar de taak van de Raden van Arbeid werd u i t ­
drukkelijk beperkt t o t de sociale verzekeringen en hen werd iedere pu­
bl i e k r e c h t e l i j k e bevoegcSheid ontzegd 4) , Daarraee was de angel u i t het
wetsontwerp, In 1913 verscheen de i n deze zin gewijzigde Radenwet i n het
Staatsblad evenals de I n v a l i d i t e i t s w e t en de Ziektewet,

Radenwet en I n v a l i d i t e i t s w e t werden eerst na de Eerste Wereldoorlog i n
1919 ingevoerd. De invoering van de Ziektewet l i e t nog langer op zich
wachten, In de voorgaande jaren was het namelijk meer en raeer gebruik ge­
worden de regeling van ziekte-uitkeringen i n collectieve arbeidsovereen­
komsten op te nemen. Er gingen dan ook steramen op om deze "zelforganisatie"
publiekrechtelijk te sanctioneren en de door werkgevers en werknemers op­
gerichte en door hen p a r i t a i r bestuurde bedrijfsverenigingen met de u i t ­
voering van de Ziektewet te belasten i n plaats van de Raden van Arbeid,

Probleem daarbij was, dat n i e t a l l e werkgevers georganiseerd waren en t o t
een bedrijfsvereniging behoorden en een ve r p l i c h t lidmaatschap was i n die
t i j d "toch e i g e n l i j k ondenkbaar". Na een ti e n j a r i g e discussie werd u i t e i n ­
d e l i j k het comprorais bereikt, dat de door het bedrijfsleven zelf op te
richten (of reeds bestaande) bedrijfsverenigingen het verzekeringsrisico
zouden gaan dragen en zich met de uitvoering van de wet gaan belasten,
t e r w i j l a l l e overige, buiten de werkingssfeer van de bedrijfsvereniging
vallende werknemers zouden verzekerd z i j n b i j de ziekenkassen van de
Raden van Arbeid 5), In 1929 trad de aldus gewijzigde Ziektewet i n werking.
De i n 1933 t o t stand gekomen Wet op de Rijksverzekeringsbank en de Raden
van Arbeid poogde althans een gedeelte van de uitvoering enigszins te
coördineren.

Geïnspireerd door het "Beveridge-Report" gaf de regering i n Londen i n 1943
de Commissie van Rhijn de opdracht het s t e l s e l van de sociale verzekerin­
gen en de uitvoering daarvan te bestuderen. De Commissie publiceerde k o r t
na de bevrijding het rapport "Sociale Zekerheid 6). De Coramissie kwam i n
d i t rapport t o t de conclusie dat er een einde raoest koraen aan het voor­
oorlogse dualistische s t e l s e l , waarbij de uitvoering van de sociale
verzekeringswetten deels was opgedragen aan overhéidsorganen en deels aan
bedrijfsorganen. Z i j stelde voor de uitvoering van de gehele sociale
verzekering op te dragen aan t e r r i t o r i a a l georganiseerde Sociale Raden,
waarin naast vertegenwoordigers van de overheid vertrouwensmannen van de
representatieve belangenorganisaties u i t de regio z i t t i n g zouden hebben.
Dit voorstel werd voorgelegd aan de Stichting van de Arbeid, De Stichting
onderschreef de beëindiging van het dualisme, raaar raoest van de Sociale
Raden niets hebben. Men vreesde, dat deze raden even arabtelijk zouden
worden als de Raden van Arbeid. Een sterke g e l i j k e n i s raet de Raden van
Arbeid kon de voorgestelde Sociale Raden ook n i e t worden ontzegd. De
Stichting voelde er raeer voor de uitvoering van de sociale verzekering op
te dragen aan de i n de toekomst op te richten organen van de publiek­
re c h t e l i j k e bedrijfsorganisatie. V r i j algemeen was men het erover eens,
dat n i e t ieder orgaan over een eigen uitvoeringsapparaat behoefde te be­
schikken. De acSministratie zou gecentraliseerd kunnen worden. Strijdpunt
was alleen of deze ce n t r a l i s a t i e a l dan n i e t op basis van v r i j w i l l i g h e i d
t o t stand moest koraen.

Vervolgens ging een nieuwe commissie, waarin ook vertegenwoordigers van
het bedrijfsleven waren opgenomen, aan de slag. Deze Gemengde Comraissie-
van Rhijn kwara i n 1948 raet een rapport, waarin werd voorgesteld:
- uitvoering van a l l e sociale verzekeringen door erkende bedr i j f s v e r e n i ­

gingen raet verplic h t lidmaatschap;
- c e n t r a l i s a t i e van de adihihistratie van deze bedrijfsverenigingen i n een

centraal administratiekantoor.
Het op basis van d i t rapport t o t stand gekomen wetsvoorstel i s allesbehalve
ongeschonden door het parlement gekomen 7), De u i t e i n d e l i j k i n 1952
t o t stand gekomen Organisatiewet Sociale Verzekering bracht de volgende -
opnieuw dualistische - s i t u a t i e teweeg:
- Met het toezicht op de uitvoering van de sociale verzekeringen i s de

Sociale Verzekeringsraad belast. Deze raad bestaat u i t 18 leden en een
voo r z i t t e r : zes leden worden benoemd door de werkgeversorganisaties,
zes door de werknemersorganisaties, de zes overige door de rainister en
de voorzitter door de Kroon.

- Een gedeelte van de sociale verzekeringen, de zgn. werkneraersverzekerin-
gen (u i t s l u i t e n d voor loontrekkenden en daarmee gelijkgestelden), wordt
uitgevoerd door de per bed r i j f s t a k op te richten p a r i t a i r samengestelde
en bestuurde bedrijfsverenigingen met v e r p l i c h t lidmaatschap; een ander

deelte, de zgn. volksverzekeringen (die voor iedereen gelden), wordt
uitgevoerd door de Sociale Verzekeringsbank en de Raden van Arbeid. Op
d i t scheraa z i j n evenwel naderhand weer uitzonderingen gemaakt (zie hier­
onder) .
De bedrijfsverenigingen kunnen hun administratie zelf voeren, indien de
Sociale Verzekeringsraad heeft verklaard, dat daartegen geen bezwaar be­
staat. Indien een bedrijfsvereniging de administratie n i e t zelfstandig
voert, wordt deze b i j u i t s l u i t i n g gevoerd door de vereniging het Gemeen­
schappelijk Administratiekantoor, Van de 26 bedrijfsverenigingen hebben
16 hun administratie aan het GAK opgedragen; 10 bedrijfsverenigingen
z i j n zelfadministrerend.

Van de beoogde ce n t r a l i s a t i e van de administratie en u n i f i c a t i e i s dus maar
b i t t e r weinig terecht gekomen. Wel heeft de regering gemeend, nu een ge­
deelte van de uitvoering van de sociale verzekeringen werd toevertrouwd
aan organen van het georganiseerd bedrijfsleven, dat ook de Wet op de
Rijksverzekeringsbank en de Raden van Arbeid u i t 1933 gewijzigd diende te
worden. Ook b i j de uitvoering van de volksverzekeringen dienden de u i t het
raaatschappelijk leven voortgekomen organen betrokken te worden. In 1955
werd een wets- en naamswijziging gerealiseerd. Voortaan zou er sprake z i j n
van de Wet op de Sociale Verzekeringsbank en de Raden van Arbeid 8).
De wi j z i g i n g van de wet l i e t de p o s i t i e van de Raden van Arbeid onaangetast,
raaar het bestuur van de bank werd i n het vervolg saraengesteld u i t verte­
genwoordigers van de centrale werkgevers- en werkneraersorganisaties en
andere raaatschappelijke groeperingen alsmede de overheid. Hierdoor verloor
de bank haar s t r i k t e karakter van overheidsorgaan.

De opbouw van de sociale verzekeringsbank i s na de totstandkoming van de
Organisatiewet Sociale Verzekering met kracht ter hand genomen. In deze i n ­
leidende paragraaf zal een kort overzicht gegeven worden van de bestaande
wetten en de daarbij behorende uitvoeringsorganen 9).
De werknemersverzekeringen Ziektewet 1913 (ZW), Werkloosheidswet 1949 (WW)
en Wet op de Arbeidsongeschiktheidsverzekering 1966 (WAO) worden uitge­
voerd door de bedrijfsverenigingen. Ook de uitvoering van de volksverze­
kering Algeraene Arbeidsongeschiktheidswet 1975 (AAW) i s wegens samenhang
raet de WAO aan de bedrijfsverenigingen opgedragen, waardoor evenwel het
scheraa van de Organisatiewet Sociale Verzekering werd doorbroken 10).
B i j de uitvoering van de WAO en de AAW i s sterk betrokken de door de Fede­
r a t i e van Bedrijfsverenigingen ingestelde Geraeenschappelijke Medische
Dienst, aan welke dienst o.a. b i j u i t s l u i t i n g z i j n opgedragen de werkzaam­
heden met betrekking t o t het vaststellen van de raate van arbeidsongeschikt­
heid. Door deze constructie kunnen b i j de v a s t s t e l l i n g van het arbeids­
ongeschiktheidspercentage bedrijfstakoverwegingen slechts een ondergeschik­
te r o l spelen, hetgeen de raogelijkheden t o t beheersing van het volume van
WAO en AAW kan belemraeren. De volksverzekeringen Algeraene Ouderdoraswet
1956 (AOW), Algemene Weduwen- en Wezenwet 1959 (AWW), Algemene Kinderbij­
slagwet 1962 (AKW) 11) z i j n i n uitvoering b i j de Sociale Verzekeringsbank
en de Raden van Arbeid, Het toezicht op de uitvoering van bovengenoerade
wetten i s i n handen van de Sociale Verzekeringsraad, die ook als adviesor­
gaan voor de rainister van Sociale Zaken fungeert.
De uitvoering van de Ziekenfondswet 1964 (ZFW), voor wat b e t r e f t de ver­
p l i c h t e ziekenfondsverzekering een werknemersverzekering, i s i n handen van
de ruim 60 ziekenfondsen, pri v a a t r e c h t e l i j k e instellingen van verschillende
rechtsvorm en samenstelling. In de uitvoering van de volksverzekering
Algemene Wet Bijzondere Ziektekosten 1967 (AWBZ), wordt voorzien door de
ziekenfondsen, p a r t i c u l i e r e ziektekostenverzekeraars en de uitvoerende
organen voor ziektekostenregelingen voor ambtenaren. Het toezicht op de
uitvoering van ZFW en AWBZ berust b i j de Ziekenfondsraad, waarin naast de

overheid ook de maatschappelijke organisaties vertegenwoordigd z i j n . Verder
fungeert de Ziekenfondsraad als adviesorgaan voor de betrokken ministers.
Als aanvullende regelingen kunnen worden genoemd de Wet Werkloosheids­
voorziening 1964 (WWV) en de Algeraene Bijstandswet 1953 (ABW) en de daarop
gebaseerde Rijksgroepsregeling Werkloze Werkneraers 1964 (RWW). Deze worden
voll e d i g u i t de algeraene raiddelen gefinancierd. WWV, ABW en RWW worden
uitgevoerd door de geraeentebesturen. Het toezicht op de uitvoering i s voor
wat b e t r e f t de WWV i n handen van de minister van Sociale Zaken. Het toe­
zicht op de uitvoering van ABW en RWW wordt daarentegen uitgeoefend door
de rainister van CRM.
Binnen het geheel van de werkneraersverzekeringen brengt de Coördinatiewet
Sociale Verzekering 1953 enige inhoudelijke coördinatie met betrekking t o t
loonbegrip en premieheffing. De Coördinatiewet heeft het loonbegrip, dat
als grondslag voor de heffing van de premie geldt en de regels betreffende
de premieheffing, enz. zoveel mogelijk w i l l e n coördineren met het loonbe­
grip voor heffing van de loonbelasting en de regels betreffende de invor­
dering van die belasting. De Coördinatiewet i s van toepassing op de verze­
keringen, geregeld i n ZW, WAO, WW en ZFW. Voor de volksverzekeringen wordt
de premie rechtstreeks door de belastingdienst ingevorderd. De loonder­
vingsverzekeringen kennen eigen dagloon-bepalingen, raaar voor het dagloon
waarnaar raaximaal uitkering wordt verleend z i j n zowel ZW, WAO, WW als
WWV weer gebonden aan de Coördinatiewet Sociale Verzekering.

Deze summiere schets van het sociale zekerheidsstelsel maakt d u i d e l i j k , dat
a, de organisatie van de uitvoering van de sociale zekerheid gekenmerkt

wordt door een grote d i v e r s i t e i t ,
b, inhoudelijk de sociale zekerheid i s neergelegd i n een groot aantal wet­

ten, die qua terminologie en begrippen maar zeer ten dele z i j n geco­
ördineerd en waarin verwante verschijnselen benaderd worden door ver­
schillende wetten. Zo wordt bijvoorbeeld de loonderving achtereenvolgens
door WW, WWV en RWW en daarnaast ook nog door ZW en WAO bestreden.
De laatste jaren i s dan ook - mede u i t het oogpunt van noodzakelijke
kostenbeheersing - de vraag zowel naar vereenvoudiging van de uitvoe­
ring als naar inhoudelijke u n i f i c a t i e en c o d i f i c a t i e actueel.

2, Organisatie en coördinatie van de sociale zekerheidswetgeving.

2,1, Organisatie van de sociale zekerheid

De vraag naar vereenvoudiging van de uitvoeringsorganisatie speelt a l
sinds geruirae t i j d , In 1967 i s daartoe aan de SER advies gevraagd. Door
een tweetal organisatiebureaus i s op verzoek van de SER een rapport u i t ­
gebracht over alternatieven i n de uitvoering van de sociale verzekering.
Dit rapport i s i n 1972 door de SER gepubliceerd 12), De aangedragen
alternatieven werden evenwel door de SER afgewezen, zodat het gevraagde
advies nog steeds n i e t i s uitgebracht. Wel verleende de SER de opdracht
t o t het i n s t e l l e n van een vervolgonderzoek aan de beide organisatiebu­
reaus. De bureaus raoesten daarbij uitgaan van het huidige s t e l s e l van de
sociale verzekering en de verscheidenheid i n het bedrijfsleven, die i n
de uitvoeringsorganisatie van de sociale verzekering moet z i j n terug
te vinden, met name i n die van de werknemersverzekeringen 13),
De organisatiebureaus hebben hun eind-rapport r e c e n t e l i j k uitgebracht 14),
Kort tevoren "verscheen evenwel ook het interim-rapport van de departemen­
tale projectgroep "Organisatie van de beheersing van de sociale zekerheid"
(commissie-Lamers) 15),In beide rapporten b l i j v e n de ziektekostenverzeke­
ringen buiten beschouwing. Ook w i j zullen aan deze verzekeringen geen
verdere aandacht besteden.

2,1.1,Huidige uitvoering van, de sociale zekerheid

Een schema van de huidige uitvoering van de sociale zekerheid i s
opgenoraen i n b i j l a g e 1,

Samenstelling van de organen
- Bedrijfsverenigingen: b i - p a r t i t e , benoeming door naar het oordeel van de

rainister van Sociale Zaken representatieve organisaties van werkgevers
en werkneraers,

- Gemeenschappelijk Administratiekantoor (GAK): b i - p a r t i t e , benoeming
door naar oordeel van de minister algemeen erkende centrale organisa­
t i e s van werkgevers en werknemers. De SVR kan een waarneraer raet
raadgevende stera sturen.

- Geraeenschappelijke Medische Dienst (GMD): b i - p a r t i t e benoeraing door de
centrale organisaties en de bedrijfsverenigingen,

- Sociale Verzekeringsbank (SVB): 1/3 van de leden wordt benoemd door de
naar het oordeel van de minister algeraeen erkende centrale en andere
representatieve organisaties van werkgevers, 1/3 door naar het oordeel
van de minister algemeen erkende centrale organisaties van werknemers,
1/3 door de rainister, waaronder 1 ministeriële vertegenwoordiger, 2 des­
kundigen en 2 personen u i t andere landelijke representatieve organisaties.
De voo r z i t t e r wordt door de rainister benoerad.

- Raden van Arbeid: 3 werkgeversleden en 3 "arbeidersleden", door de
minister benoemd op aanbeveling van door deze aan te wijzen centrale
organisaties. De voorzitter wordt door de Kroon benoemd,

- Sociale Verzekeringsraad (SVR): 1/3 van de leden wordt benoemd door
de naar het oordeel van de minister algemeen erkende centrale en andere
representatieve organisaties van werkgevers, 1/3 door de centrale
organisaties van werkneraers en 1/3 door de minister. De voo r z i t t e r
wordt door de Kroon benoemd. Daarnaast kan de rainister waarneraers met
raadgevende stera aanwijzen.

- Fondsen (AWF,AOF,AAF): t r i - p a r t i t e , 2/3 deel van de besturen wordt
gevormd door vertegenwoordigers van de centrale werkgevers- en werk­
nemersorganisaties, 1/3 deel wordt door de minister benoerad (waaronder
een l i d - v o o r z i t t e r) . In het AWF-bestuur hebben twee rainisteriële verte­
genwoordigers (namens respectievelijk de minister van Econoraische
Zaken en van Sociale Zaken) z i t t i n g . B i j beide andere fondsen treedt een
ministerieel vertegenwoordiger als waarneraer op.

Taken van de organen
Schematisch z i j n de taken van de organen naar functie als volgt weer te
geven:

f u n c t i e orgaan niveau

1. d i s t r i b u t i e b e d r i j fsverenigingen l a n d e l i j k
Raden van Arbeid re g i o n a a l

2, begele i d i n g b e d r i j fsverenigingen l a n d e l i j k
Raden van Arbeid regionaal

3. i n f o r m a t i e b e d r i j f s v e r e n i g i n g e n l a n d e l i j k
Raden van Arbeid re g i o n a a l

4, c o l l e c t i e b e d r i j fsverenigingen l a n d e l i j k
R i j k s b e l a s t i n g d i e n s t l a n d e l i j k

5. fondsbeheer b e d r i j fsverenigingen,
AWF,AOF,AAF l a n d e l i j k
SVB l a n d e l i j k

6. doelbepaling r e g e r i n g en parlement
7. b e l e i d s i n v u l l i n g b e d r i j fsverenigingen,SVR l a n d e l i j k

SVB l a n d e l i j k
8. o n t w i k k e l i n g

(onderzoek) a l l e organen a l l e niveaus
9. t o e z i c h t SVR l a n d e l i j k

SVB
10 .ad m i n i s t r a t i e v e a l l e organen a l l e niveaus

verwerking
11 .coördinatie SVR l a n d e l i j k

Bevoegdheden met betrekking t o t coördinatie en beheersing
In het interim-rapport van de departementale projectgroep i s een zeer
uitgebreid overzicht van de r e l a t i e s i n de bestuurlijke organisatie van
de sociale verzekering opgenomen 16), U i t d i t overzicht b l i j k t dat er i n
de loop der jaren een bijna n i e t meer te ontwarren netwerk van bestuur­
l i j k e r e l a t i e s i s ontstaan tussen de verschillende organen. Het gaat daar­
b i j om formele w e t t e l i j k e r e l a t i e s en i n hoeverre die r e l a t i e s ook werkelijk
gestalte hebben gekregen, i s onduidelijk. De beheersing (zie 2.1.2..) van het
tota l e proces i s i n de uitvoering i n ieder geval onvoldoende t o t haar recht
gekomen. Debet hieraan z i j n het ontbreken van beleidsrelevante kwanti­
tatieve en kwalitatieve informatiestromen, het grote aantal organen en hun
opvatting over autonoraie en onvoldoende coördinatie raet de gemeenten, die
een deel van de werkloosheidsregelingen uitvoeren 17),

De SVR oefent dan wel het toezicht u i t op de uitvoering van de sociale
verzekering, maar er i s toch weinig aandacht geweest voor de beheersbaar­
heid van de totale uitvoering. In de eerste plaats i s d i t te wijten aan
de onduidelijke p o s i t i e van de SVR, Enerzijds wordt de Raad aangeduid als
toezichthoudend, coördinerend en leidinggevend toporgaan, anderzijds heb­
ben de bedrijfsverenigingen een zo groot mogelijke autonomie en heeft het
nimmer i n de bedoeling gelegen, dat de SVR zich met de rechtstreekse u i t ­
voering van de verzekeringen zou inlaten. Bovendien benadrukt het i n t e ­
rim-rapport, dat door het f e i t , dat de SVR voor 2/3 i s samengesteld u i t
de achterban, die ook de samenstelling van de uitvoeringsorganen bepaalt,
de functie van toezichthouder niet goed t o t haar recht kan komen.
De SVR heeft een aantal w e t t e l i j k e bevoegdheden, die als preventief toe­
zicht kunnen worden aangemerkt. Voorts z i j n er bepalingen, die voorschrij­
ven, dat bepaalde besluiten van de uitvoeringsorganen voorafgaande goed­
keuring behoeven van de minister van Sociale Zaken, gehoord de SVR (i n ­
d i r e c t preventief toezicht). Verder kan de minister van Sociale Zaken op
grond van a r t . 47 OSV nadere regelen s t e l l e n met betrekking t o t het u i t
te oefenen toezicht, hetgeen b i j rainisterieel b e s l u i t van 15 november
1966 inderdaad gebeurd i s . Het op basis van deze beschikking door de SVR
uitgeoefend toezicht heeft zowel betrekking op de uitvoering van de wet­
t e l i j k e regelingen als op het administratieve apparaat. Het b e t r e f t o.m.
het a l dan n i e t toekennen van uitkeringen en schadeloosstellingen, de
werkzaamheden van de GMD, de wijze van controle-uitoefening, de doelma­
tigh e i d van de organisatie en van de acMinistratie, de kosten van het be­
heer en van de acSministratie, verschillende financiële regelingen, de be­
legging van de gelden en de balansen en rekeningen. Het uitgeoefende toe­
zicht i s evenwel repressief van karakter. Voor een goede beheersbaarheid
i s ook preventief toezicht op deze punten nodig.
Bovendien zal toezicht eerst e f f e c t i e f z i j n , wanneer naast raogelijkheden
van overleg ook hanteerbare santies aanwezig z i j n . Zware sancties als het
intrekken van de erkenning van de bedrijfsvereniging en het t r e f f e n van
voorzieningen b i j nalatigheid komen toe aan de minister, resp. de Kroon
en kunnen alleen b i j zeer ernstige tekortkomingen gerealiseerd worden.
Wel kan de SVR besluiten van de uitvoeringsorganen t e r schorsing en ver­
n i e t i g i n g voordragen aan de minister van Sociale Zaken, maar dan moeten
die besluiten i n s t r i j d z i j n met de wet of het algemeen belang. Een der­
g e l i j k e s t r i j d i g h e i d zal n i e t a l t i j d gemakkelijk aan te tonen z i j n .
De SVR heeft a l i n 1953 geadviseerd t o t w i j z i g i n g van de bevoegciheden om
directer i n het beleid van de uitvoeringsorganen te kunnen ingrijpen door
voor te kunnen schrijven, dat het beleid i n bepaalde gevallen moet worden
gewijzigd. Aan dat advies i s geen uitvoering gegeven. Het toezicht van
de SVR heeft zich i n p r a k t i j k dan ook i n hoofdzaak beperkt t o t de wets­
technische en financiële aspecten van de uitvoering. B i j de noodzakelijke
beheersingsactiviteiten dient het echter meer te gaan om het t i j d i g on­
derkennen van tendenties i n het sociale gebeuren, die zo nodig t o t een
beleidswijziging zouden raoeten leiden. Een bezwaar i s ook, dat het toezicht
op de Raden van Arbeid getrapt verloopt via de SVB. Ook het toezicht op
de belangrijke taken van de GMD (professionele beoordeling van de raate van
arbeidsongeschiktheid) heeft geen reële inhoud gekregen.
De centrale overheid i s i n de besturen van de sociale verzekeringsorganen
v r i j w e l n i e t rechtstreeks vertegenwoordigd. Haar invloed op het doen en
laten i s inhoudelijk dan ook zeer gering. De SVR i s wel verantwoording
verschuldigd aan de rainister van Sociale Zaken en brengt z i j n besluiten
en jaarverslagen ter kennis van deze rainister. De minister van Sociale
Zaken kan besluiten van de SVR t e r schorsing en vernietiging voorgedragen
aan de Kroon, Maar door het schorsings- en vernietigingsrecht i s een daad-

werkelijke invloed op het uitvoeringsgebeuren toch n i e t te realiseren. Wel
kan de minister van Sociale Zaken de SVR aanwijzingen geven met betirekking
t o t de uitvoering van z i j n taak, hetgeen echter t o t dusverre n i e t i s ge­
schied, In f e i t e heeft de centrale overheid het toezicht op het beheersings­
proces overgelaten aan de SVR, die daartoe n i e t voldoende bewerktuigd i s .

2.1.2. Waarora verandering?

Volgens Veldkamp noopt de noodzaak de sociale zekerheid als eenheid binnen
het overheidsbeleid te benaderen t o t veranderingen.• Beheersing i s evenwel
zijns inziens n i e t i n de eerste plaats een vraagstuk van organisatie en
manageraent. Het raeest wezenlijk i s voor hem een herwaardering en her­
structurering van de sociale zekerheid i n onze parlementaire democratie.
Een herbezinning op de r o l van regering en parlement met betrekking t o t de
sociale zekerheid i s noodzakelijk. Immers, i n de h"uidige staatkundige
verhoudingen speelt de sociale zekerheid, behalve b i j de v a s t s t e l l i n g
van wetgeving i n formele zin én i n sommige gévallen van controle achteraf,
geen r o l van betekenis. 'Zo i s bijvoorbeeld het parlement wel b i j de
vast s t e l l i n g van de belastingtarieven betrokken maar nauwelijks b i j de
premievaststèlling. Veldkamp p l e i t dan ook voor eén meer democratische
besturing i n staatkundige, zin vah de sociale zekerheid. De sociale zeker­
heid raoet een meer democratische vormgeving k r i j g e n , hetgéen een beperking
van bevoegcaheden van de uitvoeringsorganen met zich mee zal brengen 18) .
Ook de grote groei van de uitgaven ten behoeve van de sociale zekerheid
noopte t o t herbezinning 19). Er kwara versterkte aandacht vóór hét volume­
beleid 20) en heb begrip "beheersing" kwam op. Soifinige économen menen
bovendien, dat de uitgaven vóór de sociale zekerheid n i e t meer kunnen en
mogëh stij g e n . .. '•••
Intussen i s men ervan doordrongen geraakt, dat. het uitVoéringssysteem van
de sociale zekerheid nauwelijks - beheersbaar i s . Overigens, beheérsing
behoeft n i e t hetzelfde te betekenen als kostenbesparing. Het Alternatieven-
rapport legde nog het zwaartepunt b i j kostenbesparing, maór sindsdien
heeft de raening post gevat, dat zelfs een duurdere wijze van uitvoering
zou kunnen worden aanvaard, mits hét uitvoeringsgebeuren zelf beter i n de
hand kan worden gehouden 21). U i t e i n d e l i j k gaat het om de béheersing van
het beslag, dat de"sociale zekerheid op de "nationale middelen légt" 221.
Een vierde thema dat i n de publicaties terug te vinden i s , i s de "cliënt-
gerichfJieid". De uitvoering van de sociale vetzekering i s thans wets-
gericht: per wet wordèn aanspraken gevestigd. Er is' echter bèhoefte aan
een meer geïntegreerde uitvoering van het sociale zekerheidsbeleid. Immers,
a l l e r l e i vorraen van beleid spelen een r o l : inkomendervingsbeleid,
re v a l i d a t i e , gezondheidszorg, arbeidsvoorziening, we.lzijnsbeleid. D i t
betekent dat de uitvoering door een integrale gevalsbenadering meer
cliënt-gericht moet worden 23). Redenen voor veranderingen i n de u i t ­
voeringsorganisatie z i j n derhalve: democratische vormgeving, volumebeleid,
beheersbaarheid en cliêntgerichtheid.

Overigens bestaat er i n de l i t e r a t u u r ruime t w i j f e l over de marges die
een verandering i n de uitvoeringsstructuur biedt, met name ten aanzien van
het volumebeleid. Brevoord s t e l t dat het volumebeleid i n de eerste plaats
een zaak i s van regering en parlement. De overheid vindt echter een
ingrijpen i n het volumebeleid onaantrekkelijk, dus wordt "de volume-
zwarte p i e t (b i j overheid/parleraent) omgezet i n een structuur-zwarte p i e t
(b i j de uitvoeringsorganen)" 24). Ook Van Brussel w i j s t op d i t punt. Het
werkelijke knelpunt i s de u i t e i n d e l i j k e raaatschappelijke bereidheid
bepaalde maatregelen te accepteren om ontwikkelingen om te buigen. Men

10

moet n i e t te veel verwachten van een beheersingsbeleid 25), Lamers en Hol
st e l l e n daartegenover, dat het denken over doelstellingen, s t e l s e l en
instrumenten van sociale zekerheid en de gedachtenvorraing over de
organisatie van de uitvoering zich p a r a l l e l behoren te ontwikkelen. Een
heroverweging van het s t e l s e l raoet gebeuren, omdat d i t kan bijdragen t o t
het realiseren van een volumebeleid 25).

2.1.3, Uitgangspunten voor verandering

Een samenvatting van een aantal uitgangspunten, die zowel i n het interim­
rapport van de departementale projectgroep als i n het eindrapport van de
organisatiebureaus voorkomen, t r e f f e n we aan b i j Lamers en Hol 27).
a. De gedifferentieerde sociale verzekeringen z i j n naar karakter, kring

van verzekerden en oravang van de risicodekking ontwikkeld t o t algemene
regelingen, waarbij de b e d r i j f s - en bedrijfstakgebonden aspecten binnen
het s t e l s e l zelf en voor individuele verzekerden en uitkerings­
gerechtigden belangrijk aan betekenis hebben ingeboet. De bedrijfstakele-
Tïienten liggen vooral i n de aanvullende voorzieningen en preventie.
Ook de werknemersverzekeringen z i j n meer gericht op het dekken van
algemene sociale r i s i c o ' s dan op typische met b e d r i j f of be d r i j f s t a k
samenhangende r i s i c o ' s . Het eindrapport voegt daar nog aan toe, dat
ook het karakter van verzekering meer en meer verdwenen i s 28), Niet­
terain k r i j g t het bedrijfsleven i n het raodel van de organisatiebureaus
een belangrijke plaats toebedeeld, maar gezien de onderzoekopdracht kon
dat ook n i e t anders,

b. In de doel-middel-relatie van het s t e l s e l van sociale zekerheid binnen
het algemene sociale beleid i s het wederzijdse instrumentele karakter
versterkt. Bijvoorbeeld: de werkloosheidsregelingen z i j n mede instrument
van arbeidsmarkt- en arbeidsvoorzieningenbeleid en andersom 29),

c. Gegeven de d i f f e r e n t i a t i e van sociale zekerheidsregelingen met over­
eenkomstige doel s t e l l i n g (WW,WWV,RWW) en de veelheid en veelsoortig­
heid van uitvoeringsorganen en gegeven de veirwevenheid van complexe
sociale zekerheidsregelingen met andere beleidsterreinen vraagt de
coördinatie als structureel eleraent i n de organisatie van de uitvoe­
r i n g en beheersing zeer bijzondere aandacht. De huidige structuur i s
verbrokkeld en doet afbreuk aan de realisering van de sociale
zekerheid als onderling samenhangend geheel en als onderdeel van met
het s t e l s e l samenhangende doelstellingen van sociaal beleid 30),

d. De onderlinge afstemraing (interne en externe coördinatie op macro-,
meso en microniveau)is een belangrijke voorwaarde voor vergroting van de
raaatschappelijke doelraatigheid van het s t e l s e l , de persoonsgerichte
uitvoering en een verantwoord volumebeleid.
Het eindrapport voegt aan deze uitgangspunten nog toe de veranderde
opvatting over personeelsbeleid en organisatie en de ontwikkelingen
van de a(3mini stra tieve techniek, die tendeert naar decentralisatie.

2,1.4, Modellen voor verandering

Zowel Lamers als Hol 31) als de organisatiebureaus 32) onderscheiden een
d r i e t a l kernvragen:
a. evenwicht i n verantwoordelijkheid en invloed van de sociale partners

enerzijds en van de overheid anderzijds:
b. raate van inschakeling van de sociale partners b i j coördinatie en

toezicht;
c evenwicht tussen bedrijfstakgewijze en regionale uitvoering.

11

ad a
Zowel i n het interim-rapport als het eind-rapport wordt een onderscheid
gemaakt tussen beleidvormingsniveau en uitvoeringsniveau. Afweging van
de beleidsdoelstellingen en beslag op de macro-econoraische ruirate dient
plaats te vinden op nationaal niveau. Voor versterking van de beleids­
ontwikkeling van de sociale zekerheid i n ruime zin s t e l l e n de organisa­
tiebureaus voor een onderraad i n te st e l l e n met de rainister van Sociale
Zaken als coördinerend bewindsraan 33), De departementale projectgroep
bepleit eveneens de aanwijzing van deze minister t o t coördinerend
minister 34),
Beide rapporten achten ook de betrokkenheid van de sociale partners
b i j de uitvoering een groot goed. Uitvoering staat dan voor beleidsin-
v u l l i n g en technische en administratieve verwerking. Vervolgens lopen
beide rapporten uiteen. Het interim-rapport s t e l t dat de overheid ook
verantwoordelijk i s -v/oor de real i s e r i n g van de beleidsdoelstellingen.
De overheid kan derhalve n i e t a f z i j d i g b l i j v e n van de uitvoering.
Anderzijds mag de overheid de medewerking van de sociale partners n i e t
degraderen t o t een s t r i k t technische uitvoering. Het evenwicht tussen
beide uitga.ngspunten zoekt het interim-rapport i n een onafhankelijk
"beheersingsorgaan" tussen beleid en uitvoering met bevoegciheden op het
gebied van coördinatie, informatie, advies en toezicht.
Ook de organisatiebureaus achten de overheid verantwoordelijk voor de
uitvoering, raaar z i j w i l l e n deze verantwoordelijkheid waarraaken door het
creëren van een apart toezichthoudend onafhankelijk orgaan. D i t orgaan
toetst de werking en de effecten van het systeera op hoofdlijnen. De
coördinatie wordt evenwel ondergebracht i n een afzonderlijk orgaan,
waarvan de sociale partners wel deel uitmaken, In tegenstelling t o t het
interim-rapport van de departementale projectgroep worden i n het
eind-rapport van de organisatiebureaus toezicht en coördinatie gescheiden.

ad b

De bestuurders van het beheersingsorgaan u i t het interim-rapport, dat
belast wordt met coördinatie en toezicht, worden benoemd door de Kroon,
op voordacht van de minister van Sociale Zaken, gehoord de SER 35), In
ver g e l i j k i n g raet de huidige Sociale Verzekeringsraad ontbreekt dus de
directe invloed van werkgevers en werkneraers. De redengeving hiervoor
vindt de departeraentale projectgroep i n het gebrekkig functioneren van
de SVR raet betrekking t o t de beheersing i n het verleden. Daarvoor z i j n
twee oorzaken aan te wijzen, In de eerste plaats de tweeslachtigheid b i j
de totstandkoraing van de Organisatiewet Sociale Verzekering: enerzijds
werd de SVR beschouwd als orgaan van het bedrijfsleven, anderzijds als
overheidsorgaan 36), In de tweede plaats heeft de SVR als toezichthoudend
orgaan dezelfde achterban als de uitvoeringsorganen die het voorwerp van
toezicht z i j n . Op deze wijze kan de toezichthoudende functie n i e t goed
t o t haar recht komen 37).
In de voorstellen van de organisatiebureaus f i g u r e e r t naast het onaf­
hankelijk toezichthoudend orgaan een Gemeenschappleijk Bestuursorgaan
(GBO) voor de landelijke beleidscoördinatie en beheersing. Dit college
wordt samengesteld u i t vertegenwoordigers van de beleidsorganen voor de
werknemers- en volksverzekeringen, aangevuld met Kroonleden 38),

ad c

12

Beide modellen stel l e n regionale organen voor, die i n het kader van de
integrale gevalsbehandeling zowel de volksverzekeringen als de werknemers­
verzekeringen moeten uitvoeren.
Argumenten hiervoor z i j n 39):
- de regionale aspecten (b,v, de regionale werkgelegenheidsprobleraatiek)
kunnen optimaal t o t hun recht komen;

- de uitvoeringscoördinatie met verwante beleidsterreinen (b,v. gezond­
heidszorg, complementaire sociale voorzieningen, arbeidsvoorziening,
welzijnszorg) i s gemakkelijker te realiseren.
Organen op deze terreinen werken ook veelal regionaal;

- fysieke en psychologische bereikbaarheid voor de cliënt i s groter;
- betere raogelijkheden voor een eenduidige integrale gevalsbehandeling.
Beide rapporten verschillen evenwel weer i n hun v i s i e op de "bovenbouw".
Het interira-rapport kent bestuurlijke decentralisatie d.w.z. de regionale
organen k r i j g e n eigen bestuurlijke bevoegdheden. De arguraenten voor de
regionale uitvoering vergen n i e t alleen uitvoeringstechnische, raaar ook
bestuurlijke beslissingen, raet narae op het punt van coördinatie raet andere
beleidsterreinen. De u i t e i n d e l i j k e gevalsbeslissing l i g t i n de benadering
van het interira-rapport n i e t langer b i j de landelijke bedrijfsverenigingen,
raaar b i j het regionale uitvoeringsorgaan. Deze gedecentraliseerde uitvoe­
r i n g dient te geschieden binnen een kader van regels die op l a n d e l i j k
niveau ten aanzien van het beleid i n het algeraeen worden vastgesteld.
Toetsing van het regionale beleid door het beheersingsorgaan kan leiden
t o t aanpassing van die regels. B i j het overleg over deze regels worden
de bedrijfsverenigingen en de geraeentebesturen betrokken 40). Het eind­
rapport van de organisatiebureaus gaat daarentegen i n weerwil van het
woordgebruik toch e i g e n l i j k u i t van deconcentratie en volgt i n wezen het
GAK-raodel. De regionale organen verrichten hun uitvoerende taak i n dele­
gatie (ambtelijke) bevoegdheden binnen de centrale verantwoordelijkheden
en r i c h t l i j n e n van de landelijke beleidsorganen voor de werknemers- en de
volksverzekeringen, die gecoördineerd worden binnen het GBO 41). Het aldus
bereikte evenwicht l i j k t een u i t v l o e i s e l van de randvoorwaarde van de onder­
zoeksopdracht en n i e t het resultaat van analyse 42).

2.1.5. Uitwerking van de modellen

In b i j l a g e 2 i s het model van het interim-rapport schematisch weergegeven.
Slechts met betrekking t o t het beheersingsorgaan z i j n de gedachten van de
departementale werkgroep ten aanzien van samenstelling (onafhankelijk),
taken (toezicht en coördinatie), bevoegdheden ten opzichte van de uitvoe­
ringsorganen en de verhouding t o t het beleidsvormingsniveau min of raeer
uitgewerkt 43). De landelijke uitvoering behoeft o.a. voor wat b e t r e f t het
toezicht op en de r o l van de bedrijfsverenigingen nog nadere i n v u l l i n g 44),
Ook de ideeën voor de saraenstelling van de regionale organen z i j n nog
slechts t e n t a t i e f . Gedacht wordt aan b,v, vertegenwoordigers van c q , be­
noeraing door werkgevers- en werknemersorganisaties, gemeentebesturen,
eventueel provinciale besturen, raaatschappelijke organisaties (b,v, orga­
nisaties van uitkeringsgerechtigden) en de minister 45),
Het scheraa van het model van de organisatiebureaus i s opgenomen i n bijl a g e
3. Het toezichthoudend orgaan bestaat u i t 7 leden door de Kroon benoemd,
eventueel op voordracht van werkgevers en werknemers 45). De b e d r i j f s t a k ­
beleidsorganen voor de werknemersverzekeringen z i j n de bedrijfsverenigingen
47), Het beleidsorgaan voor de volksverzekeringen heeft een samenstelling
overeenkomstig de Sociale Verzekeringsbank 48), Het Gemeenschappelijk
Bestuursorgaan i s reeds i n het voorgaande ter sprake gekomen 49). De samen­
s t e l l i n g van de regionale organen i s ambtelijk gedacht. Wel wordt de mo­
ge l i j k h e i d van regionale adviescommissies opengehouden, bestaande u i t

13

zes leden, door de GBO te benoemen op voordracht van werkgevers- en werk­
neraersorganisaties en provinciaal bestuur.

Voor wat b e t r e f t de taken van de organen i s w e l l i c h t een onderlinge
ver g e l i j k i n g naar functie i l l u s t r a t i e f 50). Deze ve r g e l i j k i n g naar functie
van de huidige s i t u a t i e met de voorstellen van de departementale project­
groep en de organisatiebureaus i s opgenomen i n b i j l a g e 4.

2,1.6, Confrontatie van de raodellen

Confronteren we beide raodellen nog eens raet de raotieven voor verandering
dan z i j n de volgende conclusies raogelijk.
- democratische vormgeving.
Veldkamp denkt h i e r b i j aan de invloed van de overheid.
Deze i s i n het raodel van departeraentale projectgroep ongetwijfeld
sterker dan i n het model van de organisatiebureaus. B i j democratische
vormgeving kan men echter ook denken aan de betrokkenheid van belang­
hebbenden 51) ,
Het model van de departeraentale projectgroep i s i n d i t verband a l ge­
karakteriseerd als overheersing i n plaats van beheersing 52), Rang
p l e i t ervoor i n het beheersingsorgaan u i t het raodel van de departemen­
t a l e projectgroep ook belanghebbenden op te neraen 53), Op uitvoerings­
niveau i s de departeraentale werkgroep evenwel weer ruim van denken.
Ook andere raaatschappelijke organisaties dienen daarin een plaats te
vinden. Het model van de organisatiebureaus kent daarentegen e i g e n l i j k
maar twee belanghebbenden: werkgevers en werknemers,

- volumebeleid.
Gegeven de veronderstelling dat een betere organisatiestructuur kan b i j ­
dragen t o t de re a l i s e r i n g van het volumebeleid, komen noties aan de
orde als doorzichtigheid, interne en externe coördinatie, ontwikkeling
(onderzoek) en beleidsinformatie.
Ongetwijfeld i s het model van de departementale projectgroep doorzich­
t i g e r dan het raodel van de organistiebureaus met z i j n afzonderlijk
toezichtsorgaan en ingewikkelde delegatiestructuren. De externe coördi­
natie wordt i n beide modellen bevorderd door de regionale uitvoerings­
organisatie. Waarborgen voor een daadwerkelijke externe coördinatie
z i j n evenwel i n het model van de projectgroep groter dan i n het raodel
van de organisatiebureaus, omdat i n het eerste model de regionale orga­
nen ook over bestuurlijke bevoegdheden beschikken. Interne coördinatie
i s opgedragen aan respectievelijk het beheersingsorgaan en het G,B.O,
Het G,B,0, behoeft daartoe de v r i j w i l l i g e medewerking van de b e d r i j f s ­
verenigingen. Het i s evenwel de vraag i n hoeverre het beheersingsorgaan
interne, coördinatie kan verwerkelijken eventueel tegen werkgevers en
werknemers i n . Beide rapporten besteden veel aandacht aan ontwikkeling,
onderzoek en beleidsinformatie.
Het model van de departementale werkgroep biedt waarschijnlijk meer
mogelijkheden voor een bijdrage aan het volumebeleid, welke mogelijk­
heden .geoptimaliseerd zouden worden indien ook op het niveau van het
toezicht (het beheersingsorgaan) het bedrijfsleven vertegenwoordigd zou
z i j n . Immers, de groei van de volumecomponent wordt voor een groot deel
veroorzaakt door het bedrijfsleven. Een volumebeleid kan derhalve alleen
raaar slagen als ook het bedrijfsleven zich daarvoor i n w i l zetten 54),

- beheersbaarheid.
De beheersbaarheid l i j k t i n het model van de departementale werkgroep
met z i j n sterke vergroting van de overheidsinvloed op het sociale
zekerheidsgebeuren beter gewaarborgd. In het model van de organisatie­
bureaus wordt beheersing imraers grotendeels overgelaten aan de sociale

14

partners (GBO). Evenwel, de mogelijkheden van beheersing door veranderin­
gen i n de uitvoeringsorganisatie moeten n i e t overschat worden. De beleids­
marge van de uitvoeringsorganen met betrekking t o t de materiële aanspra­
ken i s immers gering en navenant ook de raogelijkheden t o t beheersing.

- cliëntgerichtheid.
In beide modellen wordt de cliêntgerichtheid door de regionale uitvoering
verbeterd. Door de eigen bestuursbevoegdheden van de regionale organen
l i j k t het model van de departementale projectgroep ook op d i t punt i n
het voordeel.

Het model van de departementale projectgroep biedt theoretisch gezien door
z i j n éénduidige organisatievorm met betrekking t o t coördinatie en toezicht
veel voordelen, z i j het dat de p a r t i c i p a t i e van belanghebbenden schromelijk
over het hoofd i s gezien. Bovendien z i j n de personele en organisatorische
consequenties voor de bestaande organen zeer groot.. Aan deze consequenties
wordt i n het geheel geen aandacht besteed.
Het model van de organisatiebureaus l i j k t r e a l i stischer en s l u i t meer aan
b i j de bestaande organisatorische verhoudingen. Vergroting van de overheids­
invloed zou w e l l i c h t gerealiseerd kunnen worden door het creëren van aan­
wijzingsbevoegdheden voor de minister en/of opname i n het GBO van minis­
teriële vertegenwoordigers of Kroonleden.

2.1.7. Adviesaanvrage SER

In aansluiting op het eindrapport van de organisatiebureaus en het interim­
rapport van de commissie-Lamers heeft de staatssecretaris van Sociale Zaken
rec e n t e l i j k een adviesaanvrage t o t de SER gericht 55).
De adviesaanvrage bestaat u i t twee gedeelten:
a. een gerichte adviesaanvrage over d o e l s t e l l i n g , samenstelling, taken en

bevoegdheden van het beheersingsorgaan. Om de gedachten daarover (mede)
te bepalen wordt verwezen naar het eerste gedeelte van het interim­
rapport van de commissie-Lamers. Verder i s er een door een ambtelijke
projectgroep opgesteld voorontwerp van een Organisatiewet Sociale Zeker­
heid als bij l a g e b i j de adviesaanvrage gevoegd. De regering w i l - ongeacht
verdere veranderingen i n de uitvoeringsorganisatie - de i n s t e l l i n g van
een beheersingsorgaan met spoed bevorderen. Z i j w i j s t nog eens op de
functies van een beheersingsorgaan: een schakelfunctie tussen de beleids­
vorming en de uitvoering, hetgeen inhoudt coördinatie en toezicht i n één
onafhankelijk orgaan. Een verschil met de voorstellen u i t het interim­
rapport wordt gevormd door de r o l van de sociale partners. Binnen het
beheersingsorgaan (in het voorontwerp genoerad: Sociale Zekerheidsraad)
worden onderscheiden:
- de Raad, saraengesteld u i t v i j f onafhankelijke, door de Kroon te be­
noemen deskundigen, met taken en bevoegciheden conform het interim­
rapport ,

- een College van Advies en Bijstand, p a r i t a i r samengesteld u i t werk­
gevers- en werknemersvertegenwoordigers, dat de Raad i n z i j n advi­
serende functie ondersteunt. Dit college kan i n a l l e gevallen waarin
de Raad een advies moet uitbrengen, een preadvies opstellen. Als de
Raad a f w i j k t van dat preadvies zal dat gemotiveerd raoeten worden.

- Coraraissies van Overleg, waarin vertegenwoordigd z i j n : de Raad, de
sociale partners en de betrokken uitvoeringsorganen. Deze commissie
bereiden de door de Raad te st e l l e n regelen voor.

"Deze structuur maakt het mogelijk de onafhankelijkheid van het toezicht,
waarover een grote mate van overeenstemming l i j k t te bestaan, en advi­
sering en coördinatie met inschakeling van de sociale partners en be­
trokken uitvoeringsorganen te verenigen" aldus de staatssecretaris.

15

Dit i s nodig om de autonomie van de uitvoeringsorganen te hancihaven en
het toch voor regering en parlement raogelijk te maken hun verantwoorde­
l i j k h e i d te dragen.
Over de verhouding van de Sociale Zekerheidsraad t o t de rainister raerkt
de t o e l i c h t i n g b i j het voorontwerp op (blz. 11), dat d i t een functio­
nele - en geen ondergeschikte - verhouding i s . De Sociale Zekerheids­
raad i s verantwoordelijk en rekenplichtig aan de minister, maar de mi­
nister kan de Sociale Zekerheidsraad slechts aanwijzingen van algemene
aard geven 56). Bepaalde besluiten van de Sociale Zekerheidsraad behoe­
ven voorafgaande goedkeuring van de minister.
De Sociale Zekerheidsraad werkt op basis van een begroting. De jaarver­
slagen z i j n openbaar.

b. een aanvullende adviesaanvrage op de adviesaanvrage van 10 februari 1967
over de uitvoeringsorganisatie als geheel, met betrekking"tot de voor­
stell e n die i n het tweede deel van het interim-rapport z i j n gedaan. De
regering onderschrijft de conclusies van het interimrapport met betrek­
king t o t de r i c h t i n g waarin de uitvoeringsorganisatie als geheel zich
dient te ontwikkelen. Uitgangspunten van beheersing, individu-gerichte
benadering en versterkte aandacht voor het volumebeleid vragen ora het
t o t stand komen van regionale uitvoeringsorganen.
Op de spreiding daarvan moet nog gestudeerd worden. De SER wordt gevraagd
speciaal aandacht te schenken aan de uitvoering van een geïntegreerde
werkloosheidsregeling, alsmede aan de inte g r a t i e van de sociaal-medische
begeleiding binnen de sociale zekerheid en de samenhang van de sociale
verzekeringsgeneeskunde met de bedrijfsgezoncSheidszorg en de algeraene
gezondheidszorg. Tenslotte z i j n er de personele aspecten van de wi j z i g i n g
van de uitvoeringsorganisatie die aandacht verdienen.

De staatssecretaris raaant de SER t o t enige spoed, opdat nog i n deze kabi­
netsperiode wetsvoorstellen raet betrekking t o t de opzet van een beheersings­
orgaan b i j de Tweede Kamer kunnen worden ingediend.
Aan de Raad voor de Gemeentefinanciën, de Raad voor het Binnenlands Bestuur,
het College Algemene Bijstandswet en de Vereniging van Nederlandse Gemeenten
z i j n overeenkomstige adviesaanvragen gezonden.

De b i j de adviesaanvrage gevoegde proeve Vcm een voorontwerp Organisatie­
wet Sociale Zekerheid vat a l l e bepalingen i n de huidige wetgeving met be­
trekking t o t de organisatie van de sociale zekerheid saraen. D i t betekent
dat de Organisatiewet Sociale Verzekering en de Wet op de Sociale Verze­
keringsbank en de Raden van Arbeid, alsraede AAW, WAO en WW voorzover be­
treffende het AAF, AOF en AWF z i j n saraengevoegd i n deze wet. Daarbij z i j n
de voorstellen u i t het eerste gedeelte van het interira-rapport geconcre­
tiseerd i n een aantal art i k e l e n . Deze betreffen:
- de i n s t e l l i n g van het beheersingsorgaan, de Sociale Zekerheidsraad,
- de bundeling van fondsen cf. het COMED-rapport en de verschuiving van

de toezichthoudende taken van AAF, AOF en AWF naar het beheersingsor­
gaan,

- het rechtstreeks toezicht van het beheersingsorgaan op de Raden van Arbeid.
De gelegenheid i s te baat genoraen ora t o t modernisering en vereenvoudiging
van de wetgeving te koraen. Uitgangspunt daarbij bleef echter dat de nieuw
geforrauleerde bepalingen geen beletsel raogen vormen voor de bestaande u i t ­
voeringsorganen, voorzover het hun stiructuur en werkwijze b e t r e f t .

Het i s de vraag of de regeringsvoorstellen zullen ontkomen aan de k r i t i e k
die het interim-rapport van de zijde van de sociale partners en de uitvoe-

15

ringsorganen te verwerken kreeg. De invloed van de sociale partners i s
i n deze, door de regering voorgestelde Sociale Zekerheidsraad weliswaar
groter geworden i n v e r g e l i j k i n g t o t het beheersingsorgaan u i t het
interim-rapport, maar verder dan een adviesrol reiken de voorstellen toch
n i e t .
Aan de andere kant heeft ook de invloed van regering en parleraent aan
belang ingeboet, nu de bevoegdheid van de rainister ten aanzien van het
beheersingsorgaan, de Sociale Zekerheidsraad, t o t algemene aanwijzingen
i s beperkt.

2,2, Coördinatie van de sociale zekerheid

Onder paragraaf 2,1, i s a l gewezen op het belang van inhoudelijke coör­
dinatie en afstemming van de verschillende regelingen. B i j KB van 28
februari 1957 no, 27 werd de Staatscommissie Vereenvoudiging en c o d i f i c a t i e
van de Sociale Zekerheidswetgeving (Staatscommissie Velcikamp) ingesteld.
Na een aantal rapporten 57) i s thans een eerste voorontwerp van wet door
deze staatscommissie gepubliceerd: voorontwerp Financieringswet sociale
zekerheid,
I n paragraaf 2,2.1, wordt beschreven wat er t o t nu toe op het punt van
inhoudelijke coördinatie t o t stand i s gekomen. In 2.2.3. komen vervolgens
de voorstellen van de Staatscommissie-Veldkamp aan de orde, alsmede de
recentelijke aangekondigde ideeën van staatssecretaris De Graaf raet
betrekking t o t de inte g r a t i e van de werkloosheidsregelingen WW, WWV en RWW,
als eerste stap naar een geïntegreerde inkomendervingsregeling (i n c l . ZW,
WAO, AAW).

2.2.1. Stand van zaken inhoudelijke coördinatie 58)

Zoals gezegd, de Nederlandse sociale zekerheidswetgeving heeft een zeer
fragmentarische ontwikkeling gehad en heeft daardoor ook een zeer frag­
mentarisch karakter gekregen. Toch z i j n ook i n het verleden pogingen gedaan
om te kernen t o t vereenvoudiging, coördinatie, harraonisatie en int e g r a t i e .
I n de eerste plaats kan gewezen worden op het f e i t , dat de wetgever b i j de
uit b r e i d i n g van de sociale verzekeringswetgeving vaak bevmst rekening heeft
gehouden met de structuur van de reeds bestaande stelsels en van de terzake
daarvan bestaande wetgeving. Zo volgen de nieuwe volksverzekeringen a l l e
het s t e l s e l en de structuur van de AOW 1956. I n de tweede plaats i s
er wetgeving gericht op de vereenvoudiging aan de prestatiekant.
De invoering van de WAO betekende een beperking van het t o t dan bestaande
aantal stelsels van arbeidsongeschiktheidsregelingen. Eén wet trad toen i n
de plaats van v i j f wetten. Op het gebied van de kinderbijslag en -aftrek
werd op 1 januari 1980 een vereenvoudiging voltooid: KWL, KKZ, KTO en het
restant van de f i s c a l e kinderaftrekregelingen vervielen onder g e l i j k t i j d i g e
w i j z i g i n g van de AKW 59), I n de derde plaats i s er wetgeving gericht op co­
ördinatie. Voor wat b e t r e f t de organisatie kan worden gewezen op de Organi­
satiewet Sociale Verzekering, besproken onder 2,1,1, Ook de Coördinatie­
wet Sociale Verzekering (CSV) bracht belangrijke vereenvoudigingen. Deze wet
voorzag enerzijds i n een coördinatie van de premieheffing voor enkele werk­
nemersverzekeringen en anderzijds i n een coördinatie van die preraieheffing
met de belastingheffing naar het loon. De financierina van de volksverzeke­
ringen werd evenwel geheel buiten het kader van de CSV geregeld, doch wel
i n nauwe aansluiting op de fi s c a l e wetgeving. Ook de harmonisering van de
begrippen "werknemer" en "werkgever" i n de verschillende wetten en de
harmonisering van die begrippen met de vergelijkbare begrippen i n de f i s -

17

cale sfeer werden ni e t i n de CSV z e l f geregeld, maar i n de diverse afzon­
d e r l i j k e wetten, voor het eerst b i j de invoering van de WAO i n 1967, Ten­
s l o t t e kan nog gewezen worden op een a l l e sociale verzekeringswetten om­
vattende harmonisering van bepalingen op het t e r r e i n van de terugvordering
van onverschuldigde prestaties i n het kader van het tegengaan van oneigen­
l i j k gebruik (60),
Hoewel er dus ook i n het verleden pogingen t o t coördinatie z i j n onder-
noraen i s er niettemin een onoverzichtelijk geheel van regelen en begrippen
b l i j v e n bestaan. De "inhoudelijke s i t u a t i e " i s wat d i t b e t r e f t geheel
vergelijkbaar met de "organisatorische s i t u a t i e " .

2.2.2. Waarom inhoudelijke coördinatie?

De vraag naar het waaxom van vereenvoudiging en c o d i f i c a t i e i s b i j de
i n s t a l l a t i e van de Staatscommissie-Velcakamp door de toenmalige minister
van Sociale Zaken en Volksgezondheid als volgt beantwoord: "Dat motief
l i g t i n een omstandigheid die n i e t de inhoud en de omvang van de sociale
voorzieningen b e t r e f t , maat hun w e t t e l i j k e fundament. Onze sociale wetten
vormen doordat z i j t o t stand z i j n gekomen op verschillende t i j d s t i p p e n
en i n verschillende"situaties, geen samenhangend geheel, z i j n althans n i e t
als een samenhangend geheel opgezet. Z i j vormen een ingewikkeld en onover­
z i c h t e l i j k complex waarin men t a l van onnodige verschillen i n opzet en
formulering kan aantreffen en waarin eenheid en systematiek ontbreekt" 61).
De rechtsgrond voor vereenvoudiging en c o d i f i c a t i e van de sociale
verzekeringsregelingen i s h i e r i n gelegen, dat de overheid, die de burgers
een groot aantal verplichtingen oplegt - ook van financiële aard - de
p l i c h t heeft die verplichtingen zo eenvoudig raogelijk te raaken 62), Het
aantal voorschriften op het t e r r e i n van de sociale zekerheid i s enorm
uitgebreid en daarentegen z i j n de lasten, die de sociale zekerheidswetge­
ving oplegt zo zwaar, dat ook op grond daarvan gestreefd raoet worden
naar een zoveel mogelijk voor a l l e belanghebbenden eenvoudige en doel­
matige wetgeving 53). De Staatscommissie-Veldkamp vat de vraag naar het
waarom als volgt samen: " ,,, Kan met betrekking t o t de betekenis van de
vereenvoudiging en c o d i f i c a t i e van de bestaande wetgeving worden gesteld,
dat het i n essentie gaat ora het onderbrengen van het bestaande sociaal
zekerheidsrecht i n een kader, dat door een functionele opbouw en
systematiek, door het gebruik van eenduidige begrippen en door een zo groot
mogelijke verstaanbaarheid een goed hanteerbaar instruraent i s voor a l l e
personen en instanties die b i j de sociale zekerheid z i j n betrokken.
De eigen verantwoordelijkheid van die personen en instanties raoet i n de
regeling t o t uitdrukking komen. Dat betekent dat het te scheppen kader voor
de wetgever ruirate raoet bieden voor het op eenvoudige wijze inpassen van
wijzigingen i n het beleid en tevens een bruikbaar instrumentarium daarvoor
moet aanreiken. De toezichthoudende en uitvoerende instanties moeten raet
het vereenvoudigde en gecodificeerde recht goed u i t de voeten kunnen.
Voorop raoet evenwel staan het belang van de burger, die als prestatiege -
rechtigde, als premieplichtige of anderzins b i j de sociale zekerheid
i s betrokken, ofwel - kort gezegd - het belang van de cliënt" 64), (Vgl,
de cliëntgerichtheid als motief voor vereenvoudiging van de uitvoerings­
organisatie I) ,
Tenslotte kan een integrale vereenvoudiging en c o d i f i c a t i e tevens aan­
gegrepen worden voor reparatiewetgeving 65),

2,2.3. Voorstellen inhoudelijke coördinatie

18

De Staatscommissie moest b i j haar opdracht t o t vereenvoudiging en codi­
f i c a t i e uitgaan van de bestaande wetgeving, d.w.z, z i j mocht i n het socia­
le zekerheidsbeleid zelf n i e t treden. Globaal verstaat de Staatscommissie
onder c o d i f i c a t i e het t o t een systeraatische eenheid brengen van een over
t a l van regelingen verspreid liggende rechtsstof, In samenhang daarraee
betekent vereenvoudiging, dat de gecodificeerde bepalingen zo eenvoudig
zullen moeten z i j n als de aard van de rechtsstof toestaat. De eis van ver­
eenvoudiging bracht raet zich raee, dat een c o d i f i c a t i e , die alleen t o t
samengevoegde wetgeving zou leiden, zoals bijvoorbeeld de Franse c o d i f i ­
catie van het sociale zekerheidsrecht, n i e t aan de opdracht zou voldoen.
Besloten werd daarom zoveel mogelijk te streven naar een geïntegreerde
co d i f i c a t i e 65).
Het i n t e g r a t i e c r i t e r i u m voor de c o d i f i c a t i e van de te regelen materie
wordt dan ook n i e t langer gezocht i n de categorie van verzekering of voor­
ziening, zoals de algemene ouderdorasverzekering, ziekengeldverzekering,
de werkloosheidsvoorziening, raaar i n functionele c r i t e r i a , zoals presta­
t i e s , financiering en orgarisatie. Een opbouw naar categorie van verze­
kering of voorziening zou toch neer komen op een achter elkaar plaatsen van
de bestaande sociale zekerheidswetten. Per categorie van verzekering
zouden dan de prestaties, financiering en andere onderwerpen raoeten worden
geregeld, hetgeen zou leiden t o t talloze herhalingen of onderlinge ver­
wijzingen, waarraee dé toegankelijkheid en dus vereenvoudiging n i e t zou
z i j n gediend.
Het zou ook denkbaar z i j n geweest als criterium voor vereenvoudiging en
c o d i f i c a t i e u i t te gaan van de hoedanigheid van degene t o t wie de rege­
lingen zich i n het bijzonder richten: ingezetenen, werkneraers, werkgevers.
Teveel bepalingen richten zich evenwel t o t raeer dan één groep, zodat zich
eveneens het probleem van te veel herhalingen of verwijzingen zou voordoen.
Door voor een Algemene wet sociale zekerheid een indeling naar functionele
c r i t e r i a als uitgangspunt te kiezen, kunnen de hierboven bedoelde problemen
worden vermeden. Bovendien kan b i j een zodanige indeling een gefaseerde
invoering gerealiseerd worden 57),
Het voorontwerp Financieringswet sociale zekerheid i s het eerste van een
serie ontwerpen van wet met betrekking t o t de vereenvoudiging en c o d i f i ­
catie van de sociale zekerheidswetgeving, die gezamenlijk raoeten leiden
t o t de Algeraene wet sociale zekerheid,
In d i t voorontwerp worden dié bestaande regelingen vereenvoudigd en geco­
di f i c e e r d , die betrekking hebben op de financiering van de sociale
zekerheid. Dat z i j n de regelingen terzake van de financiering van de
sociale verzekeringen met premie en met bijdragen van het Rijk, terzake
van de inkora'sten en uitgaven van de sociale zekerheidsfondsen en terzake
van het declaratiesysteem i n het kader van de werkloosheidsvoorziening
en de sociale werkvoorziening.
De volgende stappen op weg naar de afronding van vereenvoudiging en codi­
f i c a t i e van de sociale zekerheidswetgeving zullen - n i e t noodzakelijker­
wijs i n die volgorde - betreffen voorontwerpen van de wet met betrekking
t o t de prestaties, de organisatie, de hancihaving en de resterende algeraene
bepalingen. B i j de laatste stap zullen de dan bestaande onderdelen raet
het laatste onderwerp worden samengevoegd t o t één wet, de Algeraene wet
sociale zekerheid. De Financieringswet en de andere dan bestaande wetten
zullen i n de algeraene wet worden opgenomen als hoofdstukken. Daar het
voorontwerp de financiering van de sociale zekerheid b e t r e f t , zal op de
inhoud nader worden ingegaan onder 4,
Thans werkt de Staatscommissie-Velcakamp aan het ontwerpen van een Presta-
tiewet sociale zekerheid. Na afronding daarvan komen aan de orde de hand­
having en de zogenaamde algeraene bepalingen. Van deze laatste bepalingen
z i j n reeds eerste voorontwerpen geraaakt. Voor. wat b e t r e f t de vereenvoudi-

19

ging en c o d i f i c a t i e van de organisatie acht de Staatscommissie gezien de
nieuwe ontwikkelingen op d i t t e r r e i n herbezinning nodig.

Een tweede belangrijk voorstel op het gebied van de inhoudelijke coördi­
natie i s gelegen i n het streven ora te koraen t o t een in t e g r a t i e van de
werkloosheidsregelingen, WW, WWV en RWW. Deze voorstellen z i j n van een
ander karakter dan de voorstellen van de staatscommissie-Veldkamp,
immers gaat het hier om het wijzigen van bestaande wetgeving, uitkerings­
grondslagen e t c . In de Meraorie van Toelichting op de begroting van het
Ministerie van Sociale Zaken voor 1980 worden de werkzaamheden van een
(ambtelijke) projectgroep, die zich met deze in t e g r a t i e bezig houdt, geme­
moreerd 68). B i j deze in t e g r a t i e moet - aldus de rainister - rekening
worden gehouden raet de te verwachten oninrfikkelingen inzake de werkgelegen­
heid. Een geïntegreerde regeling moet nauwer aansluiten b i j het arbeids-
raark-tbeleid en b i j het welzijnsbeleid. Verder bestaat er een nauw verband
raet de arbeidsongeschiktheidsregelingen (vgl, de werkloosheidscoraponent
i n AAW/WAO,), Ook i s de begeleiding van werklozen belangrijk. In d i t op­
zicht z i j n er p a r a l l e l l e n met de voorstellen van de Commissie Lamers.
Een rapport van de projectgroep i s nog ni e t verschenen. Wel heeft staats­
secretaris De Graaf i n de vergadering van de vaste Commissie voor
Sociale Zaken van 21 januari 1980 z i j n ideeën hieromtrent ontvouwd 69).
De uitgangspunten en randvoorwaarden voor de in t e g r a t i e van de WW, WWV en
de RWW z i j n :
-Grotere homogeniteit i n beleid, s t e l s e l en uitvoering, met optimale aan­
s l u i t i n g van de primaire sociale zekerheidsdoelstellingen op d o e l s t e l l i n ­
gen van werkgelegenheid en arbeidsraarkt.

-Een zodanige vorm van i n t e g r a t i e , dat een stap wordt gezet op weg naar een
geïntegreerde loondervingsregeling (inclusief ZW,WAO en AAW).
-De uitkeringsrechten van volledige en gedeeltelijke werklozen met inbe­
grip van de werkloosheidscoraponent i n AAW/WAO, op een noemer te brengen.

-Een duidelijker r e l a t i e dan i n het verleden tussen duur arbeidsverleden en
recht op ui-tkering.

-Gelijke behandeling van mannen en vrouwen conform de E G - r i c h t l i j n .
-Budgettaire n e u t r a l i t e i t , d i t afgezien vande consequenties van het op­
nemen van werkloze ex-zelfstandigen i n de regeling.

B i j de uitwerking zal een onderscheid worden gemaakt tussen een basis­
voorziening en een aanvullende voorziening. De rechtsgrond voor de basis­
voorziening wordt gevormd door de s o l i d a r i t e i t , t e r w i j l voor de aanvul­
lende voorziening de loondervingsgedachte meer centraal zal staan. Voor de
basisvoorziening zal werkloosheid, voor de aan-vullende regeling o n v r i j ­
w i l l i g e werkloosheid de voorwaarde z i j n voor het recht op uit k e r i n g .
De basisvoorziening zal qua uitkeringsrecht v o l l e d i g aansluiten b i j het
AAW-systeera (70% netto rainimuloon + gezinsafhankelijke toeslagen) De aan­
vullende regeling zal een aan-vullende uit k e r i n g verlenen van 80% van de
uitkeringsgrondslag gebaseerd op het l a a t s t verdiende loon.
Voor de duur van de uitkering en het niveau van de uiüceringsgrondslag
zal naast het laatste verdiende loon i n ieder geval ook de duur van het
arbeidsverleden - mogelijk echter ook de l e e f t i j d - een r o l spelen.
Voor de uitvoeringsstructuur wordt aansluiting gezocht b i j het interim­
rapport Organisatie van de beheersing van de sociale zekerheid. In af­
wachting van de beoogde regionale uitvoeringsstructuur kan gedacht worden
aan de gemeenten, de bedrijfsverenigingen of onafhankelijke regionale
organen, als bedoeld i n het interira-rapport, die daarraee een eerste forrae­
le taak zouden kr i j g e n .

De raogelijkheden t o t het beperken van het beroep op de sociale uitkeringen

20

z i j n raede afhankelijk van het aantal beschikbare arbeidsplaatsen. Nu doen
zich evenwel op de arbeidsmarkt knelpunten voor. Tot verandering van knel­
puntsituaties kan bijdragen een zo goed mogelijke coördinatie tussen de
instanties, die betrokken z i j n b i j de uitvoering van de werkloosheidsrege­
lingen en de arbeidsvoorziening, zowel op l a n d e l i j k als regionaal niveau.
De landelijke coördinatie korat t o t stand i n het Overlegorgaan Werkloos­
heids- en Arbeidsvoorzieningen. Tijdens de bovenbedoelde openbare comrais­
sievergadering heeft de staatssecretaris voor de regionale coördinatie de
i n s t e l l i n g van regionale coördinatiecommissies aangekondigd, voorlopig
i n experimentele vorra 70). Deze coraraissies zullen een coördinerend en
adviserend en n i e t een b e s t u u r l i j k karakter k r i j g e n . Aan de regionale
coördinatiecommissies zullen deelneraen de bedrijfsverenigingen, de geraeen­
ten i n de betrokken regio's, het GAB, de GMD, de rijksconsulent WWV en
de consulent van het bureau l a n d e l i j k contact CRM. Tot de taak van de
commissies zal behoren het doen van algemene aanbevelingen aan elk der
uitvoeringsorganen, om de knelpunten die voortvloeien u i t de gescheiden
bevoegdheden op te vangen. Voorlopig wordt daarbij gedacht aan vraagstuk­
ken rondora bemiddeling, passende arbeid, scholing, loonsuppletie, aan­
passing en verbetering van arbeidsplaatsen, de onderlinge afstemming
van de uitvoering van WW,WWV en RWW, de (o n) v r i j w i l l i g h e i d van het
ontslag, de wijze van controle en het sanctiebeleid. De commissies zullen
zich met narae richten op die categorieën werklozen en gedeeltelijk arbeids­
ongeschikten, waarvoor zich i n de betrokken regio, die overeenkomt met
het werkgebied van het GAB, met name knelpunten voordoen; echter u i t ­
sluitend voor zover de werkloosheidsduur langer i s dan drie maanden.

21

3, Organisatie en coördinatie van de planning van de sociale zekerheid

3,1, Planning van de sociale zekerheid

Op het eerste gezicht l i j k t de sociale zekerheid zich n i e t voor planning
te lenen. De sociale zekerheid i s immers vastgelegd i n wetten, die aan i n ­
dividuele burgers bepaalde aanspraken geven. Deze w e t t e l i j k e vastlegging
van het sociale zekerheidsbeleid l i j k t planning i n de weg te staan. Onge­
t w i j f e l d doen zich ten gevolge van die w e t t e l i j k e vastlegging specifieke
raoeilijkheden voor, raaar planning b l i j k t allerminst onmogelijk.
Het s t e l s e l van de sociale zekerheid i s t o t aan de zeventiger jaren groten­
deels ad hoe t o t stand gekomen, maar b i j de verdere uitbouw heeft men zich
vanaf die t i j d raede vanwege het kostenaspect wel degelijk door plannings­
overwegingen laten leiden. Het hierna te bespreken SER-advies u i t 1972 i l ­
l u s t r e e r t een planningsaanpak, die raet name bestaat u i t de ontwikkeling van
een wetgevingsprogramma: planning van de wetgeving derhalve 71).
De laatste jaren heeft men meer oog gekregen voor de sociale zekerheid als
integraal onderdeel van de sociaal-economische ontwikkeling 72). Herover­
weging van het s t e l s e l vindt dan ook i n dat grotere kader plaats. Voor­
beelden z i j n de Nota over het te voeren beleid terzake van de collectieve
voorzieningen en de werkgelegenheid van 9 j u n i 1976 en Bestek '81 van 30
j u n i 1978. I n beide nota's z i j n de doelstellingen voor de sociale zekerheid
afgeleid van, of beter, onderdeel van de doelstellingen voor de gehele
sociaal-economische ontwikkeling. De instrumenten om deze doelstellingen
te bereiken worden zowel gezocht i n de nominale sfeer (wijziging van de
w e t t e l i j k e aanspraken) als i n de volumesfeer (beperking van het beroep op
de sociale zekerheid).

3.2. Programmering op raiddellange terraijn

De eerste adviesaanvrage aan de SER inzake de programraering van de sociale
verzekering dateert van 20 november 1967. Na een verwijzing naar de s t i j ­
ging van de lasten, die reeds b i j ongewijzigd beleid zou optreden, werd i n
deze adviesaanvrage de noodzaak bekleratoond van een prioriteitskeuze ten
aanzien van de ui t b r e i d i n g van de sociale verzekeringen, waarbij zowel de
bestaande voorzieningen als de wenselijk geachte uitbreidingen op hun urgen­
t i e zouden worden getoetst. Een norm voor de toetsing werd i n de adviesaan­
vrage overigens n i e t gegeven. Wel bevatte de adviesaanvraag een opsomming
van de op dat moraent bestaande verlangens en wensen raet betrekking t o t de
ui-tbreiding van de sociale verzekering.
De SER heeft i n z i j n eerste advies van 20 maart 1970 een toetsingsnorm ont­
wikkeld. Deze h i e l d i n , dat voor de actieven door de sociale verzekeringen
en andere collectieve voorzieningen gemiddeld slechts op een deel van de
inkomensstijging beslag mag worden gelegd, zodat een deel ervan als reëel

22

beschikbaar inkoraen ter v r i j e besteding van de gezinshuishoudingen over­
b l i j f t . De norm werd i n het advies overigens n i e t geconcretiseerd.
In de tweede adviesaanvrage van 22 september 1971 heeft de regering deze
norm aanvaard en gesteld op 3% van het netto nationaal inkomen over een.
periode van v i e r jaar. Z i j verzocht de SER binnen deze norm z i j n oordeel
te geven over de verdere programmering van de sociale verzekering. In z i j n
tweede advies van 25 raei 1972 heeft de SER tegen de achtergrond van deze
norm z i j n v i s i e gegeven over de raogelijkheden voor de periode 1972 t o t en
raet 1975, 73)
De werkwijze van de SER was verder tamelijk eenvoudig. Na berekening van de
premiestijging b i j ongewijzigd beleid (1,74%) kon gegeven de norm voor de
maxiraaal toelaatbare s t i j g i n g van de preraiedruk (3%) de beschikbare ruimte
voor ui t b r e i d i n g van de voorzieningen i n de periode 1972 t/m 1975 worden
berekend (1,25%), Deze beleidsruimte werd voor 0,53% gebruikt ten behoeve
van beleidswijzigingen ten aanzien waarvan reeds was b e s l i s t (te weten:
voorzieningen voor werkende jongeren, optrekking WAO-uitkering oud-invali­
den, u i t b r e i d i n g AWBZ). Resteerde derhalve 0,73% voor overige voorzieningen
i n de periode 1972 t/m 1975, Na inventarisatie van de meest urgente wensen
- optrekking AOW/AWW-uitJceringen t o t het netto-rainiraumloon, invoering ver­
p l i c h t e volksverzekering inzake arbeidsongeschiktheid en invoering van een
verplichte aan-vullende pensioenverzekering voor werknemers - koos de Raad
voor de periode 1972 t/m 1975 gegeven de beschikbare ruimte voor een jaar­
l i j k s e optrekking van AOW en AWW, zodat i n 1975 de beoogde g e l i j k s t e l l i n g
zou worden bereikt (premiestijging 0,6%) en invoering van de AAW per 1
januari 1974 (lastenstijging 0,21%). D i t ruimtebeslag van 0,81% (i.p.v.
0,73%) resteerde dan i n een totale s t i j g i n g van de premiedruk van 3,08%
van het nationaal inkomen, hetgeen de Raad gegeven de norm van 3% aan­
vaardbaar achtte.
Tot s l o t tekende de SER aan dat van jaar t o t jaar bezien zal moeten worden
i n welke mate de aan de programraering ten grondslag liggende prognose van
de ontwikkeling van de sociale-verzekeringspremies b i j s t e l l i n g behoeft van­
wege de f e i t e l i j k e s i t u a t i e en welke consequenties d i t heeft voor de ver­
wezenlijking van de beide hiervoren gestelde p r i o r i t e i t e n .

De voorgestelde opschuivende planning heeft zich overigens i n deze vorm
n i e t gerealiseerd, zodat d i t p l a n n i n g s i n i t i a t i e f zich n i e t verder heeft
ontwikkeld. Deze eerste normering van de uitgavenontwikkeling van de soci­
ale zekerheid (sociale preraiedrukstijging van 3% van het netto nationaal
inkomen gesteld over een periode van 4 jaar) ging u i t van een zekere trend­
matige groei van het nationaal inkomen. Toen enige jaren later nieuwe ra­
mingen over de ontwikkelingen van de Nederlandse economie onder andere een
afnemende trencSmatige groei van het nationaal inkomen aangaven, gaf d i t
aanleiding t o t een herbezinning op deze normstelling 74). I n een aanvullend
middellange termijnbeleid werd besloten t o t een andere programmering van de
publieke sector als geheel. Een nieuwe normering werd vastgesteld. Deze
r i c h t t e zich n i e t alleen op de gevolgen van de uitbreiding van uitgaven van
sociale zekerheid, raaar ook van uitgaven op de rijksbegroting. Een geschei­
den normering van sociale premiedruk en belastingdruk werd n i e t zinvol ge­
acht. De verwevenheid van beide sectoren maakte volgens het toenmalige kabi­
net (kabinet-Den Uyl) een geïntegreerde benadering noodzakelijk. Deze
nieuwe norm h i e l d i n , dat de s t i j g i n g van de structurele belasting- en pre­
miedruk en enige niet-belastingraiddelen te zamen per jaar n i e t hoger mocht
z i j n dan één procentpunt van het nationaal inkomen 75). B i j ongewijzigd be­
l e i d zouden premie- en belastingdruk gezamenlijk i n de periode 1977 - 1980
s t i j g e n raet 6,5%, De éénprocentsnorm zou derhalve i n deze periode een om­
buiging van de diruk van de publieke heffingen van 2,5% van het nationale i n ­
komen realiseren (ruim 8 mld, i n 1980), Dat betekende dat de uitgaven van

23

rijksbegroting en sociale zekerheid met zo'n bedrag minder mochten groeien,
I n de Nota over het te voeren beleid terzake van de collectieve voorzie­
ningen en de werkgelegenheid 76) werd de één-procentsnorm i n beleidsvoor­
nemens uitgewerkt. Met betrekking t o t de sociale voorzieningen werden op­
lossingen zowel i n de voluraesfeer, als i n de vorm van aanpassingen van u i t ­
keringen en voorzieningen voorgesteld. Deze voorstellen hadden betrekking
op de gezoncSheidszorg, de bijstand, de werknemersvoorzieningen, de voor­
zieningen overheidspersoneel, de kinderbijslag en de loonindexering. De
nota bevatte daartoe onder andere een uitgebreid wetgevingsprogramma 77),

Nieuwe berekingen omtrent de ontwikkeling van de Nederlandse economie op
middellange terraijn l i e t e n i n het voorjaar van 1978 zien dat voor de v o l ­
gende jaren een voortzetting van de geschetste ongunstige raacro-econoraische
ontwikkeling te verwachten was, ondanks het éénprocentsbeleid. Om aan deze
ongewenste ontwikkeling van geringere groei en grotere werkloosheid een
h a l t toe te roepen werd een nieuw beleidsplan voor het financiële en soci­
aal-econoraische beleid voor de middellange terraijn opgesteld: Bestek '81.

3,3, Bestek '81

Op 30 j u n i 1978 verscheen Bestek '81, Hoofdlijnen van het financiële en
sociaal-econoraische beleid voor de middellange termijn 78), In d i t beleids­
plan presenteerde het kabinet-Van Agt een pakket van maatregelen op econo­
misch en sociaal t e r r e i n voor de periode 1978-1981, Na beschouwingen over
de raacro-econcmische ontwikkelingen i n de afgelopen jaren en over de macro-
probleraatiek tijdens de kabinetsperiode en voor de langere termijn formu­
leerde het kabinet z i j n doelstellingen van het macro-economisch beleid, I n
kort bestek: het terugdringen van de werkloosheid t o t 150,000, het vermin­
deren van de i n f l a t i e t o t 2 a 3% per jaar, het bevorderen van investeringen
en rendementsverhoging en het handhaven van de koopkracht t o t het modale
inkomen 79) ,
Vervolgens schetste het kabinet de hoofdlijnen van de beleidsaanpak. Om de
doelstellingen te bereiken achtte het een ombuigingsoperatie van ca, 10 mld,
noodzakelijk, Daarraee kon een aanzienlijke beperking van de s t i j g i n g van
de collectieve lastendruk gerealiseerd worden zonder het raaximaal aanvaard­
bare structurele financieringstekort te overschrijden, I n samenhang daarmee
diende i n de bestekperiode een inkomensmatiging t o t stand te komen. Bestek
'81 stelde dan ook raaatregelen i n het vooruitzicht raet betrekking t o t de
inkomens actieven, de inkomens niet-actieven, de gezondheidszorg, de kinder­
b i j s l a g / a f t r e k , de inkomensvervangende voorzieningen, de Rijksbegroting, het
algemeen inkcanensbeleid en raedezeggenschap, een gericht beleid raet betrek­
king t o t de arbeidsraarkt, de exportbevordering en de energiebesparing.
Op basis van een orabuiging van 10 mld, moest i n de sociale zekerheid 5,5
raid, gesnoeid worden. Daartoe werden i n het kader van Bestek '81 maatregelen
aangekondigd 80) ten aanzien van het voluraebeleid, de aanpassingsraechanis-
men i n de brutosfeer, de netto-ontwikkelingen van de sociale uitkeringen,
en het overheidspersoneel. Verder werden specifieke maatregelen aangekon­
digd ten aanzien van de inkomensvervangende voorzieningen. Deze specifieke
maatregelen behelsden deels de samenhang van het s t e l s e l 81) en deels de
toepassing van de sociale wetgeving i n het l i c h t van de doelstellingen 82),
Bovendien werden specifieke maatregelen aangekondigd op grond van wi j z i g i n g
van raaatschappelijke inzichten en verhoudingen 83), Ook kondigde Bestek '81
raaatregelen aan met betrekking t o t de sociale ziektekostenverzekeringen
en het oneigenlijk gebruik en misbruik.

Verschillende beleidsvoornemens u i t Bestek '81 z i j n nog i n nader onderzoek.

24

andere hebben zich gemanifesteerd i n uitvoeringsregelingen en uitvoerings-
inst:ructies, dan wel hebben zich i n begrotingsopstellingen vertaald. Vele
beleidsvoornemens hebben evenwel reeds geleid t o t wetgeving 84), Men kan
dan ook s t e l l e n dat de recente wetgeving raet betrekking t o t de sociale
zekerheid haar grondslag en haar afwegingskader heeft gevonden i n Bestek
'81, Bestek '81 als sociaal-econoraisch beleidsplan kan i n d i t opzicht raedé
worden beschouwd als planningskader voor de sociale zekerheid.
Een voorlopig nog incidentele voortgangscontrole op Bestek '81 heeft
plaatsgevonden i n de Voortgangsnota 85), Deze nota voorzag i n een tussen­
t i j d s e evaluatie van het plan, zonder dat evenwel de planningshorizon werd
verlegd.

3,4, Volumebeleid

Het voluraebeleid r i c h t zich op het beperken van het beroep op de sociale
zekerheid. De s t i j g i n g van het beroep op de sociale zekerheidsuitkeringen
i n de afgelopen jaren i s i n aanzienlijke mate het gevolg van de slechter
geworden economische s i t u a t i e . Op d i t t e r r e i n s t r e e f t de regering oplos­
singen na i n het kader van het sociaal-economisch beleid (Bestek '81), Het
volumebeleid r i c h t zich derhalve i n hoofdzaak op het terugdringen van on­
nodige werkloosheid en vermijcibaar verzuim wegens ziekte of arbeidsonge­
schiktheid. Voorkomen moet worden dat arbeidsplaatsen onnodig onbezet b l i j ­
ven, I n Bestek '81 speelt ook het voluraebeleid b i j het bereiken van de ge­
wenste besparingen een belangrijke r o l . De recente n o t i t i e Voluraebeleid
85) i s i n d i t opzicht slechts een nadere in-vulling en nadere concretise­
r i n g van het i n Bestek '81 geschetste beleid.
Het volumebeleid hangt samen met het totale regeringsbeleid, onder raeer
met het arbeidsomstandighedenbeleid en het arbeidsvoorzieningsbeleid. Der­
g e l i j k e beleidsterreinen beïnvloeden het volume van de sociale zekerheid
en s t e l l e n t e g e l i j k e r t i j d grenzen aan een op beheersing van dat volume
gericht beleid 87), De n o t i t i e w i j s t met name op de marges, die bepaald
worden door het aantal arbeidsplaatsen en de k w a l i t e i t van de arbeids­
plaatsen 88), De vervlechting van de sociale zekerheid raet andere beleids­
terreinen noopt t o t een geïntegreerd beleid, In de n o t i t i e Volumebeleid
worden daartoe i n aansluiting op Bestek '81 en de Voortgangsnota een
aantal instrumenten op een r i j t e gezet 89):
a. Beleidsvoorbereiding en beleidsvorraing
Juni 1978 i s een inderdeparteraentale Stuurgroep Beleidsvorraing Niet-actie­
ven ingesteld, die onderzoek v e r r i c h t naar era. het verband tussen finan­
cie r i n g van de sociale zekerheid en de werkgelegenheid, raogelijkheden t o t
beheersing van'de toeneraing van het verraijdbaar ziekteverzuim, en (her)-
inschakelingsraogelijkheden van niet-actieven i n het arbeidsproces.
Verder w i j s t de n o t i t i e op de pogingen om te koraen t o t een gecoördineerd
onderzoeksbeleid (Comraissie Onderzoek Sociale Zekerheid - COSZ, waarin
werkgevers, werknemers, uitvoeringsorganen, SVR en het Ministerie van So­
ciale Zaken z i j n vertegenwoordigd) en verbetering van de k w a l i t e i t van de
informatie en de organisatie van de informatievoorziening (COMED-rapport).
b. Stelsel en uitvoering
Gewezen wordt op de inte g r a t i e van WW, WWV en RWW en op langere terraijn
ZW, WAO en AAW, en op de Rapporten met betrekking t o t de vereenvoudiging
van de sociale zekerheid. Voorts worden met het ANS-project (Arbeidsbu­
reau Nieuwe S t i j l) verbeteringen i n de bemiddeling beoogd.

Voor wat b e t r e f t het beleid op korte termijn wordt gestreefd naar verbe­
tering van bestaande instruraenten en raaatregelen en de toepassing daarvan.
Daartoe i s een t r i p a r t i t e samengestelde Werkgroep Knelpunten Arbeidsmarkt

25

ingesteld, t e r w i j l de gecoördineerde toepassing van de v/erkloosheidsrege-
lingen en de arbeidsvoorziening op l a n d e l i j k niveau wordt bevorderd door
het Overlegorgaan Werkloosheids- en Arbeidsvoorzieningen (waarin de Direc­
toraten-Generaal Arbeidsvoorziening en Sociale Voorzieningen, het Ministe­
r i e CRM, de uitvoeringsorganen en de SVR z i j n vertegenwoordigd). Voor de
coördinatie op regionaal niveau wordt gestreefd naar de i n s t e l l i n g van re­
gionale coördinatie commissies (zie par, 2,2,3,), Verdere raaatregelen be­
helzen het t i j d i g e r inschakelen van de GMD, scholing, plaatsingsbevordering
(loonkostensubsidies, loonsuppletie en loongarantie), bevordering geogra­
fische raobiliteit (era, reiskostentegemoetkoming), arbeidsaanpassing moei­
l i j k plaatsbare groepen (c a . wetwijziging Wet plaatsing minder-valide
arbeidskrachten i n voorbereiding), werkgelegenheidsverruimende maatregelen,
bevordering toepassing van de a r t t . 30 ZW, 44 WAO en 33 AAW (loonkostensub­
sidies, loonsuppletie) en de a r t t . 57 en 58 AAW (voorzieningen t o t behoud,
herstel of t e r bevordering van de arbeidsgeschiktheid), bevordering exter­
ne plaatsingen i n WSW-verband.
Andere aangrijpingspunten voor het volumebeleid op korte termijn z i j n :
a. De c r i t e r i a en de toepassing daarvan. Zo moet worden bevorderd, dat de
c r i t e r i a ten aanzien van passende arbeid en ten aanzien van de verdiscon­
tering van werkloosheid i n het arbeidsongeschiktheidspercentage meer een­
duidig worden uitgelegd en wel zo .dat het beroep op de sociale zekerheid
minder wordt. Verder kondigt de n o t i t i e maatregelen aan om de ontslag-be­
scherming na ziekte u i t te breiden.
b. Aangrijpingspunten i n bedrijven. Overwogen wordt ora naar Zweeds voor­
beeld over te gaan t o t het i n s t e l l e n van "aanpassingsteams" per b e d r i j f
voor de individuele begeleiding van met name oudere en gehandicapte werk­
neraers .
c. Bestrijding raisbruik en oneigenlijk gebruik. De n o t i t i e doet voorstellen
ora een gecoördineerd opsporings- en vervolgingsbeleid te bevorderen.
Verder kondigt de n o t i t i e aan, waar raogelijk, experiraenten te bevorderen.

De opscxnraing van de maatregelen geeft a l aan, dat het zeer m o e i l i j k zal
z i j n de e f f e c t i v i t e i t van het instruraentariura i n de zin van vermindering
van het beroep op de sociale voorzieningen exact aan te geven. De n o t i t i e
verschaft hieromtrent dan ook slechts globale indicaties.
Niettemin s t e l l e n Bestek '81, de Voortgangsnota en de n o t i t i e Volumebeleid
het t o t a a l van de geraamde besparingen ten gevolge van het volumebeleid op
ƒ 550 min. i n 1981, Daarvan hangt - zo kan b i j benadering worden gesteld -
circa de h e l f t saraen raet raaatregelen gericht op het tegengaan van raisbruik
en fraude 90),

3,5, Conclusies

1, De aanvankelijk i n de adviezen van de SER beoogde afzonderlijke program­
mering van de sociale zekerheid heeft zich i n de Nota over het te voeren
beleid t e r zake van de collectieve voorzieningen en de werkgelegenheid en
Bestek '81 ontwikkeld tot-een programmering van de sociale zekerheid als
integraal onderdeel van de financiële en sociaal-econoraische ontwikkeling,
waarbij zowel norainale (wettelijke aanspraken) als volume componenten wor­
den betrokken,

2, Zowel i n de Nota collectieve voorzieningen en werkgelegenheid als i n
Bestek '81 z i j n hoofdlijnen voor het te voeren financieel en sociaal-econo­
raisch beleid aangegeven. Daarbinnen z i j n tevens de (sub)doeleinden voor het
sociale zekerheidsbeleid bepaald en de raiddelen aangewezen ora deze doel­
einden te bereiken. De Nota collectieve voorzieningen en werkgelegenheid

26

en Bestek '81 kunnen als zodanig worden beschouwd als een financieel en
sociaal-econoraisch planningskader, waarvan de sociale zekerheid een i n t e ­
graal onderdeel uitmaakt.
Van planning i n de betekenis van "systematische en gecoördineerde voorbe­
reiding, v a s t s t e l l i n g en uitvoering van beleidsbeslissingen op basis van
een prcsgramraa van doeleinden en middelen" 91) i s evenwel nog maar zeer ten
dele sprake,

3, De Nota collectieve voorzieningen en werkgelegenheid en Bestek '81 z i j n
i n d i t opzicht - zowel formeel als materieel - slechts rudimentaire vormen
van planning,
Forraele bezwaren:
a. De wijze van totstandkoming, met name het voorzien i n inspraak van be­
langhebbenden (sociale partners) i s geheel ongeregeld. Inspraak heeft dan
ook n i e t plaatsgevonden,
b. De invloed van het parlement op de v a s t s t e l l i n g van deze b u i t e n w e t t e l i j ­
ke beleidsnota's i s nog geheel onbepaald.
c Ook de mate van verbindendheid i s onzeker. De nota's tenderen er naar
voor de overheid normatief te z i j n . Bovendien operationaliseren z i j zich i n
de j a a r l i j k s e begrotingen en de wetgevingsprogramma's. Voor de p a r t i c u l i e r e
sector pretenderen z i j daarentegen i n d i c a t i e f te z i j n , doordat z i j mede het
kader vormen waarbinnen het overleg met de sociale partners kan plaatsvin­
den 92). Voorwaarden om d i t indicatieve karakter werkelijk gestalte te ge­
ven ontbreken evenwel, omdat het overleg met de sociale partners onvoldoen­
de i s gestructureerd.
Materieel bezwaar:
De planning voorzien i n de Nota collectieve voorzieningen en werkgelegen­
heid en Bestek '81 kenmerkt zich door eindtoestandplanning: doeleinden
en middelen worden voor een periode van vi e r jaar vastgesteld. Voor sociaal-
economische planning l i j k t evenwel een systeera van " r o l l i n g planning" aan­
gewezen 93). Een dergelijk systeera van opschuivende planning i s noch i n de
nota noch i n Bestek '81 gerealiseerd. Wel heeft i n de Voortgangsnota een
tussentijdse evaluatie van Bestek '81 plaatsgevonden, hetgeen op onderde­
len t o t b i j s t e l l i n g van het plan heeft geleid, raaar de tijdshorizon van de
planning i s n i e t opgeschoven. Bepleit i s dan ook, de centrale sociaal-eco­
nomische planning het karakter van opschuivende planning te geven, d,w,z,
dat telkenjare het vierjarenplan een jaar opschuift en wordt b i j g e s t e l d aan
de hand van de inmiddels verkregen informatie of gewijzigde doelstellingen
(b,v, b i j kabinetswisselingen) 94),

4, De gesignaleerde bezwaren zouden kunnen worden opgevangen door het rege­
len van de centrale sociaal-economische planning i n een Wet op de Economi­
sche Ordening, als bepleit i n deel IV, paragraaf van deze studie.
Daarmee zou een blijkens de Nota collectieve voorzieningen en werkgelegen­
heid en Bestek '81 i n gang gezette planningsprocedure kunnen worden geïn­
s t i t u t i o n a l i s e e r d en raet procedurele en materiële waarborgen kunnen worden
omgeven.

27

4. Organisatie en coördinatie van de financiering van de sociale zekerheid

4,1, Financiering van de sociale zekerheid

De kosten van de sociale zekerheid worden opgebracht via premies en via
rijksbijdragen u i t de algemene raiddelen 95). B i j deze financiering z i j n een
groot aantal organen betrokken. Een gestyleerd beeld van de geldstroraen i n
de sociale verzekering i s opgenomen i n b i j l a g e 5 96), De financiering i s i n
de verschillende wetten op uiteenlopende wijze geregeld.
Het voorontwerp-Financieringswet sociale zekerheid van de Staatscommissie-
Veldkamp s t r e e f t op d i t punt c o d i f i c a t i e en u n i f i c a t i e na. Wat onder finan­
ciering moet worden verstaan, wordt i n het voorontwerp n i e t nauwkeurig om­
schreven. In elk geval behoren daartoe onderwerpen als de financiering van
de sociale zekerheid raet preraies en met bijdragen van het r i j k , de inkom­
sten en de uitgaven van de fondsen en het declaratiesysteera b i j de finan­
cie r i n g van de WSW en de WWV. In de t o e l i c h t i n g z i j n uitvoerige beschou­
wingen opgenoraen raet betrekking t o t de aansluiting b i j het f i s c a l e recht,
de raaatstaf voor de u i t k e r i n g , de wijze van heffing, de navordering, de de­
legatie van regelende bevoegdheid, de rechtsbescherming en de bepaling van
de premiepercentages.

In het onderstaande zal achtereenvolgens worden ingegaan op de premiehef­
f i n g (4.2), de rijks b i j d r a g e n u i t de algemene middelen (4.3) en het
fondsbeheer (4.4). Naast een beschrijving van de huidige s i t u a t i e zal
ingegaan worden op de voorstellen t o t verandering zoals deze z i j n gedaan
door de Staatscommissie-Veldkamp, de departeraentale projectgroep "Organisa­
t i e van de beheersing van de sociale zekerheid" en de organisatiebureaus,
die aan de SER rapport hebben uitgebracht betreffende de uitvoering van
de sociale verzekering op lange termijn.

4.2. Premieheffing

Een deel van de geldmiddelen ten behoeve van de sociale zekerheid wordt
opgebracht u i t premies. Het heffen, vergaren en beheren van de premies
wordt de collecterende functie genoemd 97).
De volgende subfuncties z i j n te onderscheiden 98):
- subfunctie raet bestuurlijke aspecten

1, v a s t s t e l l i n g van premieplichtige inkoraensbestanddelen
2, v a s t s t e l l i n g premiepercentages
3, vaiststelling verzekeringsplicht

- subfunctie met een administratief-organisatorisch karakter
4, r e g i s t r a t i e van premieplichtigen
5, vaststelling loon/preraiebedragen j
6, premie-inning

28

7, controle,
B i j de volksverzekeringen (AOW, AWW, AKW, AAW, AWBZ) i s de Rijksbelasting­
dienst belast met de v a s t s t e l l i n g van de preraie-plichtige inkoraens, de
va s t s t e l l i n g van de verzekeringsplicht en de ac3ministratief-organisato-
rische uitvoering (functies 1, 3 t/ra 7),
B i j de werkneraersverzekeringen (ZW, WW, WAO, ZFW) worden deze functies u i t ­
geoefend door de bedrijfsverenigingen.

De vraag r i j s t , aldus de departementale projectgroep, of deze gescheiden
uitoefening van de collecterende functie door de belastingdienst en de be­
drijfsverenigingen u i t een oogpunt van doelmatigheid en beheersbaarheid
de meest gewenste s i t u a t i e i s . Een geïntegreerde inning van a l l e preraies
en de loon- en inkomstenbelasting l i j k t voor de hand te liggen" 99), Niet­
temin handhaven zowel de departementale projectgroep als de organisatie­
bureaus de gescheiden premieheffing. Z i j hanteren daarvoor de volgende
argumenten:
1, Een zo goed mogelijke v a s t s t e l l i n g van het pr.eraieplichtig inkomen en de

verzekeringsplicht i s van groot belang. Ten eerste ora het zwart c i r c u i t
te beperken, ten tweede oradat er b i j de werknemersverzekeringen een ver­
band bestaat tussen de verzekeringsplicht en het premieplichtig inkoraen
enerzijds en het recht op ui t k e r i n g en de hoogte daarvan anderzijds (de
collecterende functie en de distribuerende f u n c t i e) ,
Hiervoor i s bekendheid met de s i t u a t i e en de gebruiken i n een b e d r i j f s ­
tak of beroepsgroep gewenst, 100)

2, In de p r a k t i j k doen zich koppelingen voor van premie-incasso met de u i t ­
voeringen van verwante regelingen (b,v, pensioenvoorzieningen) per be­
d r i j f s t a k ,

3, De premiepercentages voor de ZW en de wachtgeldregelingen z i j n gediffe­
rentieerd naar b e d r i j f s t a k . Wil men deze premiedefferentiatie hanc3haven
101), dan vormt dat een belemmering voor inning door de belastingdienst.

Overeenkomstig haar opdracht houdt ook de Staatscommissie-Veldkamp i n haar
voorontwerp-Financieringswet sociale zekerheid vast aan een gescheiden
premieheffing,

De v a s t s t e l l i n g van de premiepercentages i s i n de bestaande wetgeving als
volgt geregeld. De preraiepercentages voor de volksverzekeringen AOW, AWW
en AKW worden bepaald door de SVB onder goecikeuring van de minister van
Sociale Zaken, gehoord de SVR, Wordt geen goedkeuring verleend, dan bepaalt
de minister het premiepercentage z e l f . Voor de WAO en AAW wordt het percen­
tage vastgesteld door respectievelijk AOF en AAF, onder goecikeuring van de
minister van Sociale Zaken, gehoord de SVR, Voor de WW treedt de rainister
van Sociale Zaken i n overleg met het AWF, maar h i j s t e l t na advies van de
SVR het percentage z e l f vast. De bedrijfsverenigingen stellen de premies,
gedifferentieerd naar risicogroep, vast voor ZW (onder toezicht van de SVR)
en voor de wachtgeldregelingen (onder toezicht van het AWF). Voor AWBZ en
ZFW worden de premiepercentages vastgesteld door de rainsiter van Volksge­
zondheid en Milieuhygiëne. De ZFR wordt gehoord. I n schema 102):

29

bepaling
door:

onder goed­
keuring door:

b i j welke bepa-
ling/goedkeuri ng
moet worden ge­
hoord :

zulks i n
overleg
met:

ZW
Wachtgeld-
verz,
Werkloos-
heidsverz.
WAO
AAW
AOW
AWW
AKW
ZFW
AWBZ

BV
BV
Min, SZ

AOF
AAF
SVB

Min.V&M4̂ SoZa
Min.V&M4-SoZa

AWF/SVR

Min. SZ
Min. SZ
Min. SZ

SVR
SVR
SVR
SVR

ZFR

AWF

Velcikamp s t e l t i n navolging van Geppaart de vraag, of deze gang van zaken
wel met voldoende waarborgen i s omkleed 103). Vergeleken met de s i t u a t i e
b i j de belastingheffing, waar het parleraent b e s l i s t over de tarieven,
vraagt h i j zichzelf af, of er i n de sociale zekerheid niet een te eenzij­
dige bevoegdheidstoekenning ten laste van de preraieplichtigen heeft plaats
gevonden. Zijns inziens zou het parlement - evenals i n België - raeer inge­
schakeld moeten worden b i j de t a r i e f s v a s t s t e l l i n g betreffende de sociale
zekerheid. Daardoor zou het parlement meer verantwoordelijkheden dragen,
niet alleen voor de preraies, raaar ook voor het uitgavenbeleid.
Een tweede algemeen bezwaar tegen de huidige s i t u a t i e i s , dat er een grote
verscheidenheid i n procedures bestaat.

In navolging van de COMED 104) onderscheiden zowel de departeraentale werk­
groep als de organisatiebureaus b i j de v a s t s t e l l i n g van de premiepercenta­
ges drie fasen, te weten de calculatiepreraie, de bestuurspreraie en de f e i ­
t e l i j k e preraie 105),
In de laatste twee fasen koraen beleidsoverwegingen aan de orde. Voor de
landelijke uniforme premies wordt -thans op het acaministratief niveau de
calculatiepreraie berekend, die louter gebaseerd i s op kostendekking. Voor
de besturen van de rechtspersoonlijkheid bezittende fondsen (AWF, AOF en
AAF) c q , voor het bestuur van de SVB vorrat deze calculatiepremie de basis
om de bestuurspremie vast te s t e l l e n , waarbij tevens rekening wordt gehou­
den met de vermogenspositie van hét fonds c q , de SVB. Deze bestuurspremie
raoet vervolgens door de minister na advisering door de SVR worden goedge­
keurd c.q. vastgesteld: de f e i t e l i j k e premievaststelling. I n het kader van
deze f e i t e l i j k e premievaststèlling kunnen (vooral raacro-economische beleids­
overwegingen een r o l spelen 106).

De departeraentale projectgroep s l u i t zich aan b i j de aanbeveling van de
COMED deze beslisketen te verkorten door slechts de SVR de minister te l a ­
ten adviseren over de door de acaministrateurs van de fondsen opgestelde
calculatiepreraies. D i t advies van de SVR treedt dus i n f e i t e i n plaats van
de bestuurspremie.
De COMED acht de fondsbesturen c.q. de SVB i n deze beslisketen een overbo­
dige schakel, oradat de door hen vastgestelde premies de facto ook slechts
het karakter van een advies hebben. Het voorontwerp Organisatiewet sociale
zekerheid belast conform de aanbevelingen van de COMED de minister raet de
u i t e i n d e l i j k e , f e i t e l i j k e bepaling van de preraie (behoudens ziekengeld- en
wachtgeldpreraie), Tevens wordt i n overeenstemraing raet de aanbevelingen de

30

beslisketen verkort,, doordat slechts de Sociale Zekerheidsraad de minis­
ter adviseert met betrekking t o t de op basis van de ramingen vast te s t e l ­
len premiepercentages (a r t , 3,3,2,3,),

De gedifferentieerde premies voor de ziekengelc3kassen worden autonoom vast­
gesteld door de bedrijfsverenigingen, I n het kader van z i j n algemeen toe­
zicht kan de SVR deze premies slechts toetsen aan de voorschriften voor
reservevorming (a r t , 53 ZW),
Ten aanzien van de eveneens gedifferentieerde wachtgeldpremies, die door
de bedrijfsverenigingen worden vastgesteld, ver-vult het AWF een toezicht­
houdende functie met beroep op de SVR.
In navolging van de COMED raadt de departeraentale projectgroep aan i n het
kader van de ZW toezicht op de preraieberekening raogelijk te maken en i n
beide gevallen het toezicht rechtstreeks op te dragen aan het door de de­
partementale werkgroep voorgesteld beheersingsorgaan. Het voorontwerp Or­
ganisatiewet sociale zekerheid volgt ook deze aanbevelingen, zodat het toe­
zicht op de va s t s t e l l i n g -van de wachtgeldpremies en de ZW-premies door de
bedrijfsverenigingen wordt opgedragen aan de Sociale Zekerheidsraad, met
de mogelijkheid van beroep voor de bedrijfsverenigingen op de minister
(a r t t . 3.3.2.5 en 3.3.2.6).

Ook de organisatiebureaus zoeken aansluiting b i j de COMED.
In de voorgestelde uitvoeringsstructuur zal de bestuurspremie kunnen wor­
den vastgesteld door het Gemeenschappelijk Bestuursorgaan (GBO).
Voor de ziekengeld- en wachtgeldfondsen b l i j f t de premievaststellingen on­
gewijzigd b i j de bedrijfsverenigingen. 107).

In het ontwerp-Financieringswet sociale zekerheid wordt de verscheidenheid
i n procedures op het stuk van de bepaling van de premiepercentages even­
eens t o t een rainiraum teruggebracht. Er b l i j v e n niet raeer dan twee verschil­
lende procedures over, waarvan de eerste b e t r e f t de landelijke uniforme
percentages, en de tweede de percentages voor de wachtgeldverzekering en
de ziekengeldverzekering.
B i j de bepaling van de landelijke uniforme percentages b l i j v e n de instan­
t i e s betrokken, die daarbij ook nu betrokken z i j n . Hun r o l i n het proces
b l i j f t echter, althans forraeel bezien, n i e t steeds dezelfde. Voorgesteld
wordt namelijk, dat de u i t e i n d e l i j k e bepaling van het percentage geschiedt
op ministerieel niveau (ar t . 21 en a r t . 48). De betrokken toezichthoudende
instantie moet worden gehoord. Die instantie moet - uiteraard voorzover
z i j het betrokken fonds n i e t zelf beheert - overleg plegen met de beheer­
ders van de verschillende fondsen.
Ook voor de bepaling van de preraiepercentages voor de wachtgeldverzekering
en voor de ziekengeldverzekering wordt een uniforme procedure voorgesteld.
De bepaling van die percentages wordt echter n i e t opgedragen aan de rainis­
t e r , raaar b l i j f t b i j de bedrijfsverenigingen. Immers, b i j handhaving van
de premie-differentiatie zou een opdracht aan de rainister leiden t o t een
i n p r a k t i j k v r i j w e l n i e t na te komen verpli c h t i n g om enkele honderden per­
centages te bepalen. Wel wordt de rainister van Sociale Zaken een aanvullen­
de r o l toebedeeld. Voorgesteld wordt, dat de bedrijfsverenigingen een be­
s l u i t t o t bepaling van een percentage onverwijld raeedelen aan de SVR, De
SVR kan dat b e s l u i t na het horen van het bestuur van een bedrijfsvereni­
ging (en het bestuur van het AWF wanneer het een wachtgeldverzekering be­
t r e f t) b i j de rainister van Sociale Zaken voordragen voor vernietiging. B i j
vernietiging wordt het percentage bepaald door de rainister (art, 49), Op
deze wijze wordt meer inhoud gegeven aan de u i t e i n d e l i j k e verantwoorde­
l i j k h e i d van de minster van Sociale Zaken voor het sociaal-econoraisch be­
l e i d i n z i j n t o t a l i t e i t 108),

31

Tegen preraiedifferentiatie z i j n vanuit de solidariteitsgedachte krachtige
argumenten aan te dragen. Bovendien zouden uniforme landelijke premies
voor a l l e sociale verzekeringen de procedures voor het vaststellen van
de premiepercentages nog verder kunnen vereenvoudigen.
Voor het behoud van premiedifferentiatie naar r i s i c o c r i t e r i a voor een
kleine kring (bedrijfstak, risicogroep, onderneming) p l e i t e n eveneens
krachtige argumenten. Met name v a l t te wijzen op het f e i t dat een derge­
l i j k e premiedifferentiatie de aandacht voor preventie en begeleiding
kan bevorderen 109), Indien zoals studies uitwijzen, het zwaartepunt van
het ziekteverzuim b i j de bedrijven l i g t , zullen de daarop betrekking
hebbende kosten ook zo dicht mogelijk b i j de bedrijven moeten worden
gelegd. Op deze wijze kan premiedifferentiatie het beleid, gericht op
de verbetering van de arbeidsomstandigheden, bevorderen 110),

In Nederland worden de uitkeringen, waarvoor preraie [Wordt geheven, g e f i ­
nancierd volgens het oraslag-stelsel, D i t s t e l s e l houdt i n , dat de u i t k e r i n ­
gen, die i n een bepaalde periode worden gedaan, worden gefinancierd u i t
de i n diezelfde periode ontvangen preraies, Oravangrijke fondsen z i j n dan
overbodig. Wel bestaan soms reserveringsvoorschriften (b,v. a r t , 53 ZW
en a r t , 33 WW), Door d i t omslag-stelsel en door het heffen van een
procentuele premie over het loon c q , inkomen kunnen de uitkeringen wel-
vaartvast z i j n . De loonsverhogingen kunnen immers g e l i j k t i j d i g i n de
uitkeringen doorwerken.
Het omslagstelsel betekent wel, dat de premie voor een bepaald jaar i n
het voorafgaande jaar op basis van ramingen vastgesteld raoet worden. Over
het i n een zo vroeg raogelijk stadium samenstellen en berekenen van de
calculatiepremie en de daarvoor benodigde informatiestromen handelt het
eerste gedeelte van het CCMED-rapport (het tweede gedeelte gaat over de
reservevorming, zie l a t e r) , Het i n een vroeg stadium bekend z i j n van de
calculatiepremie maakt het uiteraard raogelijk, dat ook de bestuurs- en de
f e i t e l i j k e premie eerder kunnen worden vastgesteld. Nu b l i j k t , dat de
bestuurspremie, afgezien van tussentijdse w e t t e l i j k e maatregelen, nage­
noeg a l t i j d overeen komt met de calculatiepremie, zodat er geen bezwaar
tegen i s om de besturen van de adviserende organen de calculatiepremie
als advies aan de rainister te laten doorgeven, die dan de f e i t e l i j k e
premie v a s t s t e l t 111), De voorstellen van de cmED betekenen dan ook
u i t tijdsoverwegingen een aanmerkelijke verbetering.
Een vervroegde premievaststelling i s noodzakelijk voor de begrotings­
voorbereiding, de voorbereiding van het sociaal-econoraisch beleid en
voor de opstelling van de gecombineerde loonbelasting- en premietabellen.
Bovendien kan met een vroegtijdige v a s t s t e l l i n g van de premie een hechtere
basis worden gegeven aan voor het sociaal-econoraisch béleid belangrijke
stukken als de Miljoenennota en Macro-Econoraische Verkenningen en kan
de standpuntbepaling door de regering en de sociale partners b i j de loon­
onderhandelingen worden vergeraakkelijkt, Voor de desbetreffende voorbe­
reidende werkzaamheden dienen de calculatiepreraies toereikende informatie
te verschaffen. Het i s evenwel gewenst, dat b i j het uitkomen van de
Miljoenennota en de MEV de f e i t e l i j k e preraies vaststaan, opdat het
overleg raet de sociale partners inderdaad op die f e i t e l i j k e premies kan
worden gebaseerd 112). Het voorontwerp-Financieringswet bepaalt dan ook
dat de" f e i t e l i j k e premievaststèlling j a a r l i j k s voor 1 oktober dient
plaats te vinden 113).

Voor de werkneraersverzekeringen i s de verdeling van de preraielast door
werkgevers en werknemers thans i n elke wet afzonderlijk geregeld. Uitzonde­
ringen op het bovenstaande vorraen de WW ten aanzien van de werkloosheids-

32

verzekering en de WAO,
De WW bepaalt, dat van de preraie voor de werkloosheidsverzekering een deel
verschuldigd i s door het Rijk,
De WAO bepaalt i n eerste aanleg, dat de preraie voor de arbeidsongeschikt­
heidsverzekering geheel verschuldigd i s door de werkgever, In f e i t e i s
het echter sedert de inwerkingtreding van de WAO vaste p r a k t i j k , dat van
de premie voor de arbeidsongeschiktheidsverzekering ook een deel voor re­
kening van de werknemer komt. Deze verdeling v l o e i t n i e t rechtstreeks voort
u i t de wet, doch u i t algemene maatregelen van bestuur. De SER moet terzake
van deze verdeling worden gehoord,
In het voorontwerp-Financieringswet s t e l t de Staatscommissie-Veldkamp
voor om voor a l l e werkneraersverzekeringen de verdeling van de preraielast
j a a r l i j k s vóór 1 oktober b i j rainisteriële verordening vast te stel l e n . Een
derg e l i j k systeera s l u i t logisch aan b i j de voorgestelde procedure voor
het vaststellen van de preraiepercentages en het s t e l t de regering en
sociale partners beter i n staat het sociaal-econoraisch beleid u i t te zetten.
B i j de v a s t s t e l l i n g van het sociaal-econoraisch beleid gaat het immers ora
de totale oravang van de preraielast en de verdeling daarvan over werk­
gevers en werkneraers, en veel rainder om de premielast en verdeling per
verzekering. Het ontwerp laat het verpli c h t horen van de SER over de
verdeling (zoals i n de WAO) vervallen. Wel zal b i j wijzigingen i n het
beleid de SER op grond van a r t i k e l 41 van de Wet op de bedrijfsorganisatie
raoeten worden gehoord. Eveneens vervalt de rijkspreraie voor de WW. Deze
wordt vervangen door een ri j k s b i j d r a g e 114).

4.3. Rijksbijdragen
Zoals we zagen draagt de overheid b i j i n de kosten van v r i j w e l a l l e socia­
le zekerheidswetten. De bepaling van de ri j k s b i j d r a g e i s i n de bestaande
wetgeving op verschillende raanieren geregeld. De volgende raodaliteiten
z i j n te onderscheiden:
1. De wet noerat het bedrag van de ri j k s b i j d r a g e . D i t i s het geval b i j de

algeraene ouderdorasverzekering (art.17 AWBZ), de bejaardenverzekering
(art.25, l i d 7, ZFW) en de algeraene kinderbijslagverzekering (art . 20
AKW). De bedragen worden a l naar gelang de ontwikkeling van het algerae­
ne loonniveau verhoogd of verlaagd. AOW, AWBZ en bejaardenverzekering
volgen h i e r b i j de ontwikkeling van de regelingslonen, de AKW daaren­
tegen de ontwikkeling van de pri j z e n .
Het bedrag wordt b i j ministeriële beschikking telkens herzien met
ingang van 1 januari, waarbij AOW, AWBZ en bejaardenverzekering rekening
houden raet het indexcijfer der lonen op 31 j u l i daaraan voorafgaand.
Indien zich bijzondere orastandigheden voordoen i n het laatste h a l f ­
jaar, voorafgaand aan het kalenderjaar, waarvoor een bijdrage verschul­
digd i s , kan b i j algeraene raaatregel van bestuur worden bepaald, dat b i j
de berekening van de bijdrage i n plaats van raet het in d e x - c i j f e r op
31 j u l i rekening wordt gehouden raet het index-cijfer op 31 december
voorafgaand aan dat jaar (art.23a AOW, a r t . 19 AWBZ, a r t . 25a ZFW).
In a r t . 20a AKW i s een met AOW, AWBZ en ZFW vergelijkbare regeling op­
genomen, waarbij evenwel n i e t met het ind e x c i j f e r der lonen maar met
het p r i j s i n d e x c i j f e r van de gezinsconsuraptie over de raaiand j u l i c.q.
deceraber rekening wordt gehouden.
De juridische waarde van deze herzieningsraechanisraen i s overigens maar
betre k k e l i j k . Met name i n het kader van de AOW z i j n regelraatig b i j
afzonderlijke wet de rijksbijdragen vastgesteld, waarbij een verhoging,
een verlaging of het g e l i j k b l i j v e n van de rij k s b i j d r a g e werd gereali-

33

Beerd. I n 1975 heeft een eenraalige extra bijdrage plaatsgevonden op
enkel een begrotingsartikel.

2. De oravang van de ri j k s b i j d r a g e wordt afhankelijk gesteld van bepaalde
omstandigheden. D i t i s het geval b i j de algemene arbeidsongeschikt­
heidsverzekering, de bejaardenverzekering en i n zekere zin ook b i j de
werkloosheidsverzekering.
De oravang van de bijdrage i n de financiering van de algemene arbeids­
ongeschiktheidsverzekering hangt af van de oravang van de lasten van
die verzekering, voor zover verband houdend raet de arbeidsongeschikt­
heid van bepaalde vroeg-gehandicapten (a r t . 73, derde l i d AAW). De
bejaardenverzekering wordt i n de eerste plaats gefinancierd met preraie
en raet de r i j k s b i j d r a g e , als bedoeld onder 1. De laatste jaren worden
voorts nog extra rijksbijdragen verstrekt. Het nietterain overblijven­
de tekort kcmt ingevolge a r t . 25 ZFW voor g e l i j k e delen ten laste van
het r i j k en van de Algemene Kas Ziekenfondsverzekering (voor de ver­
pl i c h t e verzekering).
De WW kent formeel n i e t zoiets als een r i j k s b i j d r a g e i n de financiering
van de werkloosheidsverzekering. Wat het r i j k i n de financiering van die
verzekering bijdraagt, wordt i n de WW aangeduid als premie: de premie
voor de werkloosheidsverzekering i s voor een kwart verschuldigd door
de verzekerde, voor een kwart door diens werkgever en voor de resteren­
de h e l f t door het r i j k (a r t . 40, eerste l i d , WW). De facto korat
deze premiëring toch neer op een r i j k s b i j d r a g e t e r grootte van het be­
drag van de premie, dat door werkgevers en werkneraers voor die verze­
kering wordt betaald.

3. De wet kent een declaratiesysteera, waarbij bepaalde dan wel a l l e kosten
t o t een zeker percentage door het r i j k aan de geraeenten worden vergoed:
a r t t , 40 en 41 WWV, a r t t . 40, 41 en 42 WSW en a r t t . 47, 47b en 48 ABW.

4. Een bepaling over de r i j k s b i j d r a g e en de oravang daarvan on"tbreekt. D i t
i s het geval i n de AWW, de WAO en de ZFW (ra.u.v. de bejaardenverzeke­
ring) . Niettemin draagt het r i j k regelmatig b i j i n de desbetreffende
fondsen, h e t z i j op basis van een begrotingsartikel, h e t z i j b i j wet,
algeraene maatregel van bestuur of mi n i s t e r i e e l b e s l u i t .

Met name de laatste jaren i s herhaaldelijk besloten t o t toekenning van
rijksbijdragen, die ni e t verschuldigd z i j n ingevolge de bestaande sociale
zekerheidswetgeving. Deze toekenningen hebben steeds t o t doel de premie
voor de bestaande verzekering voor de duur van een bepaalde periode te
brengen op een lager niveau dan zonder die bijdrage noodzakelijk zou z i j n .
Bijdragen als hier bedoeld z i j n ondermeer betaald i n het kader van de
financiering van de algemene ouderdorasverzekering, de algeraene weduwen-
en wezenverzekering, de algemene arbeidsongeschiktheidsverzekering, de
algemene kinderbijslagverzekering, de arbeidsongeschiktheidsverzekering
en ook de bejaardenverzekering en de v r i j w i l l i g e ziekenfondsverzekering.
Doordat voor de toekenning van dergelijke bijdragen een deugdelijke wet­
t e l i j k e grondslag on-tbreekt, i s de s i t u a t i e ontstaan dat de sociale zeker­
heid voor een aanzienlijk deel wordt gefinancierd raet bijdragen, waarora-
t r e n t u i t de sociale zekerheidswetgeving zelf niets b l i j k t 115).

In het voorontwerp-Financieringswet z i j n de bepalingen met betrekking t o t
de rijksbijdragen - zonder grote inhoudelijke wijzigingen - bijeenge­
bracht. Art. 91 regelt de bijdragen i n de financiering van de algemene
ouderdorasverzekering, de algeraene kinderbijslagverzekering, de algeraene

34

verzekering bijzondere ziektekosten en de bejaardenverzekering. In a r t . 92
i s de regeling opgenomen ten aanzien van de bijdrage i n de financiering
van de algemene arbeidsongeschiktheidsverzekering. Art. 93 introduceert
de r i j k s b i j d r a g e voor de WW, die gelijkgesteld wordt met het bedrag
van de preraie, dat voor die verzekering wordt betaald. Art. 94 voorziet
i n de dekking van het tekort van de bejaardenverzekering, t e r w i j l i n a r t t .
122 t/m 129 het declaratiesysteem i n het kader van de WSW en de WWV i s
opgenomen (de ABW b l i j f t i n de voorstellen van de Staatscommissie-Velc3kamp
buiten beschouwing).

De grootste vernieuwing i s evenwel gelegen i n a r t . 95, dat voorziet i n een
w e t t e l i j k e grondslag voor de incidentele bijdragen. Het eerste l i d van a r t .
95 b e t r e f t bijzondere bijdagen i n de financiering van de verplichte soci­
ale verzekeringen. Toekenning van die bijdragen kan b i j algemene maatregel
van bestuur geschieden als de sociaal-economische s i t u a t i e dat wenselijk
maakt. Gedacht kan i n d i t verband worden aan de s i t u a t i e , dat b i j s t u r i n g
van de ontwikkeling van lonen en inkomens door toekenning van een r i j k s ­
bijdrage i n de financiering van een bepaalde verzekering wenselijk i s . Het
tweede l i d b e t r e f t de financiering van de bejaardenverzekering en de v r i j ­
w i l l i g e ziekenfondsverzekering. Conform de bestaande p r a k t i j k kan deze toe­
kenning geschieden door de minister. Toekenning kan plaatsvinden, als dat
wenselijk i s i n verband met de inkomenspositie van bepaalde groepen van per­
sonen, die voor toelating t o t één van de beide verzekeringen i n aanmerking
komen. Indien op grond van a r t i k e l 95 een bijdrage wordt toegekend, dient
tevens de periode te worden aangegeven, waarop z i j betrekking heeft, en -
ingevolge a r t i k e l 115 - het fonds waarin z i j wordt gestort.
U i t d r u k k e l i j k overweegt de Staatscommissie-Veldkamp, dat als een bijdrage,
toegekend op grond van deze bepaling, een permanent karakter k r i j g t , de om­
vang van de bijdrage, t e r w i l l e van de rechtszekerheid, zo enigszins moge­
l i j k i n de wet raoet worden neergelegd 115).

4.4. Fondsbeheer

De gelden, benodigd voor de financiering van de sociale zekerheid, vloeien
als regel samen i n een fonds, een doelvermogen van waaruit die gelden ver­
volgens hun weg vinden naar de uitkerende instanties. Het fonds vervult een
schakelfunctie tussen de distribuerende en de collecterende functie.
De volgende fondsen z i j n te onderscheiden:
a. fondsen beheerd door de SVB

- Ouderdcxisfonds (AOW)
- Weduwen- en Wezenfonds (AWW)
- Algemeen Kinderbijslagfonds (AKW) 117)

b. fondsen beheerd door afzonderlijke rechtspersonen
- Algemeen Arbeidsongeschiktheidsfonds-AAF (AAW)
- Algemeen Werkloosheidsfonds-AWF (WW)
-Arbeidsongeschiktheidsfonds-AOF (WAO)

c. fondsen beheerd door de Ziekenfondsraad
- Algemeen Fonds Bijzondere Ziektekosten-AFBZ (AWBZ)
- Algemene Kas Ziekenfondsverzekering-AKZ (ZFW)
- Fonds Bejaardenverzekering-FB (ZFW-bejaardenverzek,) 118)

d. fondsen beheerd door de bedrijfsvereniging (per risicogroep!)
- wachtgeldfondsen (WW)
- ziekenfondsgelden (ZW)

B i j het fondsbeheer z i j n bestuurlijke en administratief-organisatorische
aspecten te onderscheiden. De bestuurlijke aspecten hebben betrekking op
de reservepositie, de belegging en het beheer van de fondsen. De admini-

35

stratief-organisatorische aspecten van het fondsbeheer betreffen het
beheer van de debiteuren- en crediteurenac3ministratie, het beheer en
beleggen van gelden, en de administratieve verómtwoording van geldstromen
119) ,

Met narae met betrekking t o t de bestuurlijke aspecten van het fondsbeheer
heeft de eerdergenoemde Externe Commissie van Deskundigen (COMED)
verschillende uitspraken gedaan 120),
Ten aanzien van de reserves onderkent de COMED
- een egalisatiedekking ten behoeve van het afvlakken van de premie over

een meerjarige periode;
- een risicodekking ten behoeve van het indekken tegen onvoorziene orastan­

digheden (verandering preraieplichtig inkomen, prijscomponenten, overheids­
beleid) ;

- een financieringsdekking om afwijking tussen ontvangsten en uitgaven te
overbiruggen.

De egalisatiedekking en de risicodekking kunnen nauwelijks op betrouwbare
calculaties worden gebaseerd, a l i s de noodzaak van risicodekking i n de
sociale verzekering (met uitzondering van ZW en WW) gering te achten, omdat
eventuele tegenvallers krachtens het omslagstelsel via latere premie­
heffing worden opgevangen, en bovendien veelal w e t t e l i j k i s bepaald dat het
r i j k de uitkeringen waarborgt. Niettemin, de oravang van deze dekkingscatego­
rieën kan n i e t worden genormeerd, maar i s een kwestie van beleid. Wel kun­
nen norraen voor de financieringsdekking worden gesteld, omdat hier steeds
sprake i s van een min of meer vast patroon. De grootste uitzondering
hierop vormt echter de WW, oradat de uitkeringen hiervan een g r i l l i g verloop
vertonen.
De raogelijkheid van norraering van de financieringsdekking maakt het naar de
mening van de COMED raogelijk de fondsen met uitzondering van de WW op d i t
punt te bundelen. De bundeling komt er op neer dat een fonds b i j een op­
tredend l i q u i d i t e i t s t e k o r t t i j d e l i j k e liquide middelen b i j een ander fonds
kan opnemen.
Door de bundeling kan dan een verlaging van de norraen voor de financierings­
dekking worden bereikt (eventueel nog te versterken door versnelde afdracht
van de rijksbijdragen en de raogelijkheid t i j d e l i j k vreemde middelen aan te
trekken). Verlaging van de norraen voor de financieringsdekking heeft als
eenmalig effec t een v r i j vallend bedrag t o t gevolg. De normverlaging heeft
ook een b l i j v e n d e f f e c t doordat t e r aanvulling van de benodigde dekking
i e t s minder dan voorheen benodigd i s .

In navolging van de COMED bevelen zowel de organisatiebureaus 121) als de
departementale projectgroep 122) bundeling van het fondsbeheer aan. De or­
ganisatiebureaus brengen daartoe het centraal beheer van de (grote) fondsen
onder b i j het GBO. De departeraentale projectgroep heeft ten aanzien van
het orgaan, dat raet het gebundeld beheer van de fondsen belast kan worden,
geen d e f i n i t i e f standpunt ingenomen. Gedacht kan worden aan de Sociale
Verzekeringsbank of een nieuw i n te s t e l l e n autonoom orgaan. Het voor­
ontwerp Organisatiewet sociale zekerheid doet wel een keuze en draagt het
gebundeld fondsbeheer op aan de Sociale Verzekeringsbank, waarbij bepaald
wordt, dat de werkzaamheden, die de Sociale Verzekeringsbank op d i t punt
zal gaan verrichten, afgescheiden moeten b l i j v e n van de overige werkzaam­
heden.

De Staatscommissie-Veldkamp raoest, gezien haar opdracht, uitgaan van de
bestaande s i t u a t i e . In het voorontwerp-Financieringswet sociale zekerheid
z i j n dan ook slechts de beplaingen raet betrekking t o t de fondsen, die "thans

36

over de verschillende wetten verspreid z i j n , b i j elkaar gebracht (a r t t , 96
t/ra 121) zonder dat aan een bundeling van het fondsbeheer j u r i d i s c h
gestalte i s gegeven.

37

5. Slotbeschouwing

In deze studie z i j n enige grote l i j n e n aangegeven raet betrekking t o t de or­
ganisatie en de coördinatie -van de sociale zekerheid. Het i s hier n i e t de
plaats noch de bedoeling de verschillende wetsvoorstellen inhoudelijk te
beoordelen. Wel laten zich ten aanzien van het onderwerp van deze studie
enige conclusies formuleren.

De organisatie en de coördinatie van de sociale zekerheidswetgeving ver­
loopt min of meer chaotisch. De Staatscommissie-Veldkamp werkt sinds 1957
binnen het k e u r s l i j f van een beperkte taakopdracht aan c o d i f i c a t i e en ver­
eenvoudiging en heeft onlemgs een voorontwerp Financieringswet sociale
zekerheid gepubliceerd. Eveneens sinds 1967 bezint de SER zich op basis
van een open adviesaanvrage op de uitvoeringsorganisatie. Ter voorberei­
ding van d i t advies hebben r e c e n t e l i j k twee organisatiebureaus een eind­
rapport opgesteld. Bovendien i s i n 1979 een rapport verschenen van de ex­
terne coramissie van deskundigen van de SER met betrekking t o t deelaspecten
van de financiering van de sociale zekerheid. Een departementale project­
groep heeft onlangs een interimrapport over de organisatie van de beheer­
sing van de sociale zekerheid laten verschijnen. Een eind-rapport zal wel
nooit uitkomen, nu de staatssecretaris van Sociale Zaken op basis van d i t
interim-rapport een aanvullende adviesaanvrage aan de SER heeft gericht,
voorzien van een voorontwerp Organisatiewet sociale zekerheid. Tegelijker­
t i j d werkt weer een andere ambtelijke projectgroep aan de integratie van
WW, WWV en RWW.

Er wordt op deze wijze veel ongecoördineerd werk v e r r i c h t . De organisatie
i s onderwerp van studie geweest van zowel de organisatiebureaus als de
departementale projectgroep en zal gezien het werkschema ook door de Staats­
commissie worden behandeld. Ook de financiering i s onderwerp van studie ge­
weest van de Staatscommissie en de departementale projectgroep, waarbij
beide zich mede baseerden op het COMED-rapport, waarover de SER zich overi­
gens nóg raoet uitspreken. Ter t a f e l liggen twee voorontwerpen van wet u i t
verschillende bron: een financieringswet en een organisatiewet. De ver­
schillende oorsprong heeft er evenwel toegeleid, dat deze laatste ook a l l e r ­
l e i financieringsaspecten, zoals ten aanzien van premievaststelling en
fondsbeheer bevat.

Een betere organisatie en coördinatie van de sociale zekerheidswetgeving
l i j k t aangewezen. Het door de Staatscommissie geboden raodel -voor codifica­
t i e en u n i f i c a t i e i s aantrekkelijk. Maar de Staatscoraraissie dient slechts
een beperkt doel. Voor de beleidsraatige coördinatie van de sociale zeker­
heidswetgeving, raet narae gericht op de beheersing van de kosten, i s een
staatscommissie ook n i e t het aangewezen orgaan. Een wetgevingsorganisatie
voor deze beleidsmatige coördinatie ontbreekt evenwel, n i e t alleen i n t e r -

38

departeraentaal, raaar ook departementaal. Het ontbreken van een interdepar­
tementale wetgevingsorganisatie voor de sociale zekerheid i s w e l l i c h t ook
debet aan het f e i t , dat i n de voorstellen voor de organisatie van de be­
heersing van de sociale zekerheid, de uitvoering van b i j v . Ziekenfondswet
en AWBZ buiten beschouwing b l i j f t . Aan een verdergaande heroverweging van
de sociale zekerheid, n i e t alleen organisatorisch, maar ook inhoudelijk,
zal - naar i k aanneem - n i e t ontkomen kunnen worden. Een betere opzet van
de wetgevingsorganisatie kan daarbij van groot belang z i j n . Het verdient
derhalve aanbeveling de minister van Sociale Zaken aan te wijzen als coör­
dinerend bewindsman voor de sociale zekerheid. Tot z i j n taak zal dan raede
behoren het bevorderen van de coördinatie van de sociale zekerheidswetge­
ving. H i j kan daarbij worden ondersteund door een interdepartementale
commissie - ad hoe of permanent -, saraengesteld u i t de b i j de sociale zeker­
heid betrokken departementen zoals Sociale Zaken, Volksgezondheid en Milieu­
hygiëne, en CRM, Een dergelijke coramissie zou binnen het codificatiemodel
van de Staatscommissie kunnen worden belast met het ontwerpen van gecoör­
dineerde wetgeving, zonder dat z i j zich, zoals de Staatscommissie, behoeft
te beperken t o t de bestaande structuren. Integendeel, z i j zal het herover­
wegen van de bestaande wetgeving en het streven naar verdere integratie
t o t haar taak moeten rekenen.
Voor de advisering over de beleidsraatige coördinatie van de sociale zeker­
heidswetgeving koraen met narae de SER, als algeraene adviesraad, en de voor­
gestelde Sociale Zekerheidsraad, als speciale adviesraad i n aanmerking. Het
l i j k t gewenst de adviesaanvragen raet betrekking t o t wetgeving zoveel moge­
l i j k van voorontwerpen van wet vergezeld te laten gaan.

Centraal binnen de problematiek van de sociale zekerheid staat het thema
kostenbeheersing. Ongetwijfeld kan de structuur van de uitvoeringsorganisa­
t i e daartoe bijdragen. Maar het accent l i g t w e l l i c h t toch te eenzijdig op
die structuurbenadering. In het systeera van de raateriële wetgeving liggen
eveneens aangrijpingspunten (b.v, premiedifferentiatie binnen de WAO), t e r ­
w i j l ook ni e t ontkomen zal kunnen worden aan een heroverweging van de wet­
t e l i j k e aanspraken z e l f , I n het nabije verleden heeft deze heroverweging
plaatsgevonden binnen financiële en sociaal-economische beleidsplannen als
de Nota collectieve voorzieningen en werkgelegenheid, en Bestek '81,
Deze l i j n zou moeten worden doorgezet en uitgebouwd, omdat heroverweging
alleen verantwoord mogelijk i s binnen een groter kader. De sociale zeker­
heid vormt iramers een belangrijk element i n het geheel van de macro-econo­
raische ontwikkeling, I n deel IV van deze studie z i j n aanbevelingen opgeno­
raen om te komen t o t een systeera van voortschrijdende raacro-economische
planning, waarvan de sociale zekerheid een integraal onderdeel vorrat. Toch
z i j n hieraan ook bezwaren verbonden. Het geheel door de macro-economische
ontwikkeling laten bepalen van de omvang van de sociale zekerheidsaanspra­
ken miskent de eigen waarde van de sociale zekerheid. D i t gevaar kan worden
beperkt wanneer de sociale zekerheidssector een systeera van voortschrijden­
de raeerjarenplanning p a r a l l e l aan de begroting zou opzetten, In het kader
van deze sectorplanning kan de afweging binnen de sociale zekerheid zelf
plaatsvinden, t e r w i j l de aanwezigheid van sectorplanning het ook mogelijk
raaakt om t o t een raeer verantwoorde afweging van de sociale zekerheid binnen
het geheel van macro-econoraische planning te koraen.

De bundeling van de fondsen, de eenvormige v a s t s t e l l i n g van de preraiepercen­
tages en de versterking van het b e s t u u r l i j k toezicht op de sociale verze­
keringen i n de vorra van een Sociale Zekerheidsraad z i j n evenzovele verbe­
teringen, die het voorontwerp Organisatiewet sociale zekerheid i n het voor­
u i t z i c h t s t e l t , t e r w i j l de gekozen oplossing voor de p a r t i c i p a t i e van de
sociale partners i n de Sociale Zekerheidsraad een gelukkige l i j k t , Nietterain

39

gaat het voorontwerp, gezien de beperking van de bevoegdheid van de minis­
ter van Sociale Zaken t o t algemene aanwijzingen aan de Sociale Zekerheids­
raad, w e l l i c h t nog teveel u i t van de autonomie van de sociale zekerheid.
Deze autonoraie, die vanuit de verzekeringsgedachte zeer goed te verdedigen
i s , staat toch raeer en raeer op gespannen voet met de r e a l i t e i t , nu de ver­
zekeringsgedachte mede door de groei van de rijksbijdragen sterk naar de
achtergrond gedrongen i s . De sociale zekerheid fungeert dan ook steeds raeer
als integraal onderdeel van het financiële en sociaal-econoraisch beleid.
P a r a l l e l aan deze ontwikkeling zouden dan ook de bevoegcaheden van regering
en parlement ten aanzien van de sociale zekerheid moeten worden uitgebreid.
Een planmatige benadering van de sociale zekerheid, als hier bepleit,
biedt daartoe de raogeli jkheden, In een dergelijke planmatige aanpeik laat
zich ook een bijzondere aanwijzingsbevoegdheid van de minister van Sociale
Zaken ten opzichte van de Sociale Zekerheidsraad zeer goed denken.

40

BIJLAGEN

41

H
O
3

3
rt-

s

O

cf

tr
N

00

Beleidsvormend
niveau

Beheersings­
orgaan

Landelijke
uitvoering

Regionale
uitvoering

RWW WWV

Intergemeentelijke
sociale diensten

Lokale
uitvoering

Gemeentebesturen

D« huidige uitvo«ring van de lociala zekerheid

Demografische verzekeringen

SVB

^ r -
Vereniging van Raden van Arbeid

Raden van Arbeid

• •

gemeentelijke sociale
diensten 1 1
sl/ - l 4-

Ministers

rr-
1
I
I
I

SVR

Ovorl(i<i sociale-iokcrhoidsrcgellngen
(WW, ZW. AAW, WAO)

Federntie von Bedrijfsverenigingen

BV BV BV

Zeil Bedrijfs-
' l ' vcronrgingcn

BV BV BV

Eventuele districtskantoren
zelf. adm. bcdrijfsvorenigtngcn

Districtskantoren GAK • • •
lokale vestigingen GAK

X I

eventuele lokotc vestigingen
zelf administrerende bedrijfs-
vcrenigingon

— overleg, coördinatie

toezicfit. regelgeving

h'-
l-l.
H'
Q)

iQ
CD

OJ

Hoofdlijnen van de toekomstige uitvoering van de sociale zekerheid

Demografische verzekeringen Sociale-zekerheidsregelingen in geval van
werkloosheid, ziekte en arbeidsongeschiktheid

w
O
3

H
3
r t (ü

S

Dl
^O
•t)
O

r t

M
N

CD

Betieersings-
orgaan

Landelijke
uitvoering

Regionale
uitvoering

l-andelijke uitvoering
demografische verze­
keringen

Min sters
Beleidsvormend
orgaan

1
1

Beheersingsorgaan

Gebundeld beheer van
fondsen

1^

1
I

Centrale coördinatie
informerende functie

_U _L
I
I

si'

Landelijke uitvoering overige sociale-
zekerheidsregelingen

BV BV BV

Regionale uitvoeringsorganen
sl. sl- -L

/rkeldi ngsposler
Lokale uitvoering

Bijkantoren/meldingsposten

overleg, coördinatie

toezicht, regelgeving

fü

B i j l a g e 3

TOEZICHT-
ORGAAN

BELEIDSORGANEN
BEDRIJFSTAKKEN

BELEIDSORGAAN
VOLKSVERZEKERINGEN h-H

I
- J

GBO
BESTUUR

GBO
KANTOOR

REGIONALE ORGANEN

LOKALE VESTIGINGEN

.44 Bron: Eind-rapport,blz, 65

huidige s i t u a t i e departementale projectgroep organisatiebureaus

functie
1, d i s t r i b u t i e

2, begeleiding

3,inforraatie

4. c o l l e c t i e
5. fondsbeheer
6. doelbepaling
7 .beleidsinvulling
8,ontwikkeling

(onderzoek)
9, toezicht

10, acarainistratieve
verwerk ing

11, coördinatie

orgaan
bedrijfsver­
enigingen
R,v,A,
b,v,
R,v. A,
b, V,
R.v,A,

niveau
l a n d e l i j k
regionaal

l a n d e l i j k
regionaal
l a n d e l i j k
regionaal

zie paragraaf 4,1
regering 4-parleraent
b,v. S,V,R, la n d e l i j k
S,V,B,
a l l e organen a l l e niveaus

S.V.R. la n d e l i j k
S.V.B.
a l l e organen a l l e niveaus

orgaan
regionaal
orgaan

r.o.

r.o.

niveau

regionaal

regionaal

regionaal

S.V.R. lan d e l i j k

regering 4-parlement
r.o.

beheersings­
orgaan
beheersings­
orgaan
a l l e organen

beheersings­
orgaan

orgaan
regionaal
orgaan

r.o.

r.o.

niveau

regionaal

regionaal

regionaal

regering 4-parleraent
regionaal G.B.O, en l a n d e l i j k

beleidsorganen
l a n d e l i j k G,B,0, en la n d e l i j k

beleidsorganen
l a n d e l i j k toezicht- l a n d e l i j k

orgaan
a l l e niveaus a l l e organen a l l e n i ­

veaus
l a n d e l i j k G,B,0, l a n d e l i j k

N,B, de landelijke bedrijfsverenigingen hebben vaak bevoegcaheden en taken gedelegeerd aan het G,A,K,, dat
regionale kantoren heeft.

cr
LJ.
M
iQ
CD

cn Gestyleerd beeld van de geldstromen op transactiebasis in de sociale verzekering, naar bron en bestemming

tD
H
O 3

n

I
0) •O •O O
H rt

t-i
N

het R i j k

Uv UIv

P r e m i e P 1 i c h t 1 9 e n

V o l k s v e r z e k e r i n a e n Uier knemer 3 v e r z e k e r i n o B n

A 0 tl/ A UI til A K Ul A Ul B Z A A Ul K W L U .Ul(wgv) Ul 2 u/ u A 0 Z F U

•

•>
e > f r . . ^ ' N >>

RIJKSBCLASTINSOICNST

SOC. VCRZEKCRINGSBANK

OF' AUUF AKF AFBZ

SOC. UCRZEKERINCSBANKI Z F R
1

BC0RI3FSVCRENIGINCCN

1
I 5 V B
1

AAF

RBO en

Arbe id '

. KFL UGF

S V B

AUF Z.kaan
1 —

AOF

BEORnFSVERENIGINGEN

BV-n •
HaaSh

V
1 ' A r b e i d

1 - ^ -
BV-n

Z F R

Alg-i F
kaa jBJv

Z F R

IZieken
rondaer

A 0 UI A U W A K U A Ul B Z A A Ul K U L Ul Ul(wgv) Ul u z w W A O Z F W

V o l k a v e r z a k e r I n g e n W e r k n a t n a r a v e r z e k e r l n g e n

U i t k e r i n g a g a r e c h t i g d e n e n te V G r 1 g e n

Od I

&>
(D

Ln

Noten
1. Zie R.Fernhout, Incorporatie van belangengroeperingen i n de sociale en

economische wetgeving, i n : H.J.G.Verhallen, R,Fernhout, P,E.Visser
(red,). Corporatisme i n Nederland, Belangengroepen en deraocratie.
Alphen aan den Rijn/Brussel 1980, blz. 119 e.v,

2. D i t centrale theraa i n z i j n raaatschappelijke gedachtengang heeft Kuyper
voor het eerst uitgewerkt i n z i j n rede met dezelfde t i t e l ter inwijding
van de V r i j e U n i v e r s i t e i t i n 1880.

3. A.N.Molenaar, Arbeidsrecht, tweede deel B, Zwolle 1958, blz. 1524 e.v,
4. Zie b.v. P.A.J.M.Steenkamp, De gedachte der beeirijfsorganisatie i n

protestants c h r i s t e l i j k e kring. Kampen 1951, blz. 59 e.v.
5. A.N.Molenaar, a.w., deel I I B, blz. 1702 e.v.
6. Het volgende i s voornamelijk ontleend aan I.A.C. van Haren, Inl e i d i n g

t o t het Nederlands Arbeidsrecht, Haarlem.1972, blz. 63 e.v,
7. Zie voor de parleraentaire behandeling A,N,Molenaar, a,w,, deel I I B,

blz, 2005 e,v,
8. Over deze wetswijziging A.N.Molenaar, a.w., deel I I B, blz. 2041 e.v.
9. Zie voor a l l e van kracht zijnde verzekeringswetten: De Sociale Verzeke­

ringswetten, een losbladige uitgave van Kluwer.
Een kort overzicht vindt men b i j H.L.Bakels, L.Opheikens, Schets van
het Nederlands arbeidsrecht, Deventer 1980, blz. 274 e.v.

10. Wel i s i n verband hiermee a r t . 6a van de Organisatiewet Sociale Verze­
kering i n dier voege gewijzigd, dat de Minister van Sociale Zaken één
of meer bedrijfsverenigingen kan aanwijzen, die gehouden zullen z i j n ,
om door hem aan te wijzen organisaties, andere dan werkgevers - of
werknanersorganisaties te betrekken i n de arbeid, verband houdende met
de uitvoering van de AAW.

11. Per 1 januari 1980 i s de Algemene Kinderbijslagwet aanzienlijk gewij­
zigd. G e l i j k t i j d i g z i j n de n i e t op premiebetaling berustende Kinderbij­
slagwet Kleine Zelfstandigen 1951 (KKZ) en de werknemersverzekering
Kinderbijslagwet voor Loontrekkenden 1939 (KWL) ingetrokken. De u i t ­
voering van de KWL was aanvankelijk grotendeels opgedragen aan de be­
drijfsverenigingen. De totstandkoming van de AKW heeft evenwel ertoe
geleid, dat de uitvoering van deze werknemersverzekering i n handen werd
gelegd van de Sociale Verzekeringsbank en de Raden van Arbeid. Op zich­
zelf ook weer een inbreuk op de gedachte, die aan de Organisatiewet So­
ciale Verzekering ten grondslag lag.

12. Zie ook J.Mannoury. Vereenvoudiging van de sociale verzekering, SMA
1972, blz. 685 e.v. en W.J. de Boer, De collecterende functie i n het
"Alternatievenrapport", SMA 1974, blz. 517 e.v.

13. Zie Informatie- en Documentatiebulletin van de SER van 1 maart 1978.
14. Uitgave van de SER 1979, no. 15 - 15 augustus 1979.
15. Tweede Kamer, z i t t i n g 1978-1979, 15594, nrs. 1-2.
16. Interim-rapport, blz. 114 e.v.
17. Interim-rapport, blz. 21 e.v., waaraan ook het volgende grotendeels i s

ontleend.
18. G.M.J.Veldkamp, Een beter beheersbare, meer toegankelijke en meer over­

z i c h t e l i j k e sociale zekerheid. De kwadratuur van de cirkel? SMA 1979,
blz. 703 e.v.

19. Uitgedrukt i n procenten van het nationale inkomen vertonen de t o t a l e
sociale zekerheidsuitgaven (de uitgaven voor de volksgezondheid inbe­
grepen) een s t i j g i n g van 13% i n 1960 naar 32% i n 1978. Van deze s t i j ­
ging i n de afgelopen 15 jaar heeft ca. 10% exogene oorzaken (nieuwe
wetten, ui t b r e i d i n g verstrekkingenpakket, structurele verhoging van
minimurauitkeringen). Van de overige 90% i s 70% een gevolg van de norai­
nale ontwikkeling en kwara 20% voor rekening van volumefactoren. Zie

47

interim-rapport, blz. 14 e.v. Zie verder H,L,Bakels, L,Opheikens,
a,w,, blz, 284 en D.J.Wolfson, De p o l i t i e k e context van het beheersings-
vraagstuk i n de sociale zekerheid, SMA 1979, blz. 754 e.v.

20, Voluraebeleid: het probleera van de omvang van het beroep dat op de so­
ciale voorzieningen wordt gedaan en de wijze waarop deze kosten i n de
hand kunnen worden gehouden door b.v,: betere afbakening van de doel­
groepen, vermindering van het beroep op de sociale voorzieningen (pre­
ventie, e t c) en verlaging van het niveau van de uitkeringen,

21, H, van Brussel, De beheersing beginne met zelfbeheersing, SMA 1979,
blz, 710 e,v,

22, Aldus staatssecretaris De Graaf i n z i j n aanbiedingsbrief b i j het i n t e ­
rim-rapport, blz, 3,

23, Interim-rapport, b l z , 9, D,J,Wolfson, a,w,, blz, 759,
24, C,Brevoord, Het sprookje van de raadsheer SoZa en de v i j f management

valkuilen. Of: waarom voegt de koning zo weinig manageraent aan z i j n
volumebeleid toe, SMA 1979, blz, 735 e,v,

25, H, van Brussel, a,w,, blz, 711, Zie ook B,Madlener, Beheersen of over­
heersen? SMA 1979, blz, 720 en J,F,Rang, Toezicht op, beheersing van
en beleid inzake het s t e l s e l van sociale zekerheid, SMA 1979, b l z , 730,

26, L.Lamers, F,W,M.Hol, Evenwicht of tegenwicht, SMA 1979, blz . 765.
27, L,Lamers, F,W.M.Hol, a.w,, blz. 763 e.v,
28, Eind-rapport, blz. 15 en 70. B.Madlener, a.w., blz. 718 w i j s t er m.i.

terecht op, dat er wel degelijk een verwevenheid i s tussen sociale ver­
zekering en bedrijfsleven. Met narae de vakbeweging i s evenals op de
aangrenzende terreinen van arbeidsvoorwaardenbeleid en inkomensbeleid
nauw b i j het s t e l s e l betrokken.

29, Eind-rapport, blz. 16 e.v.
30, L.Lamers, F.W.M.Hol, a.w., blz. 764 en Eind-rapport, t.a.p.
31, L.Lamers, F.W.M.Hol, a.w,, blz, 766.
32, Eind-rapport, blz, 54,
33, Eind-rapport, blz. 87,
34, Interim-rapport blz, 34. Het kabinet heeft nog geen afgerond oordeel

over deze aanbeveling. Het wacht op d i t punt het eindrapport van de
Commissie Hoofdstructuur Rijksdienst af. Tweede Kamer, z i t t i n g 1979-
1-980, 15594," blz. 14.

35, Interim-rapport, blz. 37 e.v, en L,Lamers, F,W,M.Hol, a,w,, blz, 768,
35, De departementale projectgroep s t a a f t d i t met citaten u i t de parlemen­

t a i r e behandeling van de wet, interira-rapport, blz. 22.
37. Ook H. van Brussel, a.w., blz. 714 benadrukt de noodzaak van onafhan­

k e l i j k h e i d van het toezicht.
38,. Eind-rapport, blz, 81 e,v,
39, Interira-rapport, blz, 75 e,v,. Eind-rapport, blz, 60,
40, Interira-rapport, blz, 77 e,v,, L,Laraers, F,W,M,Hol, a.w., blz. 770.
41, Eind-rapport, blz. 62.
42, Aldus L.Lamers, F.W.M,Hol, a.w., blz. 771.
43, Interim-rapport, blz. 37 e.v,
44, Interim-rapport, blz, 83 e,v,
45, Interira-rapport, blz, 78 e,v,
46, Eind-rapport, blz, 91,
47, Eind-rapport, blz, 89,
48, Eind-rapport, blz, 90,
49, Zie Eind-rapport, blz, 81 e,v,
50, De functieonderscheiding i s ontleend aan het Eind-rapport, blz, 31 e,v,
51, H. van Brussel, a,w., blz. 711 en B.Madlener, a.w., blz, 721 en 726,
52, B.Madlener, a.w,
53, J,F,Ranq, a.w,, blz, 734, L,Lamers, F,W,M,Hol, a,w,, blz, 759 denken

ook a l aan een aanpassing i n die zin dat de sociale partners i n het

I
48

beheersingsorgaan ingeschakeld kunnen worden voor andere taken dan toe­
zic h t ,

54, Zo ook B,Madlener, a,w,, blz, 722,
55, Aangeboden aan de SER b i j b r i e f van 11 j u l i 1980, Zie ook Ned,Stcrt,

16 j u l i 1980, nr, 135,
56. De aanwijzingsbevoegdheid i n het voorontwerp i s derhalve beperkter dan

in de voorstellen van het interim-rapport. De verantwoordelijkheid van
de SZR tegenover de minister s l u i t - aldus de to e l i c h t i n g h i j het voor­
ontwerp - op deze wijze aan b i j de verantwoordelijkheid van de rainis­
ter tegenover het parlement, die ook i n hoofdzaak een verantwoording
voor het gevoerde beleid b e t r e f t en i n beginsel niet gaat t o t i n de­
t a i l s . Op deze wijze kunnen evenwel ten aanzien van belangrijke taken
en bevoegdheden, zoals de beslissing i n geschillen en de advisering,
raaar ook ten aanzien van de controle van inkomsten en uitgaven van de
organen, de regelgeving en de behandeling van klachten geen aanwijzin­
gen worden gegeven.

57. Zie o.m. De Nota Vereenvoudiging Sociale Wetgeving, Tweede Kamer, z i t ­
t i n g 1965-1967, 9026, het Rapport inzake vereenvoudiging en Codificatie
van de Sociale Wetgeving/ 's-Gravenhage 1980 en het rapport inzake de
Uni f i c a t i e en Codificatie van de Sociale Zekerheidswetgeving, 's-Gra­
venhage 1973.

58. Voornamelijk ontleend aan de t o e l i c h t i n g op het voorontwerp Financie­
ringswet sociale zekerheid van de Staatscommissie vereenvoudiging en
c o d i f i c a t i e van de sociale zekerheidswetgeving, 's-Gravenhage 1980,
blz, 57 e,v,

59, Wet van 20-12-'79, Stb, 709, i n werking l - l - ' 8 0 ,
50, Wet van 14-12-'77, Stb, 670,
61, Citaat ontleend aan de t o e l i c h t i n g op het voorontwerp Financieringswet

sociale zekerheid, b l z , 70,
62, Aldus reeds de Conmissie-Van den Tempel, die belast was met de voorbe­

reiding van de CSV, zie t o e l i c h t i n g voorontwerp Financieringswet
sociale zekerheid, blz, 72,

53, Toelichting voorontwerp Financieringswet sociale zekerheid, t,a,p,
54, Toelichting voorontwerp Financieringswet sociale zekerheid, b l z , 73,
55, Toelichting voorontwerp Financieringswet sociale zekerheid, b l z , 74,
66, Toelichting voorontwerp Financieringswet sociale zekerheid, blz, 71 e,v,
67, Toelichting voorontwerp Financieringswet sociale zekerheid, blz, 67,
58, Tweede Kamer, z i t t i n g 1979-1980, 15300 XV, nr, 2, blz, 53,
59, Zie voor een verslag de Nederlandse Staatscourant van 23-l-'80, nr, 16,
70. Tweede Kamer, z i t t i n g 1979-1980, 15594, nr . 8.
71. Vgl. P. de Haan, Th.G.Drupsteen, R.Fernhout, Bestuursrecht i n de soci­

ale rechtsstaat. Instrument en waarborg, Deventer 1978, blz. 182.
72. Zie L.J.CM. le Blanc. Op weg naar een economische theorie van de so­

ciale zekerheid, p r o e f s c h r i f t Leiden 1978.
73. Wel waarschuwt de SER er voor, dat de tendens ad hoe u i t budgettaire

overwegingen voorzieningen, die u i t de algemene middelen worden g e f i ­
nancierd over te hevelen naar financiering door middel van sociale
verzekeringspremies iedere programmering op raiddellange termijn onmo­
g e l i j k raaakt.

74, Zie L,J,C,M, le Blanc, a,w,, blz, 23,
75, Zie uitgebreid D,J,Wolfson, B, le Blanc, Een linkse norra, Socialisrae

en Deraocratie, februari 1976,
76, Tweede Kamer, z i t t i n g 1975-1976, 13951,
77, Wet van 14 december 1977, Stb, 570, houdende nadere wi j z i g i n g van een

aantal sociale verzekeringswetten, enkele belastingwetten en de WWV
(tegengaan van oneigenlijk gebruik van te ruime bepalingen).
Wet van 14 september 1978, Stb. 465 (le fase herstructurering kinder-

49

b i j s l a g en - a f t r e k) .
Wet van 4 a p r i l 1979, Stb. 238, houdende nadere wijz i g i n g van de ZW,
WAO en WW (herziening dagloonbepalingen).

78. Tweede Kamer, z i t t i n g 1977-1978, 15081, nrs. 1-2.
79. l d . blz. 8 en 18.
80. l d . blz. 155 e.v,
81, Integratie werkloosheidsvoorzieningen, structuur uitvoering, herzie­

ning dagloonregelen, herziening bijstandnormen voor minderjarige a l ­
leenstaande werknemers, herziening berekeningssysteem van de netto-
uitüceringen van a l l e minima en boven-minima,

82, Oneigenlijk gebruik en misbruik, beperking kring van verzekerden, be­
perking werkloosheidscomponent i n AAW en WAO, invordering leenbijstand,
bevordering doorstroom en beperking instroom,

83, Studie naar introductie kostwiimersbegrip i n de werknemersverzekerin­
gen, beperking AAW-uitkering t o t 70% 4- gezinsafhankelijke toeslagen,
heroverweging t o e l a t i n g s c r i t e r i a AWW, beëindiging Ziektewet op 65-
jarige l e e f t i j d , voorzieningen voor werkloze ex-zelfstandigen,

84, Wet van 28 december 1978, Stb, 678, houdende t i j d e l i j k e afwijking van
het ind e x c i j f e r der lonen op 31 oktober 1978,
Wet van 28 december 1978, Stb, 580, houdende beperking van de s t i j g i n g
van de uitkeringen ingevolge een aantal sociale verzekeringswetten, de
WWV en de ABW en enige andere wetten van 1 januari 1979 af.
Wet van 20 december 1979, Stb, 708, houdende nadere w i j z i g i n g van de
AAW, de WAO en ZW (invoering g e l i j k e uitkeringsrechten voor mannen en
vrouwen),
Wet van 20 deceraber 1979, Stb. 709 (samenvoeging van de bestaande k i n ­
derbijslagregelingen t o t een algemene, de gehele bevolking oravattende,
verplichte kinderbijslagverzekering van het eerste kind af en afschaf­
f i n g van de kinderaftrek van de loon- en inkorastenbelasting).
Wet van 20 december 1979, Stb. 710, houdende nadere w i j z i g i n g van de
ZW en de WAO (uitzondering vah de ziekengeldverzekering van personen
van 65 jaar en ouder).
Wet van 20 december 1979, Stb. 711, houdende nadere wi j z i g i n g van de
Wet minimumloon en minimumvakantiebijslag en een aantal sociale ver­
zekeringswetten en enige andere wetten (herziening aanpassingsmecha­
nismen en v a s t s t e l l i n g regelen hoogte sociaal rainimura).
Het i s kennelijk wel heel moeilijk ora op d i t t e r r e i n t o t een consis­
tent beleid te komen. Al b i j de eerste keer dat de laatstgenoemde wet
zou gaan werken ra.b.t. de aanpassingsraechanisraen - per 1 j u l i 1980 -
werd van die wet afgeweken door de Wet van 25 j u n i 1980 (Stb. 325).
"Herziening van het w e t t e l i j k minimumloon, enige sociale verzekerings­
uitkeringen en een aantal andere uitkeringen en pensioenen per 1 j u l i
1980 en 1 januari 1981".
In deze wet wordt aan de minister van Sociale Zaken de bevoegdheid ge­
geven ora de aanpassingen van diverse uitkeringen te bepalen.

85. Tweede Karaer, z i t t i n g 1978-1979, 15081, nr. 28-31.
86. N o t i t i e Voluraebeleid, Tweede Kamer 1978-1979, 15550, nrs. 1-2,
87, Idera, b l z , 1 en 23,
88, Idem, blz, 23/24,
89, Idem, blz. 26 e.v.
90. Tweede Kamer, z i t t i n g 1979-1980, 15550, nr, 4, blz, 2,
91, Vgl. P. de Haan, Th.G.Drupsteen, R.Fernhout, a.w., blz . 151.
92. Zie Nota collectieve voorzieningen en werkgelegenheid. Tweede Karaer,

z i t t i n g 1975-1975, 13951, nrs. 1-3, blz. 17 en Bestek '81, z i t t i n g
1977-1978, 15081,. nrs. 1-2, blz. 53 e.v.

93. Eén van de essentialia i n de theorievorming, zie b.v. R.Kerry Turner,
Clive C o l l i s , The economics of planning, London 1977, blz, 64.

50

94. P. de Haan, R,Fernhout, Economisch ordeningsrecht en gespreide ver­
antwoordelijkheid, A,R,-Staatkunde 1978, blz, 476 e,v,

95, Slechts ten aanzien van de Ziektewet en de Vorstverletregelingen ont­
breken rijksbijdragen, I n de Rijksbegroting 1980, Tweede Kamer,
z i t t i n g 1979-1980, 15800 XV, nrs, 1-3, i s een scheraa opgenoraen, waarin
staat aangegeven wie per verzekering bijdraagt i n de kosten en hoeveel.

95, Ontleend aan het rapport van de externe commissie van deskundigen i n ­
zake de informatiestromen en de"reservevorming i n de sociale verzeke­
ringen (COMED-rapport), uitgave van de SER 1979, no, 10, blz, 69,

97. Interira-rapport van de departeraentale projectgroep, blz. 53 en Eind­
rapport van de organisatiebureaus, blz. 93.

98. Interim-rapport, blz. 53 en Eind-rapport, blz. 94 e.v.
99. Interim-rapport, blz. 54.
100.Interira-rapport, blz. 54, Eind-rapport, blz. 95 en 97.
101.De departementale projectgroep s l u i t evenwel een nieuwe discussie daar­

omtrent i n de toekomst n i e t u i t . Interim-rapport, blz. 54
102.Ontleend aan de t o e l i c h t i n g b i j het voorontwerp-Financieringswet soci­

ale zekerheid, blz. 91.
103, G.M.J,Veldkamp, SMA 1979, blz, 708,
104, COMED-rapport, blz, 13 e,v,
105, Respectievelijk Interim-rapport blz, 39 en Eind-rapport, blz, 94,
106, Deze kunnen dan resulteren i n w e t t e l i j k e maatregelen, zoals raet be­

trekking t o t het uitkerings- en vergoedingsniveau (b,v, verhoging AOW,
bevriezing k i n d e r b i j s l a g) , de kring van uitkeringsgerechtigden (ge­
huwde vrouw i n AAW) en de wijze van financiering (extra stortingen
i n de sociale fondsen), Ook n i e t - w e t t e l i j k e raaatregelen z i j n denkbaar,
bijvoorbeeld b i j het scheppen van ruimte voor loononderhandelingen
door eenmalige rijksbijdragen aan de fondsen, Vgl, COMED-rapport,
blz, 27),

107, Eind-rapport, b l z , 97,
108, Toelichting voorontwerp Financieringswet sociale zekerheid, blz. 91

e.v.
109, Vgl. W.J, de Boer, De collecterende functie i n het "Alternatieven-

rapport", SMA 1974, blz, 521 e,v,
11O,In deze gedachtengang l a a t zich ook zeer goed een premiedifferentiatie

i n het kader van de WAO denken,
111, COMED-rapport, blz, 24 e,v,
112, COMED-rapport, blz, 24,
113, Artikelen 21, 48 en 49,
114, Toelichting voorontwerp Financieringswet sociale zekerheid, blz, 95

e,v, en de artikelen 37 en 38,
115, Toelichting voorontwerp Financieringswet sociale zekerheid, blz, 153,
116, Toelichting voorontwerp Financieringswet sociale zekerheid, t,a,p.
117, Daarnaast nog aflopende fondsen i n het kader van de Ouderdoraswet 1919

en de I n v a l i d i t e i t s w e t (in l i q u i d a t i e) ,
118, Daarnaast nog een fonds voor de ziekenfondsverzekering van bepaalde

zeelieden,
119, Eind-rapport, blz,97 e,v,
120, CCMED-rapport, blz, 65 e,v,
121, Eind-rapport, blz. 97,
122,Interira-rapport, blz. 83.

51

Publikaties van de Commissie hoofdstructuur rijksdienst

Rapporten
Zou Thorbecke nu tevreden zijn? Probleemschets en analysekader voor onderzoek
van en advisering over hoofdstructuur en functioneren van de rijksdienst. Rapport
nummer 1 van de Commissie hoofdstructuur rijksdienst, 's-Gravenhage, oktober
1979.
Weinigen denken dat het goed gaat. Reactie op reacties: verduidelijking van de
benaderingswijze, nadere interpretatie van de opdracht en overzicht van de
werkzaamheden. Rapport nummer 2 van de Commissie hoofdstructuur rijksdienst,
's-Gravenhage, mei 1980.
Elk kent de laan, die denwaart gaat. Onderzoekresultaten, analyse en richtingen
voor oplossingen. Rapport nummer 3 van de Commissie hoofdstructuur rijksdienst,
's-Gravenhage, december 1980.

Achtergrondstudies
1 Regeren in een dubbelrol (mr. H. D. Tjeenk Willink)
2 De departementen onder druk (drs. A. J. J. A. Maas en prof. dr. J. Kooiman)
3 Signalering en selectie (drs. W. J. P. Kok)
4 Adviesorganen (drs. A. Th. van Delden)
5 Decentralisatie
deel 1 Territoriale decentralisatie (drs. R. de Groot en drs. R. M. van Genderen)
deel 2 Zelfstandige bestuursorganen (mr. C. M. van den Hoff en drs. R. de Groot)
deel 3 Privaatrechtelijke decentralisatie (ir. G. Prins en dr. ir. B. M. Jellema)
6 De politieke en ambtelijke top (drs. G. Gerding en drs. B. de Jong)
7 Interdepartementale coördinatie (drs. R. H. W. P. Kottman)
8 Wetgeving, planning en financiering
deel 1 Algemeen (prof. mr. P. de Haan en mr. R. Fernhout)
deel 2 Ruimtelijk beleid (mr. P. G. A. Noordanus)
deel 3 Economisch beleid (mr. R. Fernhout)
deel 4 Sociale zekerheid (mr. R. Fernhout)
deel 5 Welzijnsbeleid (mr. F. J. P. M. Hoefnagel)
9 Reorganiserend vermogen (G. Brand, drs. K. P. E. de Bakker, prof. drs.
J. B. M. Edelman Bos, drs. G. J. Kruyt en mr. M. Ivl. A. Prop)

De achtergrondstudies verschijnen in de periode december 1980 tot en met
februari 1981.
Rapporten en achtergrondstudies van de Commissie hoofdstructuur rijksdienst zijn
verkrijgbaar bij de Staatsuitgeverij te 's-Gravenhage.

- - f - I - - i - ^ - - f - f . ^ - U - - 1 . + - 1 - - (- ^ ^ - 4 - - j - - I - - I - 4 - ^ - j - - i - - - ! - 4 - -) - - f - ! - - f - 1 -
• -1- + -.. ^ * ^ . f ^ + - ' - - < - - ^ 4 . ^ - 4 - , . - J - - l - - l - - ^ ^ -H , - 4 . - H - ^ . » . - J L 4 - - (- -) -

Slaatsuitgeverij 's-Gravenhage
ISBN 90 12 03407 8

1063 84F

