

Sociale zekerheid en sociale kaart

Bronnenboek

Mr. Lydia Janssen


juridischjuist.info

Serienummer:

Licentie:

Voor het activeren van de licentie kijk op pagina 9 van dit boek.

Te activeren tot:

Colofon

Uitgeverij: Edu'Actief b.v.
0522-235235
info@edu-actief.nl
www.edu-actief.nl

Auteur: mr. Lydia Janssen

Cartoons: Remco Brouwer
Beeldredactie: Edu'Actief b.v. en mr. Paul Bles
Omslagfoto: Erik Karst Fotografie

Titel: Sociale zekerheid en sociale kaart
ISBN: 978 90 3723 551 7

© Edu'Actief b.v. 2016

Behoudens de in of krachtens de Auteurswet gestelde uitzonderingen mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van reprografische verveelvoudigingen uit deze uitgave is toegestaan op grond van artikel 16h Auteurswet dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (www.reprorecht.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in compilatiewerken op grond van artikel 16 Auteurswet kan men zich wenden tot de Stichting PRO (www.stichting-pro.nl).

De uitgever heeft ernaar gestreefd de auteursrechten te regelen volgens de wettelijke bepalingen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Door het gebruik van deze uitgave verklaart u kennis te hebben genomen van en akkoord te gaan met de specifieke productvoorwaarden en algemene voorwaarden van Edu'Actief, te vinden op www.edu-actief.nl.

Inhoud

Voorwoord	9
Deel 1 Sociale zekerheid	11
1. Sociale zekerheid is bestuursrecht	13
1.1 Inleiding	13
1.2 Sociale zekerheid en bestuursrecht	13
1.3 Groei van de bestuurstaak	15
1.4 Bestuursorgaan	16
1.5 Belanghebbende	16
1.6 Besluit	17
1.7 Legaliteit en specialiteit	18
1.8 Samenvatting	19
1.9 Kernbegrippen	20
1.10 Vragen en opdrachten	21
2. De beschikking	23
2.1 Inleiding	23
2.2 Beschikkingen in de sociale zekerheid	23
2.3 Behandeling van de aanvraag	25
2.4 Opstellen van een beschikking	27
2.5 Samenvatting	28
2.6 Kernbegrippen	30
2.7 Vragen en opdrachten	31
3. Algemene beginselen van behoorlijk bestuur	33
3.1 Inleiding	33
3.2 Fair play	33
3.3 Zorgvuldige voorbereiding	34
3.4 Motivering	34
3.5 Gelijkheid	34
3.6 Vertrouwen en rechtszekerheid	34
3.7 Evenredigheid	36
3.8 Samenvatting	36
3.9 Kernbegrippen	37
3.10 Vragen en opdrachten	38

4.	Nederlanders en vreemdelingen	39
4.1	Inleiding	39
4.2	Nederlandse nationaliteit	40
4.3	Verblijf van vreemdelingen	42
4.4	Langer verblijf	43
4.5	Vergunning tot verblijf voor onbepaalde tijd	45
4.6	EU-burgers	46
4.7	Samenvatting	47
4.8	Kernbegrippen	48
4.9	Vragen en opdrachten	50
5.	Asielzoekers	51
5.1	Inleiding	51
5.2	Asielzoekers	51
5.3	Verblijfsvergunning asiel	52
5.4	Asielprocedure	53
5.5	Uitzetting	55
5.6	Samenvatting	56
5.7	Kernbegrippen	57
5.8	Vragen en opdrachten	58
6.	De omgang met persoonsgegevens	59
6.1	Inleiding	59
6.2	Kernbegrippen Wet bescherming persoonsgegevens	59
6.3	Doel van de verwerking	61
6.4	Beveiliging van persoonsgegevens	62
6.5	Wet structuur uitvoeringsorganisatie werk en inkomen	63
6.6	Rechten van cliënten	64
6.7	Samenvatting	66
6.8	Kernbegrippen	67
6.9	Vragen en opdrachten	68
7.	Sociale verzekeringen en sociale voorzieningen	69
7.1	Inleiding	69
7.2	Sociale verzekeringen en voorzieningen	70
7.3	Werknemersverzekeringen	71
7.4	Volksverzekeringen	72
7.5	Sociale voorzieningen	73
7.6	Sociale zekerheid en particuliere verzekeringen	75
7.7	Zorgverzekeringswet	76
7.8	Samenvatting	76
7.9	Kernbegrippen	77
7.10	Vragen en opdrachten	78

8.	Uitvoeringsorganen van de sociale zekerheid	79
8.1	Inleiding	79
8.2	UWV	79
8.3	Gemeentelijke dienst Werk & Inkomen	80
8.4	Sociale Verzekeringsbank	81
8.5	Zorgverzekeraars	82
8.6	Belastingdienst	82
8.7	Toezichthouders en adviseurs	83
8.8	Samenvatting	84
8.9	Kernbegrippen	84
8.10	Vragen en opdrachten	85
9.	Drie volksverzekeringen: AOW, Anw en AKW	87
9.1	Inleiding	87
9.2	Kring van verzekerden voor de volksverzekeringen	87
9.3	Het systeem van de AOW	88
9.4	Hoogte van het AOW-pensioen	89
9.5	Leefsituatie en partnerbegrip	90
9.6	Het systeem van de Anw	91
9.7	Hoogte van de Anw-uitkeringen	93
9.8	Het systeem van de AKW	94
9.9	Kinderbijslag voor kinderen die niet thuis wonen	96
9.10	Kindgebonden budget	97
9.11	Samenvatting	98
9.12	Kernbegrippen	98
9.13	Vragen en opdrachten	100
10.	Verzekeringen tegen ziektekosten: Zvw, Wlz en Wmo	103
10.1	Inleiding	103
10.2	Het systeem van de Zorgverzekeringswet	103
10.3	Soorten verzekering	105
10.4	Zorgtoeslag	106
10.5	Het systeem van de Wlz	107
10.6	Wet maatschappelijke ondersteuning	108
10.7	Samenvatting	109
10.8	Kernbegrippen	110
10.9	Vragen en opdrachten	112
11.	Werkloosheidswet	115
11.1	Inleiding	115
11.2	Kring van verzekerden	115
11.3	Voorwaarden voor een WW-uitkering	116
11.4	Voorschriften voor de uitkeringsgerechtigde	119
11.5	Basisuitkering	120
11.6	Verlengde uitkering	121
11.7	IOAW en IOW	123
11.8	Samenvatting	124
11.9	Kernbegrippen	125
11.10	Vragen en opdrachten	126

12. Ziektewet en Wet werk en inkomen naar arbeidsvermogen	129
12.1 Inleiding	129
12.2 Ziektewet	129
12.3 Voorwaarden voor een ZW-uitkering	130
12.4 De Wet verbetering poortwachter	132
12.5 Systematiek van de WIA: IVA of WGA	133
12.6 IVA-regeling	135
12.7 WGA-regeling	135
12.8 Samenvatting	138
12.9 Kernbegrippen	139
12.10 Vragen en opdrachten	140
13. Participatiewet (bijstand)	143
13.1 Inleiding	143
13.2 Aanvraag en voorwaarden voor een bijstandsuitkering	144
13.3 Gezamenlijke huishouding	146
13.4 Kostendelersnorm	146
13.5 Verschil meerpersoonshuishouden en gezamenlijke huishouding	148
13.6 Eigen inkomsten of vermogen	149
13.7 Bijzondere bijstand	152
13.8 Samenvatting	152
13.9 Kernbegrippen	153
13.10 Vragen en opdrachten	154
14. Participatiewet, Wajong en Wsw	157
14.1 Inleiding	157
14.2 Doelgroep Participatiewet	157
14.3 Instrumenten en voorzieningen	158
14.4 Regionale WERKbedrijven	159
14.5 Wet sociale werkvoorziening	160
14.6 Wajong	160
14.7 Samenvatting	161
14.8 Kernbegrippen	161
15. Toeslagenwet	163
15.1 Inleiding	163
15.2 Het systeem van de Toeslagenwet	163
15.3 Toeslag en eigen inkomen	165
15.4 Samenvatting	165
15.5 Kernbegrippen	165
15.6 Vragen en opdrachten	166

16. Boeten, maatregelen en terugvordering	167
16.1 Inleiding	167
16.2 Uitkeringsfraude	167
16.3 Het opleggen van een bestuurlijke boete	168
16.4 Terugvorderen benadelingsbedrag en invorderen van de boete	170
16.5 Maatregel	171
16.6 Samenvatting	172
16.7 Kernbegrippen	172
16.8 Vragen en opdrachten	173
17. Bezwaar en beroep	175
17.1 Inleiding	175
17.2 Bezwaar	176
17.3 Beroep	178
17.4 Voorlopige voorziening	181
17.5 Andere procedures	182
17.6 Samenvatting	183
17.7 Kernbegrippen	183
17.8 Vragen en opdrachten	185
18. Financiering van de sociale zekerheid	187
18.1 Inleiding	187
18.2 Van brutoloon naar nettoloon	187
18.3 Loonbelasting en inkomstenbelasting	189
18.4 Wie betaalt de sociale zekerheid?	191
18.5 Samenvatting	192
18.6 Kernbegrippen	192
18.7 Vragen en opdrachten	193
19. Huurtoeslag, zorgtoeslag en kinderopvangtoeslag	195
19.1 Inleiding	195
19.2 Toetsingsinkomen	195
19.3 Toeslagpartner	197
19.4 Huurtoeslag	198
19.5 Zorgtoeslag	200
19.6 Kinderopvangtoeslag	201
19.7 Samenvatting	202
19.8 Kernbegrippen	203
19.9 Vragen en opdrachten	204
20. Studiefinanciering	207
20.1 Inleiding	207
20.2 Studiefinanciering voor het mbo	207
20.3 Studiefinanciering voor het hoger onderwijs	209
20.4 Eigen inkomen van de student	210
20.5 Terugbetalen van de studieschuld	210
20.6 Samenvatting	211
20.7 Kernbegrippen	212
20.8 Vragen en opdrachten	213

Deel 2 Sociale kaart	215
21. Informeren, adviseren en doorverwijzen	217
21.1 Inleiding	217
21.2 Open vragen	217
21.3 Gesloten vragen	218
21.4 Doorvragen	219
21.5 Samenvatten, afspraken maken en doorverwijzen	220
21.6 Samenvatting	221
21.7 Kernbegrippen	221
21.8 Vragen en opdrachten	222
22. Maatschappelijke ondersteuning	223
22.1 Inleiding	223
22.2 Maatschappelijke ondersteuning	223
22.3 Jeugdhulp	224
22.4 Signalen van huiselijk geweld en kindermishandeling	226
22.5 Gezondheidszorg	227
22.6 Samenvatting	229
22.7 Kernbegrippen	229
22.8 Vragen en opdrachten	230
23. Schuldhelpverlening	231
23.1 Inleiding	231
23.2 Vormen van schuldhelpverlening	231
23.3 Schuldhelpverleners	232
23.4 Curatele, beschermingsbewind en mentorschap	233
23.5 Samenvatting	235
23.6 Kernbegrippen	236
23.7 Vragen en opdrachten	237
24. Rechtshulp en rechtsbijstand	239
24.1 Inleiding	239
24.2 Het juridisch loket	239
24.3 Advocaat	240
24.4 Deurwaarder	241
24.5 Notaris	242
24.6 De kosten van een rechtszaak	243
24.7 Samenvatting	244
24.8 Kernbegrippen	244
24.9 Vragen en opdrachten	245
Register	246

Voorwoord

Voor je ligt het bronnenboek *Sociale zekerheid en sociale kaart* dat hoort bij de methode JuridischJuist.info. JuridischJuist.info is de methode voor de volgende opleidingen:

- Juridisch-administratief dienstverlener (niveau 4)
- Medewerker human resource management (HRM) (niveau 4).

Dit boek bevat twee delen: *Sociale zekerheid* en *Sociale kaart*. De inhoud sluit volledig aan bij de kerntaken in het kwalificatiedossier Juridisch-administratieve beroepen en bij de toetsmatrijzen van de Stichting Praktijkleren.

In dit boek is grote zorg besteed aan toegankelijk taalgebruik. Een duidelijke hoofdstukstructuur, met doelstellingen, een casus, een inleiding en aan het eind een samenvatting en kernbegrippen, gidst je door de stof heen. De vele voorbeelden geven de leerstof een zo praktisch mogelijk karakter. Met behulp van de vragen en opdrachten aan het slot van ieder hoofdstuk kun je vaststellen of je de stof niet alleen kent, maar ook kunt toepassen in de praktijk.

Op de methodesite www.juridischjuist.info zijn extra vragen, opdrachten en casussen te vinden. Daarnaast is per bronnenboek een ontwikkelingsgerichte toets beschikbaar waarmee je je kunt voorbereiden op het SPL-examen.

Wij zijn in het bijzonder dank verschuldigd aan de docenten die met hun feedback een wezenlijke bijdrage hebben geleverd aan de totstandkoming van dit boek: Joyce Nelson (ROC van Amsterdam), Dirk Dijkstra (Drenthe College) en Jan Vink (Alfa College).

Kwalificatiedossier

Uiteraard worden aan de opleiding eisen gesteld met betrekking tot het uitvoeren van het beroep. De eisen die aan jou worden gesteld om in een bepaald beroep aan de slag te kunnen, staan vermeld in een zogenoemd kwalificatiedossier.

In dit kwalificatiedossier staan kerntaken vermeld. Kerntaken zijn de belangrijkste taken die in een beroep voorkomen. Om deze kerntaken goed onder de knie te krijgen moet je werkprocessen uitvoeren en competenties ontwikkelen. Werkprocessen zijn eigenlijk werkzaamheden die je dagelijks moet uitvoeren. Om dat goed te kunnen doen moet je allerlei competenties ontwikkelen, zoals samenwerken, luisteren, initiatief nemen, vakkennis ontwikkelen en omgaan met stress. De bronnenboeken en de inhoud van de website van de methode Juridischjuist.info zullen je hierbij helpen.

Hoe werkt de methode?

De methode bestaat uit bronnenboeken en een website. Voor elke opleiding heb je een aantal bronnenboeken nodig. In deze bronnenboeken wordt de basistheorie beschreven en worden begrippen uitgelegd. Aan het eind van elk hoofdstuk vind je vragen en opdrachten.

Op de methodesite vind je extra opdrachten en extra bronnenmateriaal. Deze website kun je bereiken via www.juridischjuist.info.

Inloggen

Bij Juridischjuist.info hoort een licentie die toegang geeft tot de website www.juridischjuist.info. Op deze website vind je opdrachten en bronnen, zoals filmpjes en hyperlinks. De licentie moet je eerst activeren.

Het activeren gaat als volgt:

- Ga naar licentie.edu-actief.nl.
- Op deze pagina staan vier lege vakken. Vul hier de licentie in die je bij dit product hebt gekregen. De licentie bestaat uit 4 maal 6 tekens en is niet hoofdlettergevoelig.
- Klik op de knop 'Activeren' en volg de verdere instructies op de website.

Ga naar www.juridischjuist.info. Klik op het blok Studentenmateriaal. Log in met je gebruikersnaam en wachtwoord. Vervolgens krijg je toegang tot de extra opdrachten en de bronnen.

Je kunt hierna twaalf maanden gebruikmaken van het materiaal op www.juridischjuist.info.

Veel succes!

Deel 1 Sociale zekerheid

De module *Sociale zekerheid* beschrijft de hoofdlijnen van de wetten op het terrein van de sociale zekerheid. In de eerste hoofdstukken wordt de juridische basis gelegd voor een goed begrip van de sociale zekerheid. In deze hoofdstukken worden kernbegrippen uit het bestuursrecht, het arbeidsrecht, het vreemdelingenrecht en de privacywetgeving beschreven. Gekozen is voor die begrippen die voor de sociale zekerheid van belang zijn. Vervolgens wordt in hoofdstuk 7 tot en met 17 het stelsel van sociale verzekeringen en voorzieningen behandeld. Deze hoofdstukken beschrijven de verschillende regelingen in de sociale zekerheid. In hoofdstuk 18 wordt aan de hand van een loonstrookje van een werknemer iets gezegd over de financiering van de sociale zekerheid. Tot slot worden in hoofdstuk 19 en 20 voorzieningen besproken die niet tot de kern van de sociale zekerheid worden gerekend, maar er wel dicht tegenaan liggen.

Als er één onderdeel is van het recht dat geen 'rustig bezit' kan worden genoemd, is het wel de sociale zekerheid. Plannen, akkoorden, wetsvoorstellen en wijzigingen van geldend recht volgen elkaar in hoog tempo op. Alle nieuwe wetgeving van de afgelopen jaren is zo goed mogelijk verwerkt in dit boek. De leerstof van deze module vormt een zelfstandige eenheid die na de module *Inleiding recht* op ieder moment in de opleiding kan worden gevolgd.

Hoofdstuk 1

Sociale zekerheid is bestuursrecht

Na dit hoofdstuk kun je:

- de wettelijke regels van de sociale zekerheid plaatsen binnen het geheel van het recht
- een omschrijving geven van het bestuursrecht
- de begrippen bestuursorgaan, belanghebbende en besluit omschrijven
- een omschrijving geven van het legaliteitsbeginsel en het specialiteitsbeginsel.

Casus

Medewerker Jack Vriens stuurt namens de Sociale Verzekeringsbank (SVB) een brief aan mevrouw Van Oven dat de hoogte van haar AOW-pensioen vanaf volgende maand van 70% van het minimumloon teruggaat naar 50% van het minimumloon. Waarom dat gebeurt, staat niet in de brief; er wordt alleen naar een aantal wetsartikelen van de Algemene Ouderdomswet verwezen. Mevrouw Van Oven begrijpt er niets van en pakt de telefoon om een afspraak te maken. Tijdens die afspraak blijkt dat de SVB meent dat mevrouw Van Oven samenwoont met mijnheer De Vries. Daarom is de uitkering verlaagd.

1.1 Inleiding

In dit hoofdstuk leggen we uit waarom enige kennis van het bestuursrecht noodzakelijk is voor een goed begrip van de sociale zekerheid. Daarna bespreken we een aantal basisbegrippen uit het bestuursrecht: bestuursorgaan, belanghebbende, besluit en beschikking.

1.2 Sociale zekerheid en bestuursrecht

Iedereen voelt wel aan dat er iets mis is met de brief die mevrouw Van Oven van de Sociale Verzekeringsbank ontvangt. Je kunt als overheid niet zomaar meedelen dat iemand 20% minder uitkering krijgt zonder er enige uitleg bij te geven. Zo'n besluit zonder toelichting is niet zorgvuldig ten opzichte van de burger. Bovendien is het in strijd met de wettelijke regels. Maar waar vinden we de wettelijke regels die voor de sociale zekerheid gelden? In het bestuursrecht.


Figuur 1.1: Kerntaken van de overheid.

De overheid heeft drie kerntaken: wetgeving, rechtspraak en bestuur. Besturen is zorgen voor een goede gang van zaken in het land. De bestuurstaak bestaat bijvoorbeeld uit het aanleggen van wegen, het bouwen van huizen, het zorgen voor goed onderwijs, het organiseren van gezondheidszorg, het toekennen van bouwvergunningen, het verlenen van studiefinanciering en het beslissen over de toelating van vreemdelingen tot ons land. Ook het uitvoeren van de sociale zekerheid, het beslissen over uitkeringen en voorzieningen, valt onder de bestuurstaak van de overheid. Het *bestuursrecht* geeft regels voor de manier waarop de overheid haar bestuurstaak moet uitvoeren.

Zoals uit de voorbeelden hiervoor al bleek, gaat het bestuursrecht over zeer verschillende onderwerpen: milieu, onderwijs, vreemdelingen, belastingen, openbaar vervoer, woningbouw, enzovoort. Ieder gedeelte van de bestuurstaak wordt geregeld in één of meer aparte wetten. Zo geeft de Vreemdelingenwet 2000 (VW 2000) regels voor de toelating en uitzetting van vreemdelingen. De Wet algemene bepalingen omgevingsrecht (Wabo) regelt zogeheten omgevingsvergunningen voor bijvoorbeeld het uitbreiden van een woning, het bouwen of uitbreiden van een fabriek en het slopen van panden. Een groot aantal wetten op het terrein van de sociale zekerheid, zoals de Algemene Ouderdomswet (AOW), de Algemene Kinderbijslagwet (AKW), de Zorgverzekeringswet (Zvw) en de Werkloosheidswet (WW), regelt de rechten en plichten van burgers als zij een beroep doen op uitkeringen en voorzieningen in de sociale zekerheid. Al deze wetten geven regels voor de rechten en plichten van burgers en overheid. Wie wil weten of hij recht heeft op kinderbijslag, moet in de AKW kijken; wie wil nagaan of hij een omgevingsvergunning nodig heeft, kijkt in de Wabo. De inhoud van de bestuurstaak is geregeld in de verschillende bestuurswetten. Daarnaast is er de Algemene wet bestuursrecht (Awb). Deze wet geeft definities, begrippen, zorgvuldigheidsregels en procedures die in principe voor alle verschillende onderdelen van het bestuursrecht gelden.

De regels van de Awb vormen het *algemeen bestuursrecht* vanwege de algemene werking van de Awb. De wetten die regels geven voor een specifiek onderdeel van de bestuurstaak van de overheid, zijn de *bijzondere bestuurswetten*.

Voor een voorbeeld gaan we terug naar de casus van mevrouw Van Oven en haar AOW-pensioen. We hadden al vastgesteld dat het niet zorgvuldig is van de Sociale Verzekeringsbank om haar zomaar mee te delen dat ze voortaan minder AOW krijgt. Een dergelijk besluit moet worden gemotiveerd, dit wil zeggen dat er in de brief moet worden uitgelegd waarom de uitkering naar beneden gaat. Die regel staat niet in de AOW, maar in de Awb. Want het gaat om een algemene regel die voor het hele bestuursrecht geldt: bestuursorganen moeten de besluiten die zij nemen goed motiveren en deze motivering in hun besluit opnemen (zie art. 3:46 en 3:47 Awb). Dit voorbeeld maakt duidelijk dat wie een bijzondere bestuurswet zoals de AOW wil toepassen, niet genoeg heeft aan het bestuderen van de wettekst van de AOW. Hij moet daarnaast ook de algemene regels kennen van de Awb.

Vandaar dat we dit boek beginnen met een aantal kernbegrippen uit het algemeen bestuursrecht die ook voor de sociale zekerheid van belang zijn.

Algemene regels van bestuursrecht gelden ook voor sociale zekerheid.

1.3 Groei van de bestuurstaak

De bestuurstaak van de overheid is al tamelijk oud. Zo zorgde de (plaatselijke) overheid er ook in de achttiende eeuw bijvoorbeeld al voor dat in de steden de branden geblust werden, dat de openbare orde gehandhaafd werd, en dat de verkoop op markten ordelijk verliep. Men spreekt wel van een *nachtwakersstaat*. De overheid moest als een 'nachtwaker' over de veiligheid van de burger waken en had vooral taken op het terrein van de openbare orde, de veiligheid en defensie. In de negentiende eeuw groeide de bestuurstaak verder uit: de overheid ging zich intensiever bemoeien met de aanleg en het onderhoud van wegen, rails en vaarwateren. In het begin van de twintigste eeuw kwam de overheid met wetten die de misstanden in de opkomende industriearbeid moesten tegengaan. Er kwam een verbod op kinderarbeid, de arbeidstijden werden enigszins geregeld en zwangere werkneemsters werden beschermd. Zo groeide de bestuurstaak van de overheid geleidelijk en werd de overheid méér dan een nachtwaker. Vanaf 1950 was er een explosieve groei van de bestuurstaak.

Geleidelijk aan werd een stelsel van sociale zekerheid opgebouwd dat burgers bescherming bood als zij door ziekte of werkloosheid niet zelf voor hun inkomen konden zorgen. Daarnaast groeide de wetgeving op het gebied van de ruimtelijke ordening en later van milieubescherming enorm. De gezondheidszorg werd uitgebreid in wetgeving geregeld en ook op het gebied van cultuur en welzijn kwam er uitvoerige regelgeving. In de jaren tachtig van de vorige eeuw was er bijna geen sector meer waarmee de overheid zich niet bemoeide. De overheid was duidelijk geen nachtwaker meer. Daarom werd en wordt ons land wel een *verzorgingsstaat* genoemd. Dit wil zeggen dat de overheid de taak heeft om de burger op verschillende terreinen een bestaansminimum te bieden als hij daar zelf niet voor kan zorgen.

Terugtrekkende overheid

In de jaren tachtig van de vorige eeuw kwam wel steeds vaker de vraag op tot hoever de overheid met haar zorg en bemoeienis moet gaan. Moet de overheid echt alles regelen, tot en met de samenstelling van een pakje soep of van roomijs, of kan ze enigszins terugtreden en zich op haar kerntaken richten?

De laatste twintig jaar hebben verschillende kabinetten geprobeerd de overheid enigszins terug te laten treden, bijvoorbeeld door taken die vanouds door overheidsdiensten werden uitgevoerd in handen van particuliere ondernemingen te geven. Zo werden bijvoorbeeld de Nederlandse Spoorwegen geprivatiseerd en kwamen de uitvoeringsorganen van de werknemersverzekeringen op enige afstand van de overheid te staan. Ook legde de overheid, bijvoorbeeld binnen de sociale zekerheid, meer nadruk op de eigen verantwoordelijkheid van de burger. Concreet betekent dit