
Platform Duurzame en Solidaire Economie
 
Expert meeting Een Nieuwe New Deal - 16 oktober 2008

De nieuwste flatscreen tv betekent een slechtere school voor uw 

kinderen:

Verhoog de belastingen

Paul de Beer*
In: Opinie & Debat, NRC Handelsblad 1&2 juli 2006

Nu het tweede Kabinet-Balkenende is gevallen en er waarschijnlijk nieuwe 
verkiezingen komen, moeten de politieke partijen eerder dan verwacht hun 
plannen voor de komende vier jaar opstellen. Tot voor kort zag het er naar uit 
dat er, dankzij de sterk aantrekkende economie en de dalende werkloosheid, 
weer volop ruimte komt voor extra uitgaven. Na het saneringskabinet-
Balkenende II zou het volgende kabinet weer kunnen investeren in publieke 
voorzieningen. Anderhalve week geleden gooide een advies van de ambtelijke 
Studiegroep Begrotingsruimte echter roet in het eten. Volgens de 
topambtenaren moet er ook in de volgende kabinetsperiode weer voor vijftien 
miljard euro (drie procent van het bruto binnenlands product) worden 
‘omgebogen’. 
Is het dan nooit afgelopen met bezuinigingen? Al vijfentwintig jaar lang – sinds 
het eerste kabinet-Lubbers in 1982 aantrad – wordt de burger door 
achtereenvolgende regeringen geconfronteerd met ombuigingen, saneringen, 
temporiseringen, hervormingen en welke andere verhullende termen zijn 
bedacht om niet het woord bezuinigingen te hoeven gebruiken. Maar ook na 
een kwart eeuw van saneringen zijn de overheidsfinanciën blijkbaar nog steeds 
niet geheeld. Steeds weer doen politici het voorkomen dat als we het volgende 
hobbeltje hebben genomen en de economie weer op volle toeren draait, er 
eindelijk meer ruimte komt om aan de wensen van de burgers tegemoet te 
komen. En telkens weer blijkt er dan een nieuwe hobbel op te doemen. Dit 
keer is het zelfs een hele berg: de snel naderbij komende golf van 
babyboomers die met pensioen gaan en dan aanspraak op de AOW zullen 
maken. Maar zal er na de babyboomgolf niet weer een nieuw probleem 
opdoemen dat verdere bezuinigingen noodzakelijk maakt?
Het is inderdaad een misvatting dat de budgettaire problemen van de overheid 
primair door de vergrijzing worden veroorzaakt. Het probleem is veel 
fundamenteler: de kosten lopen op doordat we welvarender worden! Naast de 
vergrijzing zijn er nog zeker drie andere factoren waardoor de 
overheidsuitgaven in de toekomst structureel hoger zullen liggen dan in het 
verleden: de groeiende vraag naar publieke goederen, de achterblijvende 
productiviteitsstijging in de publieke sector en het toenemende belang van 
publieke goederen voor economische groei.
Dat de vergrijzing tot hogere collectieve uitgaven leidt, behoeft nauwelijks 
meer toelichting. Oudere mensen maken meer gebruik van publieke 
voorzieningen, in het bijzonder de AOW en zorgvoorzieningen, dan jongeren. 
Naarmate het aandeel ouderen in de bevolking groter is, neemt dus het beslag 
van deze voorzieningen op het nationaal inkomen toe. Hierbij past wel de 
kanttekening dat het effect van de vergrijzing op de zorgkosten erg onzeker is. 

1


Een langere levensverwachting gaat namelijk samen met meer gezonde 
levensjaren, zodat de leeftijd waarop ouderen meer van zorgvoorzieningen 
gebruik gaan maken ook opschuift.
Een tweede factor die een opwaartse druk uitoefent op de overheidsuitgaven is 
dat er meer vraag naar publieke goederen is naarmate we rijker zijn. Publieke 
goederen zijn, in economenjargon, luxegoederen, dat wil zeggen dat onze 
bestedingen eraan sneller stijgen dan ons inkomen. Wie rijker is hecht meer 
waarde aan zaken die niet ‘op de markt’ te koop zijn, zoals veiligheid, natuur, 
een schoon milieu, sociale samenhang en een goede (gezondheids)zorg. De 
stijging van de uitgaven aan gezondheidszorg kunnen dit goed illustreren. 
Volgens de Studiegroep Begrotingsruimte zullen de zorguitgaven de komende 
kabinetsperiode met 8¼ miljard euro stijgen. Maar hiervan is slechts 15 
procent het gevolg van de vergrijzing. In een welvarende samenleving als 
Nederland hechten we zoveel waarde aan een goede gezondheid dat we graag 
bereid zijn van een extra inkomensstijging een fors deel aan zorguitgaven te 
besteden. Evenzo geven rijke landen meer uit aan veiligheid, natuurbehoud, 
het milieu en sociale bescherming dan arme landen, eenvoudigweg omdat 
rijken aan deze zaken meer belang hechten dan armen. Liever dan extra 
inkomen te besteden aan een vakantiehuisje of een nieuwe auto, geven de 
meeste mensen prioriteit aan een veilige omgeving of betere zorg voor hun 
hulpbehoevende (groot)ouders. 
Dat we met het stijgen van de welvaart meer gaan uitgeven aan publieke 
voorzieningen wordt, in de derde plaats, versterkt door wat bekend staat als de 
kostenziekte van Baumol. De Amerikaanse econoom William Baumol wees er 
veertig jaar geleden al op dat de productiviteit in de publieke sector minder 
sterk stijgt dan in de marktsector. Dat komt niet door een overmaat aan 
bureaucratie en een gebrek aan efficiëntie in de publieke sector. Het heeft wel 
te maken met de aard van de goederen en diensten. De publieke sector 
bestaat voor een groot deel uit arbeidsintensieve dienstverlening, waarbij het 
directe contact tussen dienstverlener en klant/cliënt/patiënt/leerling van grote 
waarde is. Waar in de marktsector dikwijls grote productiviteitswinst valt te 
boeken door de toepassing van nieuwe technologieën, zijn die mogelijkheden in 
de publieke sector veel beperkter. En voor zover die mogelijkheid er wel is, 
leidt ze vaak tot kwaliteitsverlies. De vervanging van conducteurs in bussen en 
trams door stempelautomaten is daar een bekend voorbeeld van. 
Als we de kwaliteit van de publieke dienstverlening op peil willen houden, kan 
het salaris van de werknemers in de publieke sector echter niet structureel 
achterblijven bij dat in de marktsector. De loonsverhoging die werknemers in 
het bedrijfsleven dankzij de productiviteitsstijging krijgen, moet dus 
doorwerken in de salarissen in de publieke sector. De publieke dienstverlening 
wordt dan steeds duurder. Hierdoor biedt een grotere productiviteitsstijging in 
de marktsector ook geen verlichting voor de kostenstijging in de publieke 
sector.
De laatste reden waarom welvaartsgroei gepaard gaat met meer publieke 
voorzieningen is, dat die voorzieningen op hun beurt nodig zijn om de 
economische groei in stand te houden. Iedereen heeft tegenwoordig zijn mond 
vol van de kenniseconomie, maar veel politici lijken er nog steeds van uit te 
gaan dat die kennis als manna uit de hemel komt vallen. Als kennis in een 
moderne economie werkelijk de belangrijkste productiefactor is, moeten we 
ook méér in kennis gaan investeren. Maar kennis is bij uitstek een ‘goed’ 
waarvan de markt uit zichzelf niet voldoende produceert – onder meer omdat 
kennis ook vruchten afwerpt voor degenen die er niet in investeren. Een 
kenniseconomie vereist daarom structureel hogere collectieve uitgaven aan 
onderwijs en onderzoek. 

2


Meer in het algemeen geldt dat de kracht van een hoogontwikkelde open 
economie in een klein en overvol land als Nederland staat of valt met de 
kwaliteit van de publieke dienstverlening. Twee concrete voorbeelden: om de 
fysieke bereikbaarheid van bedrijven te verbeteren zijn omvangrijke 
investeringen in een hoogwaardig openbaar vervoersysteem onmisbaar. En om 
de steeds hoger opgeleide vrouwen in staat te stellen hun onmisbare bijdrage 
te leveren aan de economie is het onvermijdelijk dat er meer voorzieningen 
komen voor kinderopvang en betaalde ouderschapsverlof. 
Anders dan Piet Emmer in NRC Handelsblad van 24 juni suggereert, lost meer 
economische groei de financieringsproblemen van de publieke voorzieningen 
dus allerminst op, maar vergroot deze zelfs.

De conclusie is onontkoombaar dat we het komende decennium meer aan de 
publieke sector moeten gaan uitgaven. Niet alleen meer in euro’s uitgedrukt, 
maar ook in procenten van het bruto binnenlands product. De Deense socioloog 
Esping-Andersen schat dat we in totaal liefst tien tot twaalf procent van het 
bruto binnenlands product extra moeten gaan besteden (‘Investeer in kinderen’ 
in Socialisme & Democratie nr. 6, 2006). Aangezien het om structureel hogere 
uitgaven gaat moeten we deze ook financieren uit structureel hogere 
belastingen. Dat plaatst politici voor een uiterst ongemakkelijke keuze. Iedere 
politicus die zijn/haar kiezers een betere toekomst wil beloven zal daar 
onmiddellijk aan moeten toevoegen dat men dan wel hogere lasten moet 
accepteren. Hogere belastingen bepleiten, dat lijkt gelijk te staan aan politieke 
zelfmoord. Of in ieder geval een poging daartoe, zoals Wouter Bos dezer dagen 
aan den lijve ondervindt. Maar wat is het alternatief?
Bezuinigen is het meest voor de hand liggende alternatief en lijkt ook de 
voorkeur te hebben van de ambtenaren in de Stuurgroep Begrotingsruimte. 
Maar een politicus die voor deze strategie kiest zal aan de kiezers de 
boodschap moeten overbrengen dat de kwaliteit van de publieke voorzieningen 
de komende jaren achteruit zal gaan. In ruil voor een grotere auto, een extra 
vakantie of de nieuwste flatscreen tv zal de burger dan genoegen moeten 
nemen met een lagere AOW voor zijn ouders, meer lesuitval op de school van 
zijn kinderen of een langere wachtlijst voor een staaroperatie. Het is een 
knappe politicus die zich daarmee populairder weet te maken.
Ogenschijnlijk aantrekkelijker is het alternatief is om de lasten van publieke 
voorzieningen te verschuiven naar de private sector. Onder de noemer van 
keuzevrijheid en eigen verantwoordelijkheid kan men daar een mooi 
ideologisch sausje over gieten. Waarom zou de burger niet een groter deel van 
de kosten van het hoger onderwijs, de gezondheidszorg en het (openbaar) 
vervoer zelf kunnen betalen? Iedere econoom kan je bovendien uitleggen dat 
dit de efficiëntie ten goede komt. Particuliere aanbieders worden immers 
geprikkeld om de diensten zo goedkoop mogelijk aan te bieden, aangezien de 
kritische consument niet meer wil betalen dan nodig is. Het is 
verbazingwekkend hoe kritiekloos velen deze redenering overnemen. Als de 
overheid de belastingen verhoogt om extra zorguitgaven te financieren, dan is 
dat een last voor de economie. Maar als particuliere verzekeraars hun premies 
verhogen – of het nu om ziektekostenverzekeringen of autoverzekeringen gaat 
– dan is dat juist goed voor de financiële sector en dus een bijdrage aan de 
economische groei. Dat de klant daar doorgaans even weinig invloed op heeft 
als op een belastingverhoging, doet er blijkbaar niet toe. Dat de overhead van 
geprivatiseerde voorzieningen vaak veel hoger is dan van publieke 
voorzieningen – onder meer door meer reclame-uitgaven en de winstmarge –, 
schijnt evenmin een probleem te zijn. Daarom zijn we verheugd als ING en 
Interpolis hogere groeicijfers realiseren, maar zetten we een bezorgd gezicht 

3


op als de overheid groeit. Deze logica heeft ertoe geleid dat de verhouding 
tussen collectieve en private verzekeringen in de afgelopen decennia drastisch 
is gewijzigd. In 1983 gaven we in Nederland vier maal zoveel uit aan 
collectieve verzekeringen (met name sociale verzekeringen) als aan private 
verzekeringen (excl. pensioenen). Twintig jaar later was het aandeel van de 
collectieve verzekeringen in het bruto binnenlands product meer dan 
gehalveerd en het aandeel van de private verzekeringen verdubbeld, waardoor 
de private verzekeringen de collectieve nu overtroffen. Niet alleen is het 
twijfelachtig of deze privatisering van publieke voorzieningen enige 
efficiëntieverbetering heeft opgeleverd, zij leidt onvermijdelijk tot meer sociale 
ongelijkheid. Wie zich privaat verzekert zal immers niet snel geneigd zijn een 
wat duurdere verzekering te kiezen om daardoor mee te betalen aan de 
verzekering van bepaalde risicogroepen. 

Naarmate we rijker worden verschuiven onze prioriteiten en gaan we ons 
inkomen aan andere zaken besteden. Dat heeft in het verleden geresulteerd in 
een verschuiving in het bestedingspatroon van goederen naar diensten. Dankzij 
de inkomensstijging gingen die extra bestedingen aan diensten overigens niet 
gepaard met minder consumptie van goederen. In de jaren zeventig zetten we 
een logische volgende stap door van ons groeiende inkomen verhoudingsgewijs 
meer aan publieke diensten te gaan uitgeven. Omdat die collectief worden 
gefinancierd betaalden we ervoor in de vorm van hogere belastingen. Maar de 
laatste twintig jaar heeft steeds meer de overtuiging postgevat dat deze 
ontwikkeling ongewenst is. Ook al blijkt uit opiniepeilingen steeds weer hoeveel 
belang burgers hechten aan meer en betere publieke voorzieningen, als we 
daarvoor de belastingen moeten verhogen is dat geen begaanbare weg. Hoewel 
we rijker zijn dan ooit tevoren zouden we ons die extra publieke voorzieningen 
niet kunnen permitteren. Daarom zult u ook de komende jaren een 
salarisverhoging wel mogen besteden aan een nieuwe auto maar niet aan beter 
onderwijs of aan meer zorg. Tenzij er toch eindelijk een kabinet aantreedt dat 
publieke voorzieningen belangrijker vindt dan private consumptie en het 
aandurft de burger daarvoor de rekening te presenteren in de vorm van hogere 
belastingen.

* Henri Polak hoogleraar voor arbeidsverhoudingen aan de Universiteit van 
Amsterdam, tevens verbonden aan het Amsterdams Instituut voor ArbeidsStudies 
(AIAS) en De Burcht (Centrum voor Arbeidsverhoudingen); medeoprichter van de 
progressieve denktank Waterland (www.waterlandstichting.nl).

4


