
het minderheidskabinet

&Willem Vermeend
Emile Bode

Het
minderheidskabinet

Het politieke schaakspel om de macht

Campagne, verkiezingen, formatie,

het kabinet en de gevolgen van het beleid

De winnaars en verliezers

Einstein Books, Den Haag 2010

© Willem Vermeend & Emile Bode, 2010
© Einstein Books, Den Haag 2010
Omslagontwerp: Robert Adriaansen, Utrecht
Omslagillustratie: Joep Buijs, Amsterdam
Typografie: Perfect Service, Schoonhoven
Foto Willem Vermeend: Kees Hummel
Foto Emile Bode: Jessica Bode

isbn 978 90 488 0958 5
nur 740

www.einsteinbooks.nl

Dit is een uitgave van Einstein Books bv, onderdeel van Dutch Me­
dia Uitgevers bv

978 90 488 0818 2978 90 488 0959 2

Voorwoord

Er zijn van die gedenkwaardige jaren, die neem je met je mee zolang
je leeft. Voor politiek belangstellenden is 1994 zo’n jaar. In septem­
ber treedt een paars kabinet aan, in de totaal nieuwe combinatie van
PvdA, vvd en d66. Het cda wordt buitenspel gezet en Ruud Lub­
bers verdwijnt van het politieke pluche.
	 Het jaar 2010 zal in historisch perspectief misschien wel de meest
bijzondere plaats verwerven. Voor het eerst sinds de Tweede Wereld­
oorlog krijgen we te maken met een minderheidskabinet, dat alleen
tot stand kan komen dankzij de gedoogsteun van de Partij voor de
Vrijheid (pvv) van Geert Wilders.	 Maar er is meer: reputaties sneu­
velen op de politieke dodenakker. En coryfeeën zoals Jan Peter Bal­
kenende, Wouter Bos, Ernst Hirsch Ballin, Ab Klink, Camiel Eurlings
en Jan Marijnissen verdwijnen – om verschillende redenen – uit de
politieke kaasstolp Den Haag.
	 De vvd wordt onder Mark Rutte voor het eerst in haar 62-jarig
bestaan bij landelijke verkiezingen de grootste partij van Nederland.
Ook voor het eerst krijgt ons land een vvd’er, Rutte, als minister-
president.
	 Het jaar 2010 is ook een jaar van politieke aardverschuivingen.
De pvv, een partij waar je niet eens lid van kan worden en die nau­
welijks een kader heeft, wordt de derde partij van ons land. Nog be­
langrijker: leider Geert Wilders, bewierookt en gehaat, beheerst in
zijn eentje voor een belangrijk deel de politieke discussies.
	 De grote verliezer van de Tweede Kamerverkiezingen 2010 is
het cda. De partij die zoveel zwaargewichten heeft voortgebracht,
wordt weggevaagd en het lijkt alsof de katholieke achterban zich

voorgoed van de partij heeft vervreemd. Maar toch slaagt de gedre­
ven en behendige cda-fractievoorzitter, Maxime Verhagen, erin het
zwaar gehavende cda in het centrum van de politieke macht te hou­
den. Op 14 oktober zien we hem op het bordes van Paleis Huis ten
Bosch staan, naast de vorstin, als vicepremier van het kabinet-Rutte,
een minderheidskabinet van vvd en cda. Hoe is het zo gekomen,
wat is er allemaal gebeurd in politiek Den Haag?
	 In dit boek over het minderheidskabinet beschrijven wij hoe de
politieke aardverschuiving in Nederland in 2010 zich heeft voltrok­
ken. Ook vertellen we over de verkiezingscampagne en het politieke
schaakspel rond de formatie. Daarnaast gaan we uitvoerig in op het
voorgenomen beleid van het kabinet-Rutte en de gevolgen van de
voorgestelde maatregelen.
	 In de bijlagen zijn de belangrijke hoofdpunten van het regeerak­
koord, het gedoogakkoord en de zogenoemde doorrekening van het
voorgenomen kabinetsbeleid door het Centraal Planbureau (cpb)
opgenomen.
	 Voor wie is dit boek bestemd? Voor iedereen die belangstelling
heeft in politiek en in het politieke schaakspel om de bestuurlijke
macht in ons land.

Den Haag, 7 november 2010

Willem Vermeend & Emile Bode

Inhoud

1	 Aanloop tot de Tweede Kamerverkiezingen 2010  11
De formatie van Balkenende iv  11
Een kabinet van pappen en nathouden  14
Stemmen tegen Europa  15
De val van het kabinet-Balkenende iv  16
Gemeenteraadsverkiezingen 2010: PvdA, cda en sp zijn de grote

verliezers  18

2	 De campagne  20
De vreugde over Cohen is van korte duur  20
Comebackkid Rutte  23
Kritiek op Cohen en het programma van de PvdA  25
De uitsluiting van Wilders  28
De linkse uitsluiting van de pvv  32
Verschil van opvatting over de uitsluiting van de pvv  34
Het uitsluiten en beschimpen van Wilders is onverstandig  36
De populariteit van Wilders  37
Onwelriekende droesem die opwelt in een fles vol zuiver bron

water  40
Wie stemmen er op de pvv?  41
De pvv kiest voor Henk en Ingrid  42
Een drama voor JP  43
De doorrekening van de verkiezingsprogramma’s  44
Ombuigingen/bezuinigingen  47
De vvd neemt bij bezuinigingen een geïsoleerde positie in  49
Ombuigingen en lastenverzwaringen hebben economische

effecten  50
Veel water bij de wijn  52

3	 De verkiezingen, 9 juni 2010  53
Een spectaculair resultaat  53
Het cda is de grote verliezer  54
Waarom heeft de PvdA verloren?  56
De vvd is niet helemaal tevreden  57

4	 De kabinetsformatie 2010  58
Hoe nu verder?  58
Varianten voor een kabinetsformatie  59
Een rare en onhoudbare redenering  60
Vreugde bij links  61
Paars-plus  64
Waarom mislukken de onderhandelingen over Paars-plus?  65
Formeren over rechts  75
De vroedvrouw van het minderheidskabinet  79
Relschopper, politieke pyromaan, draaikont en lafaard  81
Wilders moet niet onderschat worden  83
Weerstand vanuit het cda   86
Kritiek op de mastodonten  90
‘Klink’ in de kabel  90
Rechts Nederland had zijn vingers kunnen aflikken  93
Een provocatie  94
Niemand weet het meer  96
Wilders verrast: hij wil weer onderhandelen  98
Een tussenronde  100
De aanvallen op het formatieproces nemen toe  102

5	 Regeerakkoord en cda-congres  106
Een historisch moment  106
Het reGeertakkoord  107
Werkende burger krijgt land terug  108
De kaasschaafmethode  111
Ombuigingen  112
Lokale overheden  115
‘Dit is afbraak’  117

‘Onherstelbare schade’  117
Geen prioriteit voor milieu‑ en klimaatbeleid  121
Het akkoord speelt in op de tijdgeest  122
Maxime Verhagen is niet meer te stuiten  125
Het historische congres van het cda   127
Er zijn geen dissidenten meer  133
Een dollemansrit op een achtbaan  134

6	 Het kabinet-Rutte-Verhagen  139
Een jongensdroom  139
Bestuurlijke ervaring  140
Het vvd-smaldeel  140
Het cda-smaldeel  144
Nieuwe fractieleiders  148
Weinig vrouwen  148
Steun van het publiek  149
De beëdiging  150
De regeringsverklaring  153
Het debat  157
De oppositie krijgt weinig ruimte  159

7	 Het financieel-economische beleid  165
Het herstel van de wereldeconomie hapert  165
Uitdagingen voor een nieuw kabinet  166
Het grote belang van gezonde overheidsfinanciën  168
Welke uitkomst is het beste voor ons land?  170
Bezuinigen of lastenverzwaring, of een combinatie?  171
Wanneer bezuinigen en hoeveel?  172
Het terugdringen van tekorten en schulden  175
De bezuinigingsgolf in de eu   177
Een dubbele dip is niet waarschijnlijk  178
Een ambitieus vvd-verkiezingsprogramma  178
De vvd betaalt een hoge prijs aan de pvv   180
De winnaar is Geert Wilders... of toch Maxime Verhagen?  184
Negatieve gevolgen voor groei en werkgelegenheid  185

Er wordt geen 18 miljard bezuinigd, maar ‘slechts’ 8,75 mil-
jard  186

Minder koopkracht  187
Kritiek van de oppositie; het kabinet van Wilders  188
Wat vinden de werkgevers‑ en werknemersorganisaties?  192
Economen: vier jaar stilstand  194
Steekhoudende bezwaren  198
Gebrek aan hervormingen  199
Het H-woord  200

8 Politieke toekomstverkenningen  205
Geen boze droom  205
Al gauw zal het akkoord achterhaald zijn  206
Krasse knarren aan het roer  207
Hoe lang blijft het kabinet zitten?  209
Statenverkiezingen als ‘referendum’  211
Populisme als vierde stroming  213
Is de pvv een rechtse partij?  219
Gevaren voor de pvv   219
De toekomst van het cda   224
De toekomst van de PvdA  230
De PvdA is vooral door eigen fouten in de oppositie beland  238
De toekomst van de vvd   241
De tijd van overheersende grote politieke partijen lijkt voorbij  243
De invloed van zwevende kiezers neemt toe  244

Register  249
Bijlage 1: Samenstelling van het kabinet-Rutte  255
Bijlage 2: Overzicht budgettaire maatregelen regeerakkoord

vvd-cda  263
Bijlage 3: Samenvatting van de effecten van het financieel kader

2011-2015 van het coalitieakkoord in tabellen  267
Bijlage 4: Maatregelen in de verkiezingsprogramma’s 2010 die de

werkgelegenheid beïnvloeden  269

11

1

Aanloop tot de Tweede
Kamerverkiezingen 2010

De formatie van Balkenende iv

Door de val van het kabinet-Balkenende iv op 20 februari 2010 vin­
den er op 9 juni 2010 vervroegde verkiezingen voor de Tweede Ka­
mer plaats. Balkenende iv ging van start op 22 februari 2007. We
blikken nog even terug.
	 Op 22 november 2006 worden er Tweede Kamerverkiezingen ge­
houden. De sp onder Jan Marijnissen is de grote winnaar: van 9 naar
25 Kamerzetels. De sp wordt daarmee de derde partij achter het cda
(41 zetels) en de PvdA (33 zetels), die 9 zetels verliest. De vvd en d66
krijgen een forse dreun. De andere grote winnaar is de groep Wil­
ders/Partij voor de Vrijheid. De pvv van Geert Wilders behaalt als
nieuwkomer 9 zetels. Belangrijke programmapunten zijn de aanpak
van immigratieproblemen en de strijd tegen de islam. Daarnaast
profileert de pvv zich als een partij die tegen de Europese Unie is.
Alle verkiezingsresultaten zijn opgenomen in box 1.
	 Groot verdriet is er voor Tamara’s Open Partij. Net als veertien
andere partijen haalt zij de kiesdrempel niet. Sterker nog: Tamara
Bergfeld haalt slechts 114 stemmen. Ze is ook de enige kandidaat op
de lijst.
	 Uit de uitslag van de verkiezingen blijkt dat er ten minste drie
partijen nodig zijn om een coalitie te smeden die op een meerder­
heid in de Tweede Kamer kan rekenen. Op 25 november vraagt de
koningin aan mr. Rein-Jan Hoekstra, lid van de Raad van State, de
mogelijkheden te onderzoeken voor de vorming van een kabinet dat

12

op een vruchtbare samenwerking met de Tweede Kamer zou kunnen
rekenen. De door de wol geverfde informateur Hoekstra verkent de
mogelijkheid van een kabinet van cda, PvdA en sp (gezamenlijk 99
Kamerzetels). Op basis van de gesprekken met de onderhandelaars
– Jan Peter Balkenende voor het cda, Wouter Bos voor de PvdA en
Jan Marijnissen voor de sp – concludeert Hoekstra dat er onvol­
doende perspectief is voor zo’n kabinet.
	 Vooral de verschillen tussen cda en sp blijken onoverbrugbaar.
Daardoor valt de sp buiten de boot. Volgens partijleider Jan Marij­
nissen zijn de onderhandelaars van PvdA en cda niet bereid om in
voldoende mate tegemoet te komen aan de wensen van zijn partij.
	 Van verschillende kanten wordt de sp verweten weg te lopen voor
het nemen van regeringsverantwoordelijkheid. Op de website van
de sp zien we echter dat tegenstanders van een kabinet van cda,
PvdA en sp Jan Marijnissen prijzen voor zijn standvastigheid om
tijdens de onderhandelingen zo veel mogelijk vast te houden aan het
eigen verkiezingsprogramma. Maar er zijn ook reacties dat de sp een
historische kans op kabinetsdeelname laat lopen.
	 Bij de Kamerverkiezingen op 9 juni 2010 leidt de sp, dan zonder
de grote roerganger Marijnissen, een fors verlies van 10 Kamerze­
tels. Volgens sommige politieke waarnemers komt dit voor een deel
doordat sp-stemmers die in 2007 nog hoopten op deelname van
hun partij aan een kabinet zich teleurgesteld hebben afgewend.
	 Ook GroenLinks stelt zich in 2006 om verschillende redenen niet
beschikbaar voor een kabinet met cda en PvdA.
	 Op 18 december 2006 adviseert informateur Hoekstra de konin­
gin om Herman Wijffels te vragen de mogelijkheden te onderzoeken
voor een kabinet met cda, PvdA en ChristenUnie. Op 9 februari
2007 biedt informateur Wijffels, lid van het cda en bekend als voor­
zitter van de ser, zijn eindverslag aan de majesteit aan, vergezeld
van een coalitieakkoord. Diezelfde dag benoemt het staatshoofd Jan
Peter Balkenende tot formateur.
	 Op donderdagmiddag 22 februari 2007 wordt het kabinet-Bal­
kenende iv door de koningin beëdigd: een coalitie van cda, PvdA

13

en ChristenUnie, met zestien ministers en elf staatssecretarissen. De
formatieperiode heeft 92 dagen geduurd en dat is voor Nederlandse
begrippen niet bijster lang.
	 Het kabinet onder leiding van Jan Peter Balkenende (cda) kan re­
kenen op de steun van 80 zetels in de Tweede Kamer: het cda met 41
Kamerleden, de PvdA met 33 en de ChristenUnie met 6. Het regeer­
akkoord draagt als motto: ‘Samen werken, samen leven’. Kernwoor­
den zijn: groei, duurzaamheid, respect en solidariteit. Het akkoord
is het resultaat van onderhandelingen tussen Jan Peter Balkenende
(cda), Wouter Bos (PvdA) en André Rouvoet (ChristenUnie). Bos
neemt zitting in het kabinet als minister van Financiën en Rouvoet
wordt minister van Jeugd en Gezin.

Box 1 Tweede Kamerverkiezingen 22 november 2006

Partij	 Afk.	 Aantal	 %	 +/-	 Zetels

Christen-Democratisch Appèl	 CDA	 2.608.573	 26,51%	- 2,13%	 41	 - 3

Partij van de Arbeid	 PvdA	 2.085.077	 21,19%	- 6,07%	 33	 - 9

Socialistische Partij	 SP	 1.630.803	 16,58%	 +10,26%	 25	 +16

Volkspartij voor Vrijheid en Democratie	 VVD	 1.443.312	 14,67%	- 3,25%	 22	 - 6

Groep Wilders/Partij voor de Vrijheid	 PVV	 579.490	 5,89%	 	 9

GroenLinks	 GrLinks	 453.054	 4,60%	- 0,54%	 7	 - 1

ChristenUnie	 CU	 390.969	 3,97%	 +1,85%	 6	  +3

Democraten 66	 D66	 193.232	 1,96%	- 2,11%	 3	 - 3

Partij voor de Dieren	 PvdD	 179.988	 1,83%	 +1,34%	 2	  +2

Staatkundig Gereformeerde Partij	 SGP	 153.266	 1,56%	 0,00%	 2		 0

EénNL	 EénNL	 62.829	 0,64%

Lijst Vijf Fortuyn	 Fortuyn	 20.956	 0,21%	- 4,93%	 	 - 8

Verenigde Seniorenpartij	 VSP	 12.522	 0,13%

Ad Bos Collectief	 Ad Bos	 5.149	 0,05%

Partij voor Nederland	 PVN	 5.010	 0,05%

Lijst-Potmis (Islam Democraten)	 ID	 4.339	 0,04%

Nederland Transparant	 NLTrans	 2.318	 0,02%

Groen Vrij Internet Partij	 GVIP	 2.297	 0,02%

14

Liberaal Democratische Partij	 LibDem	 2.276	 0,02%

Lijst-Poortman (Blanco Lijst)	 	 2.181	 0,02%

Continue Directe Democratie Partij	 CDDP	 559	 0,01%

LRVP-Het Zeteltje	 LRVP	 185	 0,00%

Solide Multiculturele Partij	 SMP	 184	 0,00%

Tamara’s Open Partij	 TOP	 114	 0,00%

Totaal geldige stemmen	 	 9.838.683	 	 	 15o

Ongeldige stemmen/ % uitgebr. stemmen	 	 16.315	 0,17%	 +0,04%

Uitgebrachte stemmen/Opkomst	 	 9.854.998	 80,35%	 +0,31%	

 	 	 	 	 	 	

Kiesgerechtigd	 	 12.264.503	 	 +1,55%

 	 	 	 	 	 	

Kiesdeler	 	 65.591,2200

Bron: Kiesraad

Een kabinet van pappen en nathouden
De bewindslieden van Balkenende iv besteden de eerste honderd
dagen van de regeerperiode vooral aan het rondreizen door het land.
Ze willen in contact treden met maatschappelijke organisaties en
inspiratie opdoen voor het regeringsbeleid. Zowel in de Tweede Ka­
mer als daarbuiten wordt deze aanpak bekritiseerd. Critici merken
op dat een nieuw kabinet geen rondreizend circus is, maar onmid­
dellijk aan de slag moet gaan.
	 Jan Peter Balkenende opent zelfs een JP-Hyves, die hem wordt op­
gedrongen door zijn voorlichters. De informatie daarop is zo gort­
droog dat vrijwel geen mens er wakker bij kan blijven.
	 Pas op Prinsjesdag, 18 september 2007, presenteert het kabinet een
aantal nieuwe beleidsmaatregelen die in 2008 in werking zullen tre­
den. De hele periode daarvoor is feitelijk een voortzetting van het
beleid van het kabinet-Balkenende iii.

15

	 In de herfst van 2008 wordt Nederland opgeschrikt door de we­
reldwijde gevolgen van de kredietcrisis. Minister Bos komt met een
reddingspakket voor de Nederlandse financiële sector. Vriend en vij­
and zijn het erover eens dat het kabinet bij het begin van de crisis
snel en adequaat reageert, maar in de periode daarna lukt het de
ministersploeg niet om de snelheid erin te houden. Door politieke
tegenstellingen tussen het cda en de PvdA over de beste aanpak,
komt het crisisbeleid pas in de loop van 2009 op stoom.
	 Ook in het vervolg van de regeerperiode zien we op verschillende
beleidsterreinen vertraagde ontwikkelingen door de moeizame sa­
menwerking tussen de twee grote coalitiepartijen. In de periodieke
opiniepeilingen doet Balkenende iv het slecht. Veelgehoorde kri­
tiek: een kabinet van pappen en nathouden en moeizame persoon­
lijke verhoudingen tussen individuele bewindslieden.

Stemmen tegen Europa
Op 4 juni 2009 krijgt de regeringscoalitie van cda, PvdA en Chris­
tenUnie een geweldige tegenslag te incasseren als de uitslag van de
verkiezingen voor het Europees Parlement bekend wordt. De pvv
van Geert Wilders wordt (met circa 17% van de stemmen) de grote
winnaar. Gemeten naar het percentage kiezers is de pvv bij deze ver­
kiezingen de tweede partij van het land, na het cda (bijna 20%). De
pvv krijgt 4 van de 25 Nederlandse zetels in het Europees Parlement.
Het cda verliest 2 zetels en komt op 5. De PvdA lijdt een verplette­
rende nederlaag en valt terug van 7 naar 3 zetels. d66 en GroenLinks
boeken winst en krijgen beide 3 zetels.
	 Geert Wilders noemt de overwinning van zijn partij een defini­
tieve doorbraak: ‘Heel veel Nederlandse kiezers zijn vandaag door
het linkse cordon sanitaire gebroken. De kiezer heeft altijd gelijk:
sluit de pvv niet uit.’ Het resultaat is volgens Wilders goed voor alle
mensen die genoeg hebben van de superstaat Europa en ‘van dit ka­
binet van Bos en Balkenende’. ‘Dit is een dag van hoop op een beter
en ander Nederland.’
	 Tijdens de verkiezingscampagne hekelt Wilders de hoge kosten

16

van de Europese Unie, de bevoegdheden die Europa naar zich toe­
trekt en de mogelijke toetreding van Turkije tot de eu.
	 In werkelijkheid trekt ons land juist veel profijt van de eu. Zon­
der de euro en het eu-lidmaatschap zou de welvaart in Nederland
aanmerkelijk lager liggen. Het netto voordeel voor de Nederlandse
burger ligt jaarlijks rond de 2000 euro; er zullen weinig Nederlan­
ders zijn die dit kwijt willen raken. Maar de gemiddelde kiezer heeft
daar geen weet van, zodat partijen die anti-Europa zijn gemakkelijk
kunnen scoren met het uitvergroten van de schaduwkanten van de
eu, zoals bureaucratie en vergaande bemoeienis met nationale aan­
gelegenheden.
	 Volgens Wilders is de geweldige uitslag voor zijn partij nog maar
het begin. ‘We worden nog veel en veel groter,’ voorspelt hij. ‘Ik kan
niet wachten op de volgende landelijke verkiezingen.’ Hij roept naar
aanleiding van de uitslag het kabinet op meteen af te treden. Pre­
mier Jan Peter Balkenende reageert. Hij zegt dat over de politieke
verhoudingen niet te snel conclusies mogen worden getrokken en
wijst erop dat het kabinetsbeleid beoordeeld wordt bij de Tweede
Kamerverkiezingen.

De val van het kabinet-Balkenende iv

Het kabinet-Balkenende iv zucht, piept en kraakt. Op 20 februari
2010 komt het ten val. Directe aanleiding is de besluitvorming over
de militaire missie in de Afghaanse provincie Uruzgan. cda, PvdA
en ChristenUnie kunnen het niet eens worden over de vraag of Ne­
derland het verzoek van de navo om langer militair actief te blijven
in de Afghaanse provincie Uruzgan moet honoreren. De PvdA keurt
het verzoek af. Het cda, in het bijzonder minister Maxime Verhagen
van Buitenlandse Zaken, en de ChristenUnie willen de optie open­
houden.
	 De PvdA-ministers staan erop het eerder genomen besluit ten uit­
voer te brengen en de missie in Afghanistan eind 2010 te beëindigen.
Ze wijzen er ook op dat er in de Tweede Kamer geen politieke meer­
derheid voor verlenging is. Het kabinet heeft al in 2007 besloten dat

17

alle Nederlandse militairen december 2010 uit Afghanistan vertrok­
ken moeten zijn.
	 Premier Jan Peter Balkenende maakt op 20 februari 2010 om 04.15
uur ’s nachts de val van zijn kabinet bekend. De PvdA-bewindslie­
den bieden hun ontslag aan en de overige bewindslieden van de
ChristenUnie stellen hun portefeuilles ter beschikking.
	 Drie dagen later ondertekent de koningin het ontslag van de
PvdA-bewindslieden. De ministers en staatssecretarissen van cda
en ChristenUnie blijven aan in een demissionair kabinet en nemen
de portefeuilles van de PvdA over. Dit kabinet neemt de lopende
zaken waar tot de vorming van een nieuw kabinet, dat na de Tweede
Kamerverkiezingen op 9 juni 2010 geformeerd zal worden.
	 De val van Balkenende iv vindt plaats tijdens de campagne voor
de gemeenteraadsverkiezingen van 3 maart. Zowel de PvdA als het
cda scoort op dat moment uitermate slecht in de opiniepeilingen.
Het vertrek van de PvdA uit het kabinet leidt tot een verdere ver­
slechtering van de toch al moeizame verhouding tussen het cda en
de sociaal-democraten. Over en weer zijn er felle reacties. Voor het
cda staat vast dat de PvdA, mede om electorale redenen, uit is op de
val van het kabinet. Als de PvdA in het kabinet keihard nee zegt te­
gen een verlengde missie, reageert cda-minister Verhagen geëmoti­
oneerd en fel. Hij verwijt PvdA-leider Wouter Bos weg te lopen voor
zijn verantwoordelijkheid. Aan een hernieuwde samenwerking met
de PvdA moet hij ‘even niet denken’. Verhagen vertolkt daarmee het
gevoel van een brede stroming in het cda die het helemaal heeft
gehad met de sociaal-democraten.
	 In PvdA-kring wordt de val van het kabinet voor een belangrijk
deel toegeschreven aan Maxime Verhagen, die al eerder publiekelijk
en op eigen houtje een verlenging van de militaire missie in Uruzgan
bepleitte. In 2009 krijgt hij de Tweede Kamer over zich heen door
in strijd met de afspraken en tegen alle besluitvorming in openlijk
te zinspelen op een voortgezette missie na 2010. Volgens Verhagen
kan Nederland zich niet veroorloven de navo-bondgenoten en de
Afghanen in de steek te laten.

18

	 In politiek Den Haag geldt het adagium ‘de breker betaalt’. De
partij die een kabinetscrisis veroorzaakt, verliest de daaropvolgende
verkiezingen. Maar nu gaat het anders. In een peiling van het tele­
visieprogramma EenVandaag wijst 37% van de deelnemers het cda
aan als de partij die schuldig is aan de val van het kabinet. De PvdA
krijgt van 29% de schuld. De kiezers van cda en PvdA staan lijnrecht
tegenover elkaar: 70% van de PvdA-stemmers wijst met de beschul­
digende vinger naar het cda, terwijl 71% van de cda-aanhang de
PvdA de schuld geeft. Een meerderheid van de kiezers (62%) vindt
de val van het kabinet een goede zaak. Onder PvdA-stemmers is dit
zelfs 68%. Daarentegen betreurt twee op de drie cda-stemmers de
breuk.
	 pvv-leider Geert Wilders reageert verheugd: ‘Lang gehoopt, toch
gekomen. De vlag kan uit. Dit slechtste kabinet ooit, verdient het
niet nog een dag langer te regeren.’ Fractievoorzitter Mark Rutte van
de vvd vindt dat cda en PvdA evenveel boter op het hoofd hebben
als het gaat om de vraag wie schuld heeft aan de val van het kabinet.
	 Eén dag na de val wordt Jan Peter Balkenende door het partijbe­
stuur van het cda aangewezen als lijsttrekker voor de Tweede Ka­
merverkiezingen. Met deze snelle actie wil het bestuur voorkomen
dat er binnen de partij onrust en discussie ontstaan over wie de kar
moet trekken. Achteraf blijkt dit een kolossale taxatiefout: Neder­
land lijdt aan ‘Balkenende-moeheid’. Ook binnen zijn eigen partij
groeit de weerstand, maar slechts weinig cda’ers durven daar op dat
moment openlijk voor uit te komen.

Gemeenteraadsverkiezingen 2010: PvdA, cda en sp zijn de grote ver-
liezers
De gemeenteraadsverkiezingen op 3 maart 2010 hebben de laagste
opkomst ooit: 53,5%. PvdA, cda en sp zijn de grote verliezers. De
winnaars van de raadsverkiezingen zijn de lokale partijen, d66 en
vvd. De pvv doet slechts in twee gemeenten mee, maar wordt van­
uit het niets wel de grootste partij in Almere en de tweede in Den
Haag.

19

	 Na de dramatische uitslag voor het cda ontstaat er in de partij ge­
mor over het functioneren van Balkenende. Ook zijn aankondiging
dat hij na de verkiezingen voor de Tweede Kamer alleen beschikbaar
is als premier en niet als fractievoorzitter in de Tweede Kamer valt
slecht. Binnen het cda rijst de vraag of Balkenende wel lijsttrekker
moet blijven. Maar na een bestuursvergadering in Den Haag op 9
maart wordt bekend dat Balkenende de steun houdt van het cda-
bestuur. Hij is en blijft lijsttrekker bij de verkiezingen van 9 juni.
Balkenende vertelt na afloop van de vergadering dat het bestuur een
helder signaal heeft afgegeven. Hij zegt dat hij op 9 juni voor goud
gaat.

