
Tweede Kamer der Staten-Generaal 2
Vergaderjaar 2015–2016 

33 990 Uitvoering van het op 13 december 2006 te New 
York tot stand gekomen Verdrag inzake de 
rechten van personen met een handicap 
(Trb. 2007, 169) 

33 992 (R2034) Rijkswet houdende goedkeuring van het op 
13 december 2006 te New York tot stand 
gekomen Verdrag inzake de rechten van 
personen met een handicap (Trb. 2007, 169 en 
Trb. 2014, 113) 

Nr. 25  BRIEF VAN DE STAATSSECRETARIS VAN VOLKSGEZONDHEID, 
WELZIJN EN SPORT 

Aan de Voorzitter van de Tweede Kamer der Staten-Generaal 

Den Haag, 10 december 2015 

Naar aanleiding van de plenaire behandeling (Handelingen II 2015/16, nr. 
35, Uitvoering Verdrag inzake de rechten van personen met een handicap) 
over de uitvoering van het op 13 december 2006 te New York tot stand 
gekomen Verdrag inzake de rechten van personen met een handicap1 en 
de Rijkswet houdende goedkeuring van het op 13 december 2006 te New 
York tot stand gekomen Verdrag inzake de rechten van personen met een 
handicap2, ontvangt u met deze brief de schriftelijke antwoorden op de 
inbreng van de leden. 

Tevens ontvangt u met deze brief mijn schriftelijke reactie op de 
ingediende amendementen. 

1. Vragen over het Koninkrijk  

De PvdA-fractie en de ChristenUnie-fractie vragen of ik het met hen eens 
ben, dat geen verschil mag bestaan tussen Nederland en de BES-eilanden, 
daar waar het de positie van mensen met een beperking betreft. Deze 
fracties vragen tevens of het onderzoek naar de uitvoering van bestaande 
regelgeving en gevoerd beleid in het licht van de verdragsverplichtingen 
al gereed is? 

Het Verdrag wordt goedgekeurd voor het gehele Koninkrijk. Ik ben mij 
ervan bewust dat de positie van mensen met een beperking in het 
Caribisch deel van Nederland achterloopt bij die van het Europese deel. 

1 Trb. 2007, nr. 169 (Kamerstuk 33 990).
2 Trb. 2007, nr. 169 en Trb. 2014, nr. 113) (Kamerstuk 33992 (R2034).

 
 
 
 
kst-33990-25
ISSN 0921 - 7371
’s-Gravenhage 2015 Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 1


Het is dan ook de bedoeling dat het Verdrag, zodra dat mogelijk is, ook 
gelding krijgt op het Caribisch deel van Nederland. 

Een inventarisatie zal worden uitgevoerd naar de implicaties van 
medegelding van het Verdrag in Caribisch Nederland. Hiertoe wordt op dit 
moment het onderzoek aanbesteed. Deze inventarisatie is eind november 
2015 gestart en zal 1 juli 2016 gereed zijn. 

Het wordt Wel wordt gestimuleerd om in de tijd tussen goedkeuring en 
bekrachtiging van het verdrag materiële verbetering aan te brengen in de 
positie van mensen met een beperking in Caribisch Nederland. Zo kunnen 
de beschikbare middelen voor de integrale aanpak van de sociaal 
economische problematiek ook worden ingezet voor het verbeteren van 
de positie van mensen met een beperking. Hierdoor ontstaat de 
mogelijkheid voor de eilandbesturen om projecten of pilots te starten voor 
activiteiten ten behoeve van mensen met een beperking in Caribisch 
Nederland gerelateerd aan de Wet maatschappelijke ondersteuning 2015. 

De D66-fractie en de ChristenUnie- fractie vragen naar de ambitie als het 
gaat om het van kracht worden van het verdrag voor Caribisch 
Nederland? 

Het is de bedoeling dat het Verdrag, zodra dat mogelijk is, ook gelding 
krijgt op het Caribisch deel van Nederland. 

2. Vragen over de toets op wet- en regelgeving  

De SP-fractie vraagt op welke wijze de toets van wet- en regelgeving heeft 
plaatsgevonden waarin rechten van mensen met een beperking zijn 
vastgelegd. 

De bestaande wetgeving is getoetst en doorgelicht. In het artikelsgewijs 
deel van de memorie van toelichting bij de goedkeuringswet is per artikel 
uiteengezet wat er in Nederland is aan wetgeving of beleid op het 
desbetreffende terrein. Deze toetsing betreft alle wetgeving van 
Nederland en vanzelfsprekend ook die waarin rechten van mensen met 
een beperking zijn neergelegd. Gezien de grote omvang van lagere 
wetgeving is een toetsing van al die bestaande lagere wetgeving praktisch 
niet mogelijk. Toekomstige wetsvoorstellen zullen ook expliciet moeten 
maken, waar relevant, dat deze sporen met het VN-verdrag. 

De fractie van GroenLinks vraagt of de Participatiewet in lijn is met het 
VN-verdrag. 

De Staatssecretaris van SZW heeft uw Kamer op 10 april 2014 een brief 
gestuurd over de verhouding van de Participatiewet en het VN-Verdrag, 
naar aanleiding van de motie met Kamerstuk 33 161, nr. 160 van mevrouw 
Voortman. 

In deze brief is opgenomen dat het doel van de Participatiewet is om 
mensen die nu nog moeilijk aan het werk komen meer kansen op regulier 
werk te bieden. De Participatiewet levert daarmee een bijdrage aan de 
versterking van gelijke kansen voor mensen met een beperking en sluit 
aan bij de doelstelling en meer specifiek artikel 27 van het VN-verdrag. 
Verder biedt de Participatiewet gemeenten kaders voor de invulling van 
de opdracht om op voet van gelijkheid met anderen deelname aan de 
arbeidsmarkt van mensen met een arbeidsbeperking te bevorderen. 

Op basis van de Participatiewet leggen gemeenten in een verordening 
vast hoe zij invulling geven aan de opdracht om gelijke deelname aan de 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 2


arbeidsmarkt van mensen met een arbeidsbeperking te bevorderen. 
Hierbij dient uiteraard het VN-Verdrag betrokken te worden. Immers ook 
de gemeenten dienen het bepaalde in het VN-verdrag in acht te nemen. 
De VNG biedt gemeenten hierbij ondersteuning. 
Hiermee ligt er met de Participatiewet een goede en heldere set regels, die 
in lijn is met de doelstelling van het VN-verdrag. 

3. Vragen over de implementatie van het Verdrag  

De SP-fractie vraagt naar de ambitie om het Verdrag tot een succes te 
maken. De GroenLinks-fractie en de PVV-fractie vragen zich af waarom er 
niet meer ambitie en daadkracht wordt getoond. 

Wat mij betreft is de ambitie met dit Verdrag hoog. De ambitie is een 
inclusieve samenleving, een samenleving waarin iedereen volwaardig 
meedoet, ongeacht eventuele beperkingen. Daaraan moet iedereen zijn 
steentje bijdragen. Dat wij hier bezig zijn met de ratificatie van het Verdrag 
is een goed begin. Daarna gaan we met zijn allen verder met de 
uitvoering, in samenwerking met de doelgroep van het Verdrag. 

De PvdA-fractie vraagt hoe we ervoor zullen zorgen dat Nederland 
toegankelijk wordt voor mensen met een beperking. 

Met de ratificatie van het Verdrag committeren we ons toe te werken naar 
een inclusieve samenleving: een samenleving, waaraan iedereen kan 
deelnemen op voet van gelijkheid. Ik ben het eens met Kamerlid van Dijk 
dat toegankelijkheid de norm moet worden en ontoegankelijkheid de 
uitzondering. Ik weet uit gesprekken met Nederlandse mensen met een 
handicap die de Verenigde Staten bezocht hebben, dat zij de toeganke-
lijkheid daar inderdaad als een openbaring ervaren. Met de ratificatie en 
implementatie van het Verdrag zal ook in Nederland een beweging in 
gang worden gezet om een toegankelijke en inclusieve samenleving een 
flinke duw te geven. 

De CDA-fractie vraagt naar de doelen van de regering en wat de kosten 
daarvan zijn. 

Zoals hierboven aangegeven is, is het doel van de regering een inclusieve 
samenleving, waarin iedereen volwaardig kan meedoen. De verwezen-
lijking van dit doel gebeurt in mijn overtuiging niet met het drukken op 
een landelijke knop. Het is een proces van cultuurverandering en 
vernieuwing dat zijn beslag moet krijgen in de gehele samenleving. In ons 
plan van aanpak wordt een proces beschreven om te komen tot afspraken 
in de samenleving, via een Platform Inclusie en bestuurlijk overleg. 
Daarmee wordt nadrukkelijk beoogd om tot concrete afspraken te komen. 
Op voorhand zijn de kosten hiervan niet te kwantificeren. Dit is ook reeds 
uitgezocht door SEOR, Erasmus Universiteit (Economische gevolgen van 
de ratificatie van het VN-verdrag Handicap). 

De SP-fractie vraagt waarom het plan van aanpak alleen procesmatig is en 
het geen concrete maatregelen en een tijdpad bevat, zoals in andere 
landen. De SP-fractie vraagt of dit alsnog gedaan kan worden en wanneer 
de concretisering en het tijdpad verwacht kunnen worden. 

In het plan van aanpak wordt een proces beschreven om te komen tot 
afspraken in de samenleving. Om tot die afspraken te kunnen komen, 
worden een bestuurlijk overleg en platform inclusie ingericht. Daarmee 
wordt nadrukkelijk beoogd om tot concrete afspraken te komen. Deze 
afspraken kunnen worden gemaakt op de vele domeinen van het verdrag, 
zoals toegankelijkheid, arbeidsmarkt en onderwijs. In vergelijking met 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 3


andere landen, lijkt het alsof Nederland achterop is, omdat de ratificatie 
pas nu plaatsvindt. Maar kijkend naar de stand van zaken in die andere 
landen, kun je zien dat andere landen in Europa met dezelfde kwesties 
bezig zijn als wij: toegankelijkheid, inclusie, een plan van aanpak, 
bijvoorbeeld. In deze landen zijn er dus ook nog de nodige stappen te 
zetten in het kader van de implementatie van het Verdrag. 

De SP-fractie vraagt of de kwartiermaker voor het Platform Inclusie 
inmiddels aan het werk is en of er wordt gewerkt volgens het principe 
«nothing about us, without us». 

Op korte termijn zal een kwartiermaker worden aangesteld voor de 
vormgeving van het voorgestelde platform. Dit gebeurt in nauw overleg 
met de vertegenwoordiging van mensen met een beperking zelf. De 
aanpak om te komen tot een Platform Inclusie is ook tot stand gekomen in 
nauw overleg met hen. Ook in het Platform Inclusie zelf zal op deze 
manier worden samengewerkt. 

De PvdA-fractie vraagt naar de visie en de aanpak en waarom er is 
gekozen voor pledges. 

Een pledge is een plechtige belofte waarin de doelen, activiteiten en het 
delen van de voortgang en ervaringen beschreven staan en wat de 
partners concreet zullen doen. Voordeel van het werken met pledges is 
dat er commitment ontstaat van d deelnemende partijen waardoor een en 
ander niet vrijblijvend is. 

De PvdA-fractie vraagt of mensen met een beperking zelf betrokken 
worden bij de uitvoering van het Verdrag en hoe ervoor wordt gezorgd 
dat ze betrokken worden, hoe ze landelijk en lokaal worden toegerust. 

De mensen met een beperking worden, zoals hierboven gesteld, 
betrokken bij de uitvoering van het Verdrag zelf. Dat is overigens ook een 
verplichting vanuit het Verdrag. Zij zijn ook betrokken bij de vormgeving 
van het proces, via de Alliantie implementatie VN-verdrag. Ook 
gemeenten moeten de uitvoering van het Verdrag doen in overleg met 
vertegenwoordigers van de doelgroep. Een goed voorbeeld is Utrecht: 
daar wordt door de gemeente gewerkt aan toegankelijkheid van de stad, 
in nauw overleg met mensen met een beperking. Voor landelijke 
patiënten- en gehandicaptenorganisaties geldt dat deze worden gestimu-
leerd via het Fonds PGO. In de Wmo 2015 is opgenomen dat ingezetenen, 
waaronder in ieder geval cliënten of hun vertegenwoordigers worden 
betrokken bij de uitvoering van de Wmo 2015. 

De D66-fractie constateert dat veel mensen nog niet bekend zijn met het 
Verdrag en vraagt of onderzocht kan worden hoe we een bewustwor-
dingscampagne kunnen organiseren. Zij wijst op de hindernissen die 
mensen ondervinden en wat je kunt doen om behulpzaam te zijn. Ook de 
PvdA-fractie vraagt of er een bewustwordingscampagne komt, of hier 
geld wordt vrijgemaakt en wanneer een voorstel wordt gestuurd aan de 
Tweede Kamer. 

Er zal worden aangesloten bij de rijksbrede campagne «Zet een streep 
door discriminatie. BZK coördineert deze campagne,. Ik wil hierop 
aansluiten met een deelcampagne voor mensen met een handicap. Ik wil 
die campagne koppelen aan tijdstip ratificatie (mogelijk medio 2016). 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 4


De PvdA-fractie vraagt naar het Finse plan van aanpak en of er bereidheid 
is om ook in Nederland te komen tot een thematisch plan waarin concrete 
maatregelen worden benoemd die nodig zijn om te komen tot een 
inclusieve samenleving. 

In ons plan van aanpak wordt een proces beschreven om te komen tot 
afspraken in de samenleving, via een Platform Inclusie en bestuurlijk 
overleg. Daarmee wordt nadrukkelijk beoogd om tot concrete afspraken te 
komen. Op korte termijn zal een kwartiermaker worden aangesteld voor 
de vormgeving van het voorgestelde platform. Deze kwartiermaker zal als 
opdracht meekrijgen hoe binnen de voorgestelde structuur de prioritering 
zal plaatsvinden. Het is van belang, ik heb dat eerder al aangegeven, dat 
daarbij de stem van mensen met een beperking zo goed mogelijk wordt 
gehoord. Vandaar dat er onder andere een internetconsultatie zal worden 
gehouden op basis waarvan thema’s worden benoemd en geselecteerd 
die zullen worden opgepakt in concrete acties. Bij de nadere concreti-
sering van het Nederlandse plan aanpak zal gebruik worden gemaakt van 
voorbeelden uit andere landen, waaronder Finland. 

De PvdA-fractie vraagt of kan worden aangegeven hoe het uitvoerings-
bureau moet worden vormgegeven, welke taken het bureau heeft en of 
het een echt uitvoeringsbureau wordt of dat er wordt onderhandeld over 
belangen. De PvdA-fractie vraagt hoe de ervaringen van Alles Toegankelijk 
worden meegenomen en goede voorbeelden uitgewisseld. 

Het platform zwengelt de samenwerking in brede netwerken aan, waarbij 
partijen zelf hun verantwoordelijkheid nemen die nodig is om de 
inclusieve samenleving dichterbij te brengen. Dat zijn bijvoorbeeld 
werkgevers, werknemers, maatschappelijke organisaties, scholen, 
gemeenten et cetera. Zij kunnen zich committeren door bijvoorbeeld een 
pledge te ondertekenen. Het platform moet bewaken dat de pledges 
voldoende concreet zijn en ook daadwerkelijk worden uitgevoerd. In het 
platform zullen mensen werkzaam zijn met een «doenersmentaliteit» die 
in staat zijn om te verbinden en creatief en slagvaardig tot resultaten 
kunnen komen. Uiteraard dienen deze mensen tevens te beschikken over 
een netwerk dat relevant is voor de implementatie van het verdrag. Dit 
kunnen mensen zijn uit de geledingen van de maatschappelijke partijen 
zelf of bij een voor het verdrag relevante sector. Het platform moet zelf 
inclusief werken, dus mét de mensen met een beperking: «nothing about 
us, without us». De ervaren problemen zullen ook bij de mensen zelf 
worden opgehaald. Goede voorbeelden zullen via het platform worden 
uitgevent. Zo ook de resultaten van Alles Toegankelijk. 

De D66-fractie vraagt om voorbeelden uit het buitenland te bekijken en te 
bepalen wat overgenomen kan worden en wat niet. 

Ik heb al kennis genomen van diverse aanpakken in het buitenland. De 
inhoud van die plannen van aanpak zijn, gelet op de diversiteit van de 
EU-landen, verschillend van aard. Dus ik ben zeker bereid om daar verder 
naar te kijken in het kader van de verdere concretisering en uitwerking van 
het plan van aanpak. Daarbij wel de opmerking dat het uiteindelijk een 
aanpak moet zijn die past bij de Nederlandse situatie en ook op basis van 
hetgeen bij de doelgroep zelf wordt opgehaald. 

De D66-fractie vraagt hoe de verwachting is dat het huidige aanpak zal 
scoren bij het VN-comité en of het mogelijk is om meetbare ijkpunten op 
te stellen zodat de Tweede Kamer de voortgang kan volgen. 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 5


Ik sta achter het plan van aanpak dat het resultaat is van bestuurlijk 
overleg met de Alliantie VN-verdrag, VNO/NCW en gemeenten. Ik ben het 
ermee eens dat het plan nog concretisering behoeft, deze is ook voorzien. 
Ook dat doe ik voor wat betreft het landelijk niveau samen met betrokken 
partijen. Ik heb dat eerder toegelicht. Daarnaast zullen gemeenteraden de 
lokale voortgang van implementatie van hun oordeel (over effectiviteit) 
moeten voorzien. Uiteraard zal de Tweede Kamer deze uitwerking 
ontvangen en mede op basis daarvan de voortgang kunnen volgen. U 
kunt zich daarnaast ook een oordeel vormen over de uitvoering van het 
verdrag aan de hand van de (onafhankelijke) monitoring door het College 
voor de Rechten van de Mens. 

De fracties van de SP, PvdA, GroenLinks en D66 vragen alle naar de rol 
van de Staatssecretaris van VWS richting andere bewindspersonen en 
hoe de coördinatie wordt vormgegeven en de taakverdeling ingevuld. 

De Staat ratificeert het verdrag en is als verdragspartij verantwoordelijk 
voor de uitvoering ervan. Nadat het verdrag is geratificeerd, ligt de 
«verzekerende rol» van de uitvoering van het verdrag dus bij de overheid. 
Dit betekent dat de overheid ervoor verantwoordelijk is dat het verdrag 
wordt nagekomen en dat nieuwe wet- en regelgeving niet in strijd is met 
het verdrag. Het kabinet is breed politiek verantwoordelijk. Ik ben als 
Staatssecretaris van VWS aangewezen als coördinerend bewindspersoon. 
Voor de afzonderlijke ambities zijn ook de bewindspersonen van de 
relevante ministeries aanspreekbaar. Er wordt een bestuurlijk overleg 
onder mijn voorzitterschap ingericht. Daarin zullen alle ontwikkelingen 
met betrekking tot de rechten van mensen met een beperking aan de orde 
kunnen worden gesteld. Hier wordt bovendien de voortgang van de 
implementatie in de samenleving door de betrokken partijen geanaly-
seerd, bewaakt en waar nodig en mogelijk bijgestuurd. 

De CDA-fractie vraagt waarom VWS en niet BZK verantwoordelijk is voor 
het VN-verdrag Handicap. De Minister van BZK is immers coördinerend 
Minister op het gebied van mensenrechten. Ook vallen gemeenten onder 
BZK. Minister van BZK is inderdaad coördinerend Minister op gebied van 
mensenrechten in Nederland. Vandaar bijvoorbeeld ook de publicatie van 
het Nationaal Actieplan Mensenrechten door de Minister van BZK. In het 
Nationaal Actieplan Mensenrechten zet hij uiteen op welke wijze het 
kabinet invulling geeft aan zijn taak om de mensenrechten in Nederland te 
beschermen en te bevorderen. 

Zoals uit het plan van aanpak blijkt, is het hele kabinet betrokken bij 
mensenrechten, niet alleen de Minister van BZK. In de taakverdeling 
tussen de bewindspersonen en ministeries heeft ieder zijn aandeel in het 
beschermen en bevorderen van mensenrechten. Gemeenten hebben een 
rol in de uitvoering van het verdrag, maar dat geldt ook voor de rest van 
de overheid en de rest van de samenleving. 

De GroenLinks-fractie constateert dat zowel landelijk als lokaal beleid met 
mensen moet worden gemaakt en vraagt zich af of dit nu al gebeurt. 

Bij het beleid dat relevant is voor mensen met een beperking moeten zij 
zelf betrokken worden. In bijvoorbeeld Utrecht wordt in samenspraak met 
de doelgroep gewerkt aan toegankelijkheid van de stad. Ook andere 
gemeenten zoals Middelburg en Maastricht doen dit reeds. In de Wmo 
2015 is opgenomen dat ingezetenen, waaronder in ieder geval cliënten of 
hun vertegenwoordigers worden betrokken bij de uitvoering van de Wmo 
2015. Gemeenten moeten in het kader van de Participatiewet in een 
verordening vastleggen hoe zij actieve betrokkenheid van cliënten of hun 
vertegenwoordigers vormgeven. De meest voor de hand liggende manier 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 6


om de betrokkenheid vorm te geven is door het instellen van een 
overlegorgaan: een cliëntenraad. 

De ChristenUnie-fractie vraagt of er bereidheid is om een lokale agenda 
voor inclusie op te nemen in het plan van aanpak en welke afspraken 
hierover worden gemaakt met de VNG. 

Ik ben een groot voorstander van een Lokale Inclusie Agenda. Gezien de 
verantwoordelijkheden van de gemeenten – denk aan de Wmo, Participa-
tiewet, onderwijs, gemeentelijke infrastructuur et cetera – denk ik dat 
gemeenten voldoende mogelijkheden hebben om bij de vormgeving en 
uitvoering van hun beleid, met inclusie en meedoen als uitgangspunten, 
het verschil te maken voor mensen met een beperking. Op welke manier 
een gemeente dit aanpakt is aan de gemeente zelf, in overleg met 
vertegenwoordigers van de doelgroep. Dit zal leiden tot agenda’s die 
aansluiten bij wat lokaal nodig is tot op het niveau van de wijk en in 
individuele situatie. De VNG is in het gehele proces rondom de implemen-
tatie betrokken. Het Platform Inclusie kan ook ondersteuning bieden aan 
gemeenten, afhankelijk van behoefte. Het is niet nodig dit specifiek op te 
nemen in het plan van aanpak. Het is reeds in Wmo 2015 verankerd dat 
gemeenten hier beleid op ontwikkelen in overleg met de doelgroep. 

De PvdA-fractie en de CDA-fractie vragen hoe wordt gezorgd voor lokale 
plannen van aanpak, in welk stadium het overleg met de VNG is en hoe de 
ervaringen van agenda 22 hierin worden meegenomen. 

Gemeenten hebben reeds een belangrijk wettelijke opdracht om lokaal 
inclusiebeleid te formuleren en uit te voeren, in overleg met ingezetenen. 
Gemeenten zijn hiertoe in staat aangezien zij dicht bij de burger staan en 
verantwoordelijk zijn voor een groot aantal zaken die de positie van 
mensen met een beperking in de samenleving direct beïnvloeden. Gelet 
daarop, ben ik van mening dat gemeenten het initiatief zullen moeten 
nemen, maar vooral ook in overleg met de doelgroep lokaal moeten 
vaststellen welke acties op welk moment aan de orde zijn om zo verdere 
uitwerking te geven aan de uitgangspunten van het verdrag. Zij kunnen de 
regie nemen in de realisatie van een meer inclusieve samenleving op 
lokaal niveau. Op welke manier een gemeente dit aanpakt is aan de 
gemeente zelf, in overleg met vertegenwoordigers van de doelgroep. Veel 
gemeenten werken in het kader van Agenda 22 nauw samen met lokale 
belangenorganisaties bij het ontwikkelen van beleid, onder andere gericht 
op toegankelijkheid. De ervaringen met agenda 22 kunnen daarbij dus 
heel goed als inspiratie dienen voor die lokale agenda’s. 

De D66-fractie constateert dat gemeenten een grote verantwoordelijkheid 
hebben en dat dit aansluit op taken als gevolg van de decentralisaties en 
vraagt om aan te geven hoeveel gemeenten een inclusieagenda of 
implementatieplan hebben. 

Het is mij onbekend hoeveel gemeenten nu al een lokale inclusieagenda 
of implementatieplan hebben. 

De SP-fractie en de D66-fractie vragen naar een reactie op de stelling dat 
de toegankelijkheid tot de zorg / Wmo niet afhankelijk mag zijn van het 
beschikbare budget van het individu. 

Onderdeel van ons stelsel van zorg en ondersteuning is dat cliënten in een 
aantal gevallen eigenbijdragen verschuldigd zijn. Bij de vormgeving van 
de eigen bijdrage regelingen is een belangrijk aandachtspunt dat de 
toegankelijkheid moet worden gewaarborgd. Op basis van de Wmo 2015 
is het mogelijk dat een gemeente een tegemoetkoming verstrekt aan 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 7


personen met een beperking of chronische psychische of psychosociale 
problemen en die als gevolg daarvan aannemelijke meerkosten hebben. 
Indien cliënten in een individueel geval toch problemen hebben met het 
betalen van de eigen bijdragen is het, indien aan de daarvoor geldende 
voorwaarden is voldaan, mogelijk een beroep te doen op de bijzondere 
bijstand. Op basis van het voorgaande ben ik van mening dat gemeenten 
voldoende instrumenten hebben en die ook kunnen gebruiken om 
problemen met de toegankelijkheid van de zorg met gericht beleid te 
voorkomen. 

De SP-fractie vraagt of de Wmo 2015 in lijn is met het Verdrag terwijl 
mensen minder rechten krijgen en meer naar de rechter moeten en hoe 
de Staatssecretaris de cijfers beoordeelt van het Nibud dat de zorgkosten 
zijn gestegen met 22%. 

De SP-fractie merkt terecht op dat de voortdurende stijging van de 
zorgkosten een probleem zijn. Het kabinet is zeer gemotiveerd om de 
zorg, juist voor mensen met een smalle beurs, betaalbaar te houden. De 
Hlz-operatie draagt dan ook bij aan de houdbaarheid van het stelsel van 
langdurige zorg en ondersteuning. Deze herziening is dan ook in het 
belang van de mensen met beperkingen die dus onder de werking van dit 
Verdrag vallen. Hun toegang tot de voorzieningen blijft op de langere 
termijn juist gewaarborgd door de per 1 januari 2015 ingevoerde 
wijzigingen in de langdurige zorg. De wijzigingen in het stelsel, waaronder 
die op het punt van de verantwoordelijkheidsverdeling, leidt tot wijzi-
gingen die voor cliënten van belang zijn. Een toename van het aantal 
juridische procedures moet zoveel vermeden worden door onder andere 
goed overleg tussen gemeenten en cliënten en ook bijvoorbeeld 
mediation. Bij de vormgeving van eigen bijdrage aan zorgkosten is 
nadrukkelijk rekening gehouden met het waarborgen van de toeganke-
lijkheid van de zorg. 

De PVV-fractie vraagt of de regering na ratificatie het Verdrag op de letter 
gaat uitvoeren. 

Het verdrag heeft geen directe werking. Een uitvoeringswet is gemaakt 
om een vertaalslag te bewerkstelligen naar de Nederlandse situatie. 

De PVV-fractie vraagt hoe het VN-verdrag uitgevoerd moet worden na de 
bezuinigingen op de langdurige zorg. 

Dit kabinet heeft de verantwoordelijkheid genomen om tot ratificatie van 
het VN-verdrag te komen. Om een impuls te geven aan een samenleving 
waarin mensen ondanks hun beperkingen kunnen blijven meedoen in de 
samenleving. Een samenleving die steeds meer randvoorwaarden gaat 
bieden, zodat mensen met beperkingen zo zelfstandig mogelijk, met zo 
veel mogelijk eigen regie, kunnen participeren. Daar waar nodig moeten 
mensen daarin een beroep kunnen doen op zorg en ondersteuning. 

Deze motieven lagen ook ten grondslag aan de door dit kabinet geïniti-
eerde hervorming van de langdurige zorg. Er is dus geen sprake van een 
tegengestelde beweging; ook de hervorming van de langdurige zorg 
draagt bij aan de noodzakelijke randvoorwaarden voor de uitvoering van 
het VN-verdrag. In dat verband klopt het dat in het kader van de 
hervorming ook keuzes zijn gemaakt. Maar dat zijn noodzakelijke keuzes 
om de houdbaarheid van het stelsel ook voor toekomstige generaties te 
kunnen waarborgen. Uitgangspunt blijft dat daar waar zorg of onder-
steuning nodig is, deze ook beschikbaar is. 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 8


De SGP-fractie vraagt hoe de Staatssecretaris gaat werken aan bewust-
wording. 

In de campagne «Zet een streep door discriminatie» is onder andere 
aandacht voor mensen met beperkingen. Zo heeft Lucille Werner aan een 
van de spotjes meegewerkt. Deze campagne wordt in de komende jaren 
voortgezet en een deelcampagne in 2016 zal over mensen met een 
beperking gaan. 

Ook de activiteiten van het platform voor de implementatie moeten 
bijdragen aan meer bewustwording. Naast pledges zal door het platform 
moeten worden bepaald welke activiteiten dat precies zijn en welke 
concrete doelstellingen er kunnen worden gesteld. Een manier waaraan 
wordt gedacht is storytelling. Via storytelling wordt duidelijk gemaakt 
waar mensen met een beperking in interactie met de samenleving hinder 
ondervinden waardoor ze niet kunnen participeren. 

Een goed voorbeeld van storytelling is hoe «Wij Staan Op» dit aanpakt. 
Wij Staan Op is een beweging van jonge mensen met beperkingen, die 
vanuit de wil om mee te doen, mensen informeren over wat beperkingen 
betekenen in het dagelijks leven. Dit draagt bij aan meer begrip. Uitein-
delijk ontstaat de meeste bewustwording als mensen met een beperking 
zelf zichtbaarder worden. 

De SGP-fractie is van mening dat een inclusieagenda bij gemeenten van 
belang is en heeft in dat kader een amendement ingediend en verzoekt 
om een reactie. 

Ik ben een groot voorstander van een Lokale Inclusie Agenda. Gemeenten 
hebben voldoende mogelijkheden om bij de vormgeving en uitvoering 
van hun beleid, met inclusie en meedoen als uitgangspunten, het verschil 
te maken voor mensen met een beperking. Op welke manier een 
gemeente dit aanpakt is aan de gemeente zelf, in overleg met vertegen-
woordigers van de doelgroep. Dit zal leiden tot agenda’s die aansluiten bij 
wat lokaal nodig is tot op het niveau van de wijk en in individuele situatie. 
Het door de heer Van der Staaij ingediende amendement sluit aan bij deze 
lijn. 

4. Vragen over de interpretatieve verklaringen  

De fractie van de SP vraagt of de nationale regelgeving strenger wordt 
door de interpretatieve verklaringen. 

De interpretatieve verklaringen scherpen nationale regelgeving niet aan 
noch wordt dat ermee beoogd. Een interpretatieve verklaring geeft slechts 
weer hoe Nederland de verdragsbepalingen uitlegt, binnen de verplich-
tingen die uit het verdrag volgen. 

De fractie van de SP geeft aan dat Nederland tal van interpretatieve 
verklaringen heeft. Deze fractie vraagt hoeveel interpretatieve verkla-
ringen andere landen hebben. 

In de nota naar aanleiding van het nader verslag bij de Uitvoeringswet 
vanaf pagina 25 en verder, is weergegeven welke interpretatieve 
verklaringen en voorbehouden andere landen hebben afgelegd. Dit 
overzicht is te raadplegen in de online verdragenbank. Daaruit blijkt dat 
naast Nederland veel landen bij ratificatie van het Verdrag voorbehouden 
dan wel interpretatieve verklaringen hebben afgelegd. 
Verder merk ik op dat de interpretatieve verklaringen van Nederland niet 
afwijken van het verdrag. Een interpretatieve verklaring geeft slechts weer 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 9


hoe Nederland de verdragsbepalingen uitlegt, binnen de verplichtingen 
die uit het verdrag volgen. 

De fractie van GroenLinks vraagt waarom de regering de interpretatieve 
verklaringen wil afleggen en vraagt of dit afbreuk doet aan het verdrag. 
Daarnaast is de vraag om per verklaring aan te geven waarom de 
interpretatieve verklaring nodig is. De fractie van de SP vraagt specifiek 
naar de reden van de interpretatieve verklaring bij de artikelen 10, 14 en 
23. De fractie van D66 vraagt of de interpretatieve verklaring bij artikel 23 
nog wel in overeenstemming is met het recht om een gezin te stichten uit 
artikel 23. 

De regering wil duidelijkheid bieden hoe zij de verdragsverplichtingen 
onder het verdrag uitlegt, zonder aan deze verplichtingen afbreuk te doen. 
Omdat er verschillende interpretaties zijn over bepaalde artikelen in het 
verdrag, en wat daaronder is toegestaan, acht de regering het nodig om 
dit expliciet te verklaren. 

Hierna is per verklaring aangegeven wat noodzaakt tot een verklaring. 

Artikel 10 

Bij artikel 10 acht de regering het nodig om een interpretatieve verklaring 
af te leggen. 

Het is van belang te benadrukken dat het ongeboren leven bescherm-
waardig is. 
Waar de regering tegenaan loopt is dat de term «human being» op 
verschillende manieren geïnterpreteerd kan worden. Dit zal op nationaal 
niveau bepaald moeten worden. Bij het vormgeven van de bescherm-
waardigheid van het ongeboren leven moet soms een afweging worden 
gemaakt waarbij verschillende belangen meewegen die conflicterend 
kunnen zijn. In nationale wetgeving is die belangenafweging ten aanzien 
van het ongeboren leven gemaakt. Denk hierbij bijvoorbeeld aan de Wet 
afbreking zwangerschap, of de Embryowet. 

Met de verklaring wordt benadrukt dat in deze wetten deze weging is 
gemaakt, en daarmee niet in strijd zijn met de bepaling van het verdrag. 

Artikel 12 

Ook bij artikel 12 acht de regering het nodig om een interpretatieve 
verklaring af te leggen. 

In onze interpretatie biedt het verdrag ruimte om mensen met een 
ernstige lichamelijke of geestelijke beperking onder curatele te stellen. Dat 
betekent dat de curator het vermogen beheert en beslissingen neemt 
bijvoorbeeld over geneeskundige behandeling van de onder curatele 
gestelde. De onder curatele gestelde is handelingsonbekwaam. 

Curatele is een zware maatregel, maar in sommige gevallen wel nodig 
juist om de onder curatele gestelde goed te kunnen beschermen. De 
rechter stelt iemand dan ook niet zomaar onder curatele, dan moet echt 
duidelijk zijn dat lichtere maatregelen, zoals beschermingsbewind en 
mentorschap, niet volstaan. 

Omdat er verschillende interpretaties zijn of het verdrag toestaat dat 
iemand handelingsonbekwaam wordt door een beschermingsmaatregel, 
acht de regering het nodig om dit expliciet te verklaren. 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 10


Artikel 14 

De regering wil een interpretatieve verklaring afleggen met betrekking tot 
artikel 14 dat gaat over de veiligheid en vrijheid van de persoon. In artikel 
14 staat onder meer dat het bestaan van een handicap in geen geval 
vrijheidsontneming rechtvaardigt. 
De regering wil met het afleggen van een interpretatieve verklaring 
duidelijk maken dat in het kader van de wet Bopz, het wetsvoorstel 
verplichte geestelijke gezondheidszorg en het wetsvoorstel Wet zorg en 
dwang psychogeriatrische en verstandelijk gehandicapte cliënten (Wzd) 
enkel de handicap als zodanig geen rechtvaardiging is voor gedwongen 
zorg. Er moet sprake zijn van gedrag dat voortvloeit uit de handicap en dat 
leidt tot gevaar voor de betrokkene of anderen. 
Gedwongen zorg is alleen als uiterste middel mogelijk nadat de mogelijk-
heden tot vrijwillige zorg zijn uitgeput en er geen andere mogelijkheid 
meer is om ernstig nadeel te voorkomen en nadat daarvoor een 
zorgvuldige procedure is doorlopen. Het gaat er dus om dat enkel de 
handicap als zodanig geen rechtvaardiging is voor gedwongen zorg. Dit 
standpunt van Nederland over gedwongen zorg is in lijn met de mensen-
rechtelijke standaarden van de Raad van Europa. Om hierover geen 
onduidelijkheid te laten bestaan, wil de regering hierover bij artikel 14 een 
interpretatieve verklaring afleggen. Die interpretatieve verklaring is 
daarnaast wenselijk om duidelijk te stellen dat de eisen die artikel 14 aan 
gedwongen zorg stelt, ook van toepassing zijn bij de noodzakelijke 
behandeling van een psychische stoornis. 

Artikel 15 

Bij ondertekening is een interpretatieve verklaring afgegeven bij de 
tweede volzin van artikel 15. Deze volzin ziet op medisch-wetenschappelijk 
onderzoek. 
De verklaring geeft aan dat «consent» op dezelfde wijze gelezen moet 
worden als in internationale instrumenten zoals onder andere de 
Europese verordening betreffende klinische proeven met geneesmiddelen 
voor menselijk gebruik. 
Waar het om gaat is dat de proefpersoon zelf niet altijd in staat zal zijn 
toestemming te geven. Dat hoeft een zorgvuldige uitvoering en goede 
bescherming van de proefpersoon niet in de weg te staan. De verdragsbe-
paling mag dan ook in die zin gelezen worden. Dat is waar de verklaring 
op slaat. 
Ook wanneer iemand anders namens de proefpersoon toestemming 
geeft, kan sprake zijn van voldoende bescherming. Omdat het verdrag ook 
op een andere manier gelezen kan worden, is het noodzakelijk deze uitleg 
te geven. 

Artikel 23 

Bij artikel 23 gaat het om maatregelen die Staten treffen om het recht op 
gezinsleven vorm te geven, en het treffen van noodzakelijke voorzie-
ningen. 
Alle mensen in Nederland hebben recht op gezinsvorming. Daarbij kan 
wel aan de orde komen in hoeverre er toegang is tot zorg, bijvoorbeeld bij 
het zorgaanbod van IVF. Het aanbieden van zorg kan niet onbeperkt. 
Steeds zal daarbij de afweging moeten worden gemaakt wat als verant-
woorde zorg kan worden beschouwd. Dat geldt ook bij het tot stand 
brengen van zwangerschappen. Daarbij is van belang dat niet alleen 
gekeken wordt naar de wens van de ouders, maar ook naar de belangen 
van het toekomstige kind, en daar ruimte voor is. Het kan voorkomen dat 
mensen door hun handicap niet goed in staat zijn voor een kind te zorgen. 
Wanneer verantwoord ouderschap niet mogelijk is, zal het belang van het 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 11


toekomstige kind een eerste overweging moeten zijn. Dit kan ook worden 
betrokken in de vraag wat als verantwoorde medische zorg moet worden 
gezien bij hulpverlening die gericht is op het tot stand brengen van 
zwangerschappen, zoals IVF. Om dat te verduidelijken heeft Nederland bij 
artikel 23 een interpretatieve verklaring afgelegd. 

Artikel 25 

Bij het aanbieden van zorg, moet met verschillende factoren rekening 
gehouden worden. Niet alleen van belang is de hulpvraag van de patiënt, 
maar ook wat als zinvolle en verantwoorde zorg kan worden gezien. Om 
dat te kunnen bepalen, zal ook goed naar de specifieke patiënt gekeken 
moeten worden. Het kan zijn dat door ziekte, aandoening of beperking 
bepaalde zorg niet geboden kan worden. 
Het gaat erom dat dan geen verboden onderscheid wordt gemaakt, ook al 
wordt het aanbod wel door de gezondheidstoestand van de patiënt 
bepaald. Om aan te geven dat een dergelijke afweging in lijn is met de 
verplichtingen die het verdrag oproept, is een interpretatieve verklaring 
noodzakelijk geacht. 

Artikel 29 

Art. 29 verplicht de stemvrijheid en het stemgeheim van personen met 
een handicap te waarborgen. Om dit mogelijk te maken moet onder meer 
ondersteuning zijn toegestaan bij het uitbrengen van de stem. 

Het artikel maakt echter geen onderscheid naar de aard van de handicap. 
Het is nodig om daar duidelijkheid over te scheppen, omdat anders het 
stemgeheim en de stemvrijheid van personen met een verstandelijke 
beperking niet kunnen worden gegarandeerd. 
De interpretatieve verklaring wil duidelijk maken dat de term «onder-
steuning» in art. 29 moet worden opgevat als ondersteuning buiten het 
stemhokje, tenzij het fysiek noodzakelijke ondersteuning betreft. Een en 
ander ter bescherming van het recht van personen met een handicap om 
in het geheim en zonder intimidatie hun stem uit te brengen en om hun 
vrije wilsuiting te waarborgen. 

Achtergrond 

Het stembureau is geen autoriteit die objectief kan vaststellen dat 
ondersteuning nodig is wegens een verstandelijke beperking. Een 
dergelijke bevoegdheid zou leiden tot willekeur, rechtsonzekerheid en 
rechtsongelijkheid. Daarnaast zou assistentie in het stemhokje wegens 
een verstandelijke beperking bij deze groep juist het risico met zich 
brengen van beïnvloeding van de stem. Dit risico is in principe niet aan de 
orde bij hulp vanwege een lichamelijke beperking. Die ondersteuning 
heeft namelijk alleen betrekking op de handelingen als zodanig (het 
positie nemen in het stemhokje, het uitvouwen van het stembiljet, etc.) 
Dit laat overigens onverlet dat buiten het stemhokje in alle openheid 
toelichting kan worden gegeven (door een stembureaulid of door een 
verzorger of begeleider). Het uiteindelijk uitbrengen van de stem is echter 
iets wat de kiezer zelfstandig moet doen. Alleen zo kunnen zijn 
stemvrijheid en stemgeheim worden gewaarborgd. 

De SGP-fractie vraagt een reactie op de kritiek van de Raad van State op 
enkele interpretatieve verklaringen. Deze fractie vraagt of het geen 
verkapte voorbehouden zijn. 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 12


De regering wil met de interpretatieve verklaringen duidelijkheid bieden 
hoe zij de verdragsverplichtingen onder het verdrag uitlegt. Dus zonder 
aan deze verplichtingen afbreuk te doen. 
De regering acht deze verklaringen noodzakelijk, omdat er verschillende 
interpretaties zijn over bepaalde artikelen in het verdrag, en wat 
daaronder is toegestaan. Het gaat niet om voorbehouden maar om een 
verklaring over hoe die bepaling wordt uitgelegd. De juridische binding 
aan het verdrag wordt niet ingeperkt met de interpretatieve verklaringen. 

De fractie van de SGP vraagt mijn reactie op de kritiek van de Raad van 
State en het College voor de rechten van de mens op de interpretatieve 
verklaringen. Verder vraagt deze fractie waarom de verklaring die bij 
artikel 10 wordt afgelegd wordt aangevuld met een verwijzing naar het 
EVRM. Wat heeft dit voor praktische consequenties? Welke mogelijkheden 
ziet de regering de beschermwaardigheid vorm te geven, en om goede 
voorlichting te geven aan zwangere vrouwen die een kindje met beper-
kingen verwachten? 

De Raad van State vraagt zich af of de interpretatieve verklaring geen 
carte blanche geeft aan de regering ten aanzien van het invullen van de 
vraag hoe de beschermwaardigheid van het ongeboren leven wordt 
vormgegeven. De Raad van State heeft geadviseerd om de noodzaak van 
de verklaring nader te duiden en aan te sluiten bij de bestaande recht-
spraak van het EHRM. Het college voor de rechten van de mens ziet niet in 
waarom er een verklaring nodig is omdat het recht op leven ook in andere 
verdragen staat. Het college ziet de bepaling als een 
non-discriminatiebepaling die voldoende ruimte biedt voor een belangen-
afweging. Het College is tevens van mening dat de verklaring geen nadere 
uitleg geeft van het verdrag maar deze inperkt. 
Vanzelfsprekend is het ongeboren leven beschermwaardig. Deze 
beschermwaardigheid kan wel op gespannen voet staan met andere 
belangen, zoals van de zwangere vrouw. Hoe dit zich tot elkaar verhoudt is 
iets dat op nationaal niveau uitgewerkt dient te worden, in lijn met de 
jurisprudentie van het Europees Hof voor de rechten van de mens. 
In reactie op de kritiek van de Raad van State kan ik zeggen dat aansluiten 
bij de bestaande rechtspraak van het EHRM, precies is wat de verklaring 
doet. De bestaande rechtspraak is dat het definiëren van het begin van het 
leven binnen de ruimte die lidstaten daarvoor hebben valt. 
Ten aanzien van de kritiek van het CRM merk ik op dat artikel 10 een nieuw 
element kent ten opzicht van de bepalingen in het EVRM en het 
Bupo-verdrag. In artikel 10 is namelijk een positieve verplichting 
opgenomen voor staten, die verplicht tot het nemen van noodzakelijke 
maatregelen om te waarborgen dat personen met een handicap op voet 
van gelijkheid met anderen ten volle van hun recht kunnen genieten. Die 
toevoeging roept vragen op of dit nog ruimte laat voor de belangenaf-
weging. Om duidelijk aan te geven dat Nederland dit artikel interpreteert 
in lijn met de jurisprudentie van het EHRM wil de regering dit 
benadrukken in de interpretatieve verklaring. Dit heeft geen praktische 
consequenties. Het debat over hoe de beschermwaardigheid zich 
verhoudt tot andere belangen en hoe die in Nederland moet worden 
vormgegeven, is een nationale aangelegenheid. Daar gaat de verklaring 
bij artikel 10 over, dat debat zullen we steeds hier voeren. 
Ten aanzien van zwangerschappen en prenatale diagnostiek, staat respect 
voor de manieren waarop mensen hun leven willen inrichten voorop. Om 
tot een weloverwogen keuze te komen, is ook goede voorlichting van 
groot belang. Bij vragen omtrent de afbreking van een zwangerschap is de 
behandelend arts verplicht hierover met de vrouw gesprekken te voeren 
om te komen tot een zorgvuldige besluitvorming. Hier zijn door de 
beroepsgroep richtlijnen voor opgesteld. Maar ook buiten de klinieken 
wordt voorlichting gegeven aan ongewenst zwangere vrouwen. Daarbij 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 13


wordt door de Minister van VWS en mijzelf ondersteuning bij geboden 
door financiering van FIOM, Siriz, Rutgers en GGD-en. 

De fractie van de SGP geeft aan dat artikel 4 verplichtingen met zich 
brengt (training). Deze fractie vraagt hoe vorm wordt gegeven binnen 
ministeries en andere overheidsinstanties. 

Het belang van het bevorderen van training wordt door mij onderkend. 
Het artikel ziet op het bevorderen van vakspecialisten en personeel die 
werken met personen met een handicap. Die verplichting is impliciet 
gewaarborgd door de verschillende wetten die aangeven dat sprake moet 
zijn van verantwoorde zorg/hulp. Zo kent de Wet op de beroepen in de 
individuele gezondheidszorg in artikel 40 voor individuele beroepsbeoefe-
naren de verplichting verantwoorde zorg te leveren. 

Artikel 2 van de Kwaliteitswet kent een soortgelijke verplichting. De 
Jeugdwet kent ook het begrip verantwoorde hulp. In het kader van 
verantwoorde zorg/hulp moet sprake zijn van een kwalitatief en kwanti-
tatief zodanige verantwoordelijkheidstoedeling van personeel en 
materieel, dat een en ander leidt of redelijkerwijs moet leiden tot 
verantwoorde zorg/hulp. Doordat ook sprake is van kwalitatief goede 
toedeling, is daarmee in de wet geregeld dat mensen met een beperking, 
indien zij aanspraak maken op de hiervoor beoogde wettelijke voorzie-
ningen, erop kunnen vertrouwen dat de hulpverleners vakbekwaam zijn. 
Die vakbekwaamheid impliceert dat zij hun vak bijhouden. 

De fractie van de ChristenUnie verzoekt de Staatssecretaris te reflecteren 
op de vraag, waarom we het afkeuren als een vrouw in Nederland haar 
zwangerschap omwille van sekse afbreekt, maar het accepteren als het 
een beperking betreft. 

Bij het afbreken van een zwangerschap met een zwangerschapsduur van 
minder dan 24 weken moet sprake zijn van een noodsituatie van de 
vrouw. Het gaat daarbij niet om selectie van geslacht, maar ook niet om 
selectie van beperkingen. 
Waar het wel om gaat is dat vrouwen de mogelijkheid hebben tot 
zelfbeschikking, zodat zij zelf op basis van goede informatie een beslissing 
kunnen nemen over hun zwangerschap. 

Het kabinet streeft in de woorden van de fractie van de ChristenUnie naar 
inclusie en overweegt zwangere vrouwen gemakkelijke toegang tot de 
NIPT (niet-invasieve prenatale test). Het is van belang dat er goede 
voorlichting gegeven wordt aan zwangere vrouwen over wat het inhoudt 
om een kindje met beperkingen te krijgen. De fractie van ChristenUnie 
vraagt om een reactie van het kabinet. 

Over de inzet van de NIPT bij prenatale screening zal de Gezondheidsraad 
volgend jaar advies uitbrengen. Hierbij gaat niet om de vraag of de NIPT 
als standaardtest moet worden ingevoerd, maar om de vraag of de NIPT 
de combinatietest kan vervangen voor vrouwen die kiezen voor prenatale 
screening. 
Het doel van de prenatale screening in Nederland is en blijft het 
waarborgen van een geïnformeerde keuze. Op dit moment kiest 28% van 
de zwangeren voor prenatale screening, dus prenatale screening is geen 
standaardtest en ook geen standaardkeuze. 
Het is uiteraard van belang dat zwangere vrouwen bij vragen over de 
zwangerschap, bij prenatale diagnostiek en screening goede voorlichting 
krijgen, om op een zorgvuldige wijze tot een keuze te kunnen komen. 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 14


5. Vragen over het facultatief protocol  

De SP-fractie, de PvdA-fractie, de D66-fractie en de GroenLinks-fractie 
vragen waarom de regering het facultatief protocol niet wil ondertekenen 
en de SP-fractie en de PvdA-fractie vragen of de mensen dan wel naar het 
VN-comité kunnen stappen. 

De ratificatie van het facultatief protocol wordt bekeken in samenhang 
met de ratificatie van de protocollen aangaande individueel klachtrecht bij 
het Internationaal Verdrag inzake economische, sociale en culturele 
rechten en het Verdrag inzake de rechten van het kind. Hierover is door 
het kabinet nog geen beslissing genomen. Het is nu dan ook niet mogelijk 
om een tijdpad hiervoor te geven. Het VN-verdrag raakt aan zeer veel 
terreinen van het maatschappelijk leven en bevat een zeer breed scala aan 
mensenrechten. Het maken van een inschatting of het protocol gevolgen 
zal hebben voor Nederland en zo ja, welke dat zijn, is daardoor- ook 
juridisch- uiterst gecompliceerd. 

Als het protocol nog niet is geratificeerd kunnen mensen niet naar het 
comité. Dit betekent niet dat het comité geen toezichthoudende rol heeft. 
Ook buiten het facultatief protocol om heeft het comité een toezichthou-
dende rol. Onder de periodieke verdragsrapportage kan het comité 
aanbevelingen geven aan Nederland over de naleving van het Verdrag. Dit 
laat uiteraard een gang van de burger naar het CvRM voor een oordeel in 
een specifiek geval onverlet. 

De SP-fractie vraagt of andere landen wel het facultatief protocol hebben 
ondertekend. 

Diverse landen hebben dit protocol inmiddels om de voor hun moverende 
redenen al dan niet ondertekend dan wel geratificeerd. Bijna 90 landen 
hebben het facultatief protocol inmiddels geratificeerd, waaronder België, 
Duitsland, Frankrijk, Zweden, Oostenrijk en het Verenigd Koninkrijk. 71 
landen van de 158 die bij het VN-verdrag zijn aangesloten, zijn niet 
aangesloten bij het facultatief protocol. Uw Kamer kan de actuele stand 
raadplegen op internet www.un.org/disabilities/countries. 

6. Vragen over de toegankelijkheid en redelijke aanpassingen  

De SP-fractie is van mening dat het onderwerp toegankelijkheid naar de 
achtergrond verdwijnt en vraagt een reactie van de regering. 

Met de ratificatie van het Verdrag committeren we ons toe te werken naar 
een inclusieve samenleving: een samenleving, waaraan iedereen kan 
deelnemen op voet van gelijkheid. Toegankelijkheid verdwijnt naar mijn 
mening juist niet naar de achtergrond. De gedeelde ambitie van de 
regering en de maatschappelijke partijen zoals de cliëntorganisaties, 
werkgevers en gemeenten is om een beweging in gang te zetten en de 
groeiende aandacht voor de inclusieve samenleving een flinke duw te 
geven. De agendasetting voor de implementatie van het verdrag zal 
gebeuren van onderaf vanuit de doelgroep van het verdrag zelf. 

De CDA-fractie vraagt waarom toegankelijkheid «iedereen mag er zijn» 
niet nadrukkelijker is opgenomen in de wet en zou graag een toelichting 
krijgen op de terminologie. 

Het is belangrijk onderscheid te maken tussen redelijke aanpassingen en 
toegankelijkheid. Dit is belangrijk zowel voor het Verdrag als voor de 
Wgbh/cz. Bij redelijke aanpassingen gaat het om aanpassingen in een 
concreet geval, in een specifieke situatie in verband met hetgeen nodig is 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 15


voor een concreet persoon. Artikel 9 van het verdrag gaat over toeganke-
lijkheid. Toegankelijkheid ziet op het wegnemen van obstakels, preventief, 
zonder dat iemand dat in een specifieke situatie nodig heeft. Dat onder-
scheid is heel belangrijk. Het Verdrag verplicht niet om preventief, los van 
de behoefte van een persoon in een concrete situatie aanpassingen te 
treffen. Het Verdrag verplicht uitsluitend tot het treffen van redelijke 
aanpassingen in een concreet geval, in een specifieke situatie tenzij deze 
onevenredig belastend is. Er is natuurlijk wel een belangrijk verband: hoe 
toegankelijker de samenleving is, hoe minder aanpassingen er in 
specifieke gevallen nodig zullen zijn. Immers, indien er vooraf beter wordt 
nagedacht over de behoeftes van alle gebruikers, worden personen met 
een handicap minder geconfronteerd met drempels in de samenleving. 
Kortom, hoe meer gedaan wordt aan de toegankelijkheid, hoe meer 
mensen zelfstandig kunnen participeren in de samenleving en hoe minder 
doeltreffende aanpassingen in een specifieke situatie nodig zullen zijn. 

7. Vragen over de toegankelijkheid en voorbeeldfunctie van de 
overheid  

De ChristenUnie-fractie geeft aan dat de samenleving steeds ingewik-
kelder wordt. De overheid heeft een voorbeeldfunctie en moet de digitale 
bereikbaarheid van de overheid verbeteren evenals die van banken, 
verzekeraars en pensioenfondsen. 

Ik deel de visie van de ChristenUnie-fractie dat de overheid een voorbeeld-
functie heeft ten aanzien van de toegankelijkheid van websites voor 
mensen met een beperking. De Minister van Binnenlandse Zaken en 
Koninkrijksrelaties bereidt daarom wetgeving voor die overheden 
verplicht hun websites toegankelijk te maken. Deze wettelijke regeling is 
opgenomen in de eerste tranche van de Wet Generieke Digitale Infra-
structuur, die in 2016 aan de Tweede Kamer aangeboden zal worden. 

Daarnaast is er de Europese ontwerprichtlijn toegankelijkheid overheids-
websites. Onder het Nederlands voorzitterschap start de triloog met het 
Europese parlement. De komende maanden zal tussen de lidstaten en met 
het parlement de discussie gevoerd worden of de richtlijn niet alleen zal 
gelden voor overheden, maar ook voor bedrijven die wettelijke taken 
uitvoeren. Mogelijk leidt dit ertoe dat binnen Europa ook voor banken, 
verzekeraars en pensioenfondsen een verplichting zal ontstaan om hun 
websites toegankelijk te maken voor mensen met een beperking. 

Daargelaten de Europese regulering, zal de Minister van BZK het belang 
van toegankelijke informatie in samenwerking met mij onder de aandacht 
blijven brengen van het bedrijfsleven. Dit gebeurt in eerste instantie met 
het «Convenant Toegankelijkheid» dat inmiddels door meer dan 30 
leveranciers is getekend. Zij hebben zich ertoe verplicht alleen toeganke-
lijke websites aan te bieden. 

De D66-fractie, de GroenLinks-fractie en de PvdA-fractie zijn van mening 
dat de landelijke overheid een voorbeeldfunctie heeft en vragen of het Rijk 
al VN-verdrag-proof werkt en of de departementen bijvoorbeeld toegan-
kelijk zijn. 

Zoals hierboven gesteld, ben ik het zeer eens met de stelling dat de 
landelijke overheid een voorbeeldfunctie heeft. Ook binnen de overheid is 
meer bewustwording op zijn plaats. Bijvoorbeeld ten aanzien van de 
toegankelijkheid van gebouwen. Maar ook daar waar de informatievoor-
ziening via internet betreft. De overheid moet zich verder verbeteren. Een 
mogelijkheid is dat de landelijke overheid – in overleg met vertegenwoor-
digers van de doelgroep – ook tot een «pledge» komt waarin de overheid 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 16


concreet maakt wat zij gaat doen aan het bevorderen van de bewust-
wording ten aanzien van – bijvoorbeeld – toegankelijkheid van dienstver-
lening en informatie. 

De GroenLinks-fractie vraagt of het Verdrag ervoor gaat zorgen dat 
mensen met een beperking volwaardig deel kunnen nemen aan het 
maatschappelijk verkeer en of zij regie kunnen voeren op het eigen leven. 

Het Verdrag kent een aantal belangrijke algemene beginselen. Beginselen 
die in mijn optiek heel vanzelfsprekend zouden moeten zijn in een 
samenleving als de onze. Ik noem in het bijzonder non-discriminatie, 
participatie, gelijke kansen, toegankelijkheid en respect voor de inherente 
waardigheid en persoonlijke autonomie. Kortom, het Verdrag heeft als 
doel zowel de rechtspositie als de maatschappelijke positie van personen 
met een handicap te versterken. De toegankelijkheid van overheidsge-
bouwen is geregeld in het Bouwbesluit 2012. Met de wijziging van het 
Bouwbesluit die 1 juli 2015 in werking is getreden, is toegankelijkheids-
sector van het gebouw verhoogd van 40% naar 80%. Ook alle informatie 
die vanuit overheidswege wordt verstrekt via internet, dient toegankelijk 
te zijn. 

De CDA-fractie vraagt wat de norm uit het amendement van Kamerlid Van 
Dijk betekent voor de toegankelijkheid van overheidswebsites. 

Er is een internationale, open standaard die een goede toegankelijkheid 
van websites voor mensen met een beperking bevordert. Dit zijn de «Web 
Content Accessibility Guidelines» van het «World Wide Web Consortium» 
(W3C). Deze richtlijnen zijn breed geaccepteerd als ISO-, NEN- en 
EU-standaard. Deze internationale standaard wordt verplicht gesteld 
binnen Nederland. Daarvoor bereidt de Minister van BZK wetgeving voor. 
De verplichting om deze internationale standaard toe te passen op 
overheidswebsites zal opgenomen worden in de eerste tranche van de 
Wet Generieke Digitale Infrastructuur, die in 2016 aan de Tweede Kamer 
aangeboden zal worden. Daarnaast bereidt de Europese Unie een richtlijn 
voor, die erop gericht is om de toepassing van deze internationale 
standaard verplicht te stellen voor overheidswebsites. 

Ik ga ervan uit dat voor websites gekeken wordt naar deze internationale 
standaard voor toegankelijkheid. Als het amendement voorschrijft om 
deze internationale standaard toe te passen op websites van de overheid, 
dan kan ik dit ondersteunen. 

De CDA-fractie vraagt hoe het afschaffen van de blauwe enveloppe zich 
verhoudt tot het Verdrag. 

Ik interpreteer de vraag zo dat de CDA-fractie wijst op de digitalisering van 
de dienstverlening van de overheid. En dat dit voor mensen met een 
beperking daardoor ingewikkelder wordt. Digitalisering is niet per definitie 
slechter. Wel moet bewustwording over de toegankelijkheid van digitale 
dienstverlening ook binnen de overheid, in het kader van de verdere 
tenuitvoerlegging van het Verdrag nog de nodige aandacht krijgen. Dit zal 
gebeuren in samenspraak met de maatschappelijke partijen. Een 
mogelijkheid is dat de overheid dit doet in de vorm van een pledge waarin 
de overheid aanheeft hoe het concreet gaat werken aan het verbeteren 
van bewustwording bijvoorbeeld ten aanzien van de toegankelijkheid van 
dienstverlening en informatie. 

De SP-fractie vraagt of de regering bereid is om alle openbare gebouwen 
voor 100% toegankelijk te maken. 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 17


Het Bouwbesluit 2012 bevat eisen over de toegankelijkheid van nieuw te 
bouwen publiekstoegankelijke gebouwen, zoals de bibliotheek en scholen 
die de heer van Gerven noemt. Deze eisen zijn per 1 juli jl. aangescherpt 
waardoor deze gebouwen een toegankelijkheidssector (een rolstoeltoe-
gankelijk gebied) moeten hebben wanneer zij een oppervlakte van 
tenminste 250 m2 hebben. Een percentage van 60% of 80% van het 
vloeroppervlak aan verblijfsgebied moet in de toegankelijkheidssector 
liggen. Van nieuw te bouwen scholen moet 100% van het vloeroppervlak 
aan verblijfsgebied in de toegankelijkheidssector liggen. Gezien de 
hoeveelheid openbare gebouwen in de bestaande gebouwenvoorraad en 
de kosten die verbonden zitten aan het geheel toegankelijk maken van 
deze gebouwen, is het niet mogelijk op korte termijn alle openbare 
gebouwen 100% toegankelijk te maken. 

De SP-fractie vraagt hoe de nieuwe eis van de Woningwet zich verhoudt 
tot rechtspositie van mensen met een beperking. 

Ook in de nieuwe Woningwet hebben corporaties de kerntaak geschikte 
zorgwoningen ter beschikking te stellen aan mensen met een beperking. 
Daarbij letten zij er wel op dat ook die woningen (financieel) passend 
worden toegewezen. Als er een tekort is aan deze woningen op lokaal 
niveau, zou de gemeente dit moeten agenderen in haar woonvisie. 
Corporaties dienen een bod te doen op die woonvisie en naar redelijkheid 
bijdragen. Daarna maken corporaties, gemeenten en huurders prestatieaf-
spraken. Huurdersorganisaties kunnen ook het belang van zorgbehoe-
venden en mensen met een beperking vertegenwoordigen. Eventuele 
geschillen in de fase van het maken van prestatieafspraken, kunnen voor 
geschilbeslechting worden voorgelegd. 

De GroenLinks-fractie is van mening dat het kabinet in overleg met 
vervoersbedrijven zo snel mogelijk naar 100% toegankelijkheid van het OV 
moet streven. 

In Europees perspectief loopt Nederland met zijn landelijke aanpak en 
ambitieuze doelstelling van zelfstandige toegankelijkheid in de voorhoede. 
Het Nederlandse openbaar vervoerbeleid is erop gericht dit vervoer 
geleidelijk en voor 100% zelfstandig toegankelijk te maken. Daarmee zijn 
enorme investeringen gemoeid. Alleen al aan treinstations wordt tot 2030 
meer dan 660 mln. euro uitgegeven. Aan verbetering van bushaltes wordt 
een kwart miljard euro uitgegeven. Nieuwe treinen die worden aange-
schaft zijn zelfstandig toegankelijk gemaakt. Bij bus, tram en metro zijn de 
laatste jaren ook grote stappen vooruit gezet. Overal rijden bussen met 
een lage vloer. Bijna de helft van alle bushaltes is inmiddels aangepast. 
Daarmee kan bijna 70% van de reizen per bus toegankelijk gemaakt 
worden. Aan de verbetering van bushaltes werd voor bijna een kwart 
miljard euro aan aanpassing uitgegeven. In alle steden waar trams rijden 
worden trams vernieuwd om ze gemakkelijk toegankelijk te maken voor 
mensen die slecht ter been zijn, of in een rolstoel rijden. Metro’s zijn al 
zelfstandig toegankelijk voor mensen met een beperking. 

De D66-fractie vraagt wat de ambitie van het kabinet is om fysieke 
drempels en belemmeringen in gebouwen weg te nemen. 

Het kabinet streeft er op verschillende manieren naar de leefomgeving en 
daarmee ook de gebouwen die zich daarin bevinden toegankelijker te 
maken. 
Bijvoorbeeld door minimum eisen te stellen aan toegankelijkheid in de 
bouwregelgeving, waarbij iedere opdrachtgever of gebouweigenaar altijd 
een hoger niveau kan nastreven. De overheid heeft hierin een voorbeeld-
functie door te streven naar goede toegankelijkheid van overheidsge-

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 18


bouwen. Naast fysieke toegankelijkheid komt de focus in onze samen-
leving ook steeds meer te liggen op andere vormen van toegankelijkheid, 
zoals alleen al blijkt uit de veelheid van onderwerpen die hier in de Kamer 
aan de orde komen. 

De PVV-fractie vraagt of iedereen ieder gebouw toegankelijk moet maken 
en of dit haalbaar is. 

Op basis van het Bouwbesluit 2012 hoeven bestaande gebouwen niet 
toegankelijk(er) gemaakt te worden. Wel moet het niveau van toeganke-
lijkheid dat zij hebben, in stand gehouden worden. Gezien de woon- en 
gebouwenvoorraad in Nederland is het niet haalbaar elk bestaand 
gebouw toegankelijk te maken, omdat dit onevenredige kosten voor 
eigenaren met zich mee zou brengen. Het feit dat dit niet wettelijk 
verplicht is, neemt niet weg dat elke gebouweigenaar meer mag en kan 
doen dan voldoen aan de minimumeisen van het Bouwbesluit om een 
gebouw toegankelijk te maken. 

De PVV-fractie vraagt hoeveel mensen met een beperking de overheid in 
dienst heeft genomen. 

De overheid is bezig met de uitvoering en implementatie van de afspraken 
uit het Sociaal Akkoord 2013. In dit akkoord hebben het kabinet en de 
sociale partners een afspraak gemaakt over het aan de slag helpen van 
medewerkers met een arbeidsbeperking. De overheid stelt zich garant 
voor 25.000 extra banen in 10 jaar. De Staatssecretaris van SZW zond op 
3 juli 2015 de resultaten van een tussenmeting aan de Tweede Kamer3. 
Daaruit bleek dat de overheid op dat moment met 1508 extra gereali-
seerde banen halverwege de taakstelling voor 2015 zat. Los van de 
afspraken uit het Sociaal Akkoord 2013, die betrekking hebben op een 
specifieke doelgroep, geeft ongeveer 7% van het personeel van de 
overheid en het onderwijs aan dat zij een arbeidshandicap hebben. (Bron: 
TNO, Nationale enquête arbeidsomstandigheden 2014) 

8. Vragen over monitoring en administratieve lasten  

De D66-fractie wijst erop dat verschillende instanties gaan monitoren en 
vraagt hoe ervoor gezorgd gaat worden dat deze instanties weten wat ze 
moeten doen en wat hun rol is. 

Het is inderdaad van belang dat we de monitoring door verschillende 
partijen zo goed mogelijk stroomlijnen; dat beperkt ook de administratieve 
lastendruk en verbetert tevens het kwalitatieve inzicht in de uitvoering van 
het verdrag. Het College voor de Rechten van de Mens is benoemd als de 
onafhankelijke instantie die de uitvoering van het verdrag zal monitoren, 
op basis van zelf ontwikkelde indicatoren. Ik heb het College gevraagd te 
bezien of en hoe zij voor de uitoefening van hun rol zoveel mogelijk 
gebruik kan maken van reeds bestaande of voorgenomen monitors. 
Gemeenten zullen de uitvoering van hun lokaal inclusiebeleid monitoren 
ten behoeve van het debat in de gemeenteraden. Ook verschijnt vanaf 
2016 de monitor sociaal domein over de gemeentelijke uitvoering. In de 
komende periode zal ik bezien hoe ik de beoogde stroomlijning van de 
monitoring in overleg met partijen kan bevorderen. 

De SP-fractie vraagt naar de rol van het College voor de Rechten van de 
Mens (CRM) en vraagt meer specifiek of de monitor ook een toets 
inhoudt. 

3 Kamerstuk 29 544, nr. 640.

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 19


Het CRM is de onafhankelijke instantie die op grond van artikel 33 van het 
verdrag de uitvoering van het verdrag dient te bevorderen, te beschermen 
en te monitoren. 

Het CRM heeft een breed pakket aan wettelijke taken, waaronder: 
– In het kader van verschillende wetten (waaronder de Wgbh/cz) doen 

van onderzoek of een onderscheid is of wordt gemaakt en het geven 
van een oordeel daarover. 

– Het geven van gevraagd en ongevraagd advies aan een Minister of aan 
een van beide kamers van de Staten-Generaal over wettelijke 
regelingen en voorstellen daarvan die betrekking hebben op de 
rechten van de mens. 

– Het aansporen tot ratificatie, implementatie en naleving van verdragen 
over de rechten van de mens. 

– Het aansporen tot de naleving van Europese of internationale 
aanbevelingen over de rechten van de mens. 

De CU-fractie vraagt naar de bereidheid om voor de Voorjaarsnota 
middelen vrij te maken voor de structurele monitoring van de uitvoering 
van het verdrag. 

Met het CRM en het Ministerie van V&J is overleg gevoerd over de 
benodigde middelen in verband met de uitbreiding van wettelijke taken 
van het College, waaronder die met betrekking tot monitoring. In goed 
overleg is overeengekomen voor 2015 € 430.000 en voor 2016 € 530.000 
beschikbaar te stellen. 

De D66-fractie vraagt zich af of het College voor de Rechten van de Mens 
als gevolg van het amendement Van Dijk meer menskracht en middelen 
nodig heeft. 

Aanvaarding van het amendement Van Dijk leidt mijn inziens in opzet niet 
tot wijziging van de rol en de verantwoordelijkheden van het CRM en 
daarmee op dit moment niet tot uitbreiding van benodigde capaciteit en 
middelen. Mocht het CRM hiertoe een andere mening zijn toegedaan, dan 
zal ik daartoe met hen overleg voeren. 

De D66-fractie vraagt – onder verwijzing naar de implementatie van het 
VN-verdrag – naar de bereidheid om de regeldruk en administratieve 
lasten voor de individuele cliënt in de langdurige zorg aan te pakken. 

Beperking van de regeldruk en administratieve lasten voor de burger is 
inderdaad zeer van belang om mee te kunnen (blijven) doen in de 
samenleving, zeker ook voor mensen met een beperking. Dit vraagt een 
brede aanpak, zorgbreed en sociaal domeinbreed, gedragen door alle 
betrokken partijen. Ik zal daar – zoals eerder al toegezegd – het initiatief 
toe nemen. In het voorjaar heeft uw Kamer een debat gepland over de 
aanpak van de regeldruk in de langdurige zorg. Voor dat debat zult u mijn 
voorgestelde aanpak ontvangen. Verdergaande vereenvoudiging van de 
uitvoering vanuit het perspectief van de burger is daarbij het vertrekpunt. 

9. Vragen over verkiezingen en stemmen  

De PvdA-fractie vraagt hoe geregeld wordt dat mensen met een lichame-
lijke beperking kunnen stemmen. Gevraagd wordt of iemand die blind is 
hulp kan krijgen in het stemhokje en hulp is toegestaan wanneer iemand 
een zichtbaar fysieke beperking heeft. 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 20


De CDA-fractie heeft gevraagd waar de ondersteuning bij het stemmen uit 
kan bestaan. Welke uitleg is daarbij wel en niet toegestaan. Kunnen 
bijvoorbeeld mensen die spastisch zijn hulp krijgen in het stemhokje? 
Gevraagd wordt of stembureauleden hierover niet moeten worden 
geïnformeerd? 

De Kieswet bepaalt (art. J28) dat wanneer een stembureau blijkt dat een 
kiezer vanwege zijn lichamelijke gesteldheid hulp behoeft, het stembureau 
moet toestaan dat deze kiezer zich laat bijstaan in het stemhokje. Dat mag 
een lid van het stembureau maar ook een derde zijn. Dit geldt dus ook 
voor mensen met een visuele handicap. De hulp strekt zich uit over alle 
handelingen die nodig zijn. Als Als de kiezer bijvoorbeeld spastisch is, kan 
het verlenen van bijstand ook inhouden dat de hand van de kiezer wordt 
vastgehouden. Stembureauleden worden hierover bij elke verkiezing 
uitgebreid geïnformeerd. 

De CU-fractie vraagt hoe het stemmen vergemakkelijkt kan worden voor 
mensen met een visuele of een verstandelijke beperking. Zou het niet 
goed zijn om een denktank op te richten die voor de verkiezingen van 
2017 met concrete voorstellen komt? De SP-fractie benadrukt het belang 
dat mensen met een visuele beperking en doofblinden in staat moeten 
worden gesteld om hun stem uit te brengen. Gevraagd wordt naar de 
stand van zaken het stembiljet voor visueel beperkten. 

Het kabinet onderzoekt op dit moment uitgebreid of nieuwe modellen van 
stembiljetten mogelijk zijn. Nieuwe modellen die, met gebruikmaking van 
hulpmiddelen, onder meer blinde kiezers zelfstandig zouden kunnen laten 
stemmen. U moet dan denken aan een mal die om het stembiljet wordt 
aangebracht en waar met braille aanduidingen de blinde kiezer zelf het 
stembiljet kan stemmen. Dergelijke hulpmiddelen zijn ook in gebruik in 
andere Europese landen. Het is ook de bedoeling om in deze nieuwe 
modellen logo’s van partijen te gebruiken. Dat kan bijdragen aan de 
herkenbaarheid op het stembiljet van politieke groeperingen. 

Er ligt momenteel een wetsvoorstel voor bij uw Kamer in het kader van de 
Experimentenwet met als doel om te kunnen experimenteren met nieuwe 
stembiljetten en centrale stemopneming bij komende verkiezingen. De 
planning is er op gericht om in januari 2016 de nota naar aanleiding van 
het verslag aan uw Kamer toe te zenden. In die nota zal uitgebreider 
worden ingegaan op de stand van zaken van het testen van de nieuwe 
modellen van het stembiljet. De Experimentenwet zal ook worden 
geëvalueerd. Er is naar de mening van het kabinet op dit moment, 
gegeven de reeds bestaande voornemens, geen aanleiding om een 
speciale denktank in het leven te roepen. Verder wijs ik erop dat kiezers in 
het stemlokaal uitgebreide voorlichting kunnen krijgen bij het invullen van 
het stembiljet. 

De SP-fractie vraagt om de toezegging dat de toegankelijkheid van de 
stemlokalen in de komende 10 jaar daadwerkelijk wordt vergroot. 

Bij de verkiezingen van 2015 voldeden van de geobserveerde stemlokalen 
10 van de 54 stemlokalen aan alle criteria voor volledige toegankelijkheid. 
Maar dat betekent niet dat de andere stemlokalen niet toegankelijk waren. 
Het gemiddelde rapportcijfer was een 8,8. De verantwoordelijkheid voor 
de toegankelijkheid van stemlokalen ligt bij burgemeester en wethouders, 
die daarover verantwoording schuldig zijn aan de raad. Dat neemt niet 
weg dat het Ministerie van BZK hier ook een belangrijke rol ziet voor 
zichzelf en hier uiteraard invulling aan geeft. Bij volgende verkiezingen zal 
het belang van de toegankelijkheid daarom bijvoorbeeld uitdrukkelijk in 
een circulaire onder de aandacht van gemeenten worden gebracht. 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 21


Ook zal het onderwerp tijdens bijeenkomsten waarvoor alle gemeenten 
worden uitgenodigd, uitgebreid aan de orde worden gesteld, en zullen 
best practices worden uitgewisseld. Dit met de bedoeling het rapportcijfer 
z.s.m. verder omhoog te brengen. Het lijkt mij ook goed deze ontwikkeling 
in het landelijke bestuurlijke overleg met relevante partijen te volgen. 

10. Vragen over specifieke onderwerpen  

De fracties van de SP en het CDA vragen hoe het feit, dat een zorgverze-
keraar onder omstandigheden van iemand met een handicap een hogere 
premie kan vragen of een beperktere dekking kan aanbieden, zich 
verhoudt met het feit dat de Staatssecretaris aangeef de rechtspositie van 
mensen met een handicap te borgen. 

De voorgestelde wijziging van de Wgbh/cz leidt ertoe dat financiële 
diensten onder de werking van deze wet worden gebracht. De wijziging 
heeft tot gevolg dat direct onderscheid op grond van handicap of 
chronische ziekte niet is toegestaan. Dit is een belangrijk punt. 

Wel is het mogelijk dat onder omstandigheden indirect onderscheid kan 
worden gemaakt. Dit kan echter alleen als voldaan is aan strenge eisen 
genoemd in artikel 3, lid 2, van de Wghb/cz. Het is namelijk alleen 
gerechtvaardigd als er een legitiem doel is en de middelen voor het 
bereiken van dat doel passend en noodzakelijk zijn. 

Een zorgvuldige risicobeoordeling kan ertoe leiden dat de verzekering-
nemer die een handicap of chronische ziekte heeft, een verzekering kan 
sluiten met dezelfde premie en onder dezelfde voorwaarden als een ander 
die deze handicap of chronische ziekte niet heeft. Artikel 3 van de Wgbh/cz 
sluit echter niet uit dat betrokkene als gevolg van de risicobeoordeling de 
verzekering onder omstandigheden slechts tegen betaling van een hogere 
premie of met een beperktere dekking kan sluiten (net als dat bij andere 
verzekeringnemers het geval kan zijn). 

De rechter en het CRM zijn bevoegd om te toetsen of hierbij geen 
ontoelaatbaar (indirect) onderscheid op grond van handicap of chronische 
ziekte plaatsvindt. 

Voor de zorgverzekering geldt dat voor een basisverzekering niemand 
geweigerd kan worden. Voor een aanvullende verzekering geldt wat 
hiervoor is gezegd. Direct onderscheid is verboden. Onder omstandig-
heden is het maken van indirect onderscheid toegestaan. 

De SP-fractie vraagt naar de bereidheid om de term «handicap» te 
wijzigen in «beperking». 

De regering kan de term «handicap» in de wetsvoorstellen niet wijzigen. 
Het verdrag (artikel 50) bepaalt welke de authentieke versies zijn. Zo wordt 
in de Engelse tekst de term «persons with disabilities» gebruikt; in de 
Franse tekst de term «personnes handicapées» en in de Spaanse tekst 
«personas con discapacidad». De term «handicap» in de Nederlandse 
vertaling sluit daar bij aan. 
Als de regelgeving of het beleid in Nederland ter sprake komt wordt 
aangesloten bij de terminologie in de desbetreffende regelgeving of het 
desbetreffende beleid, wat betekent dat waar mogelijk gebruikt wordt: 
personen met een beperking. 

De SP-fractie merkt op dat mensen met een beperking pas in 2045 
zelfstandig kunnen gaan reizen met de trein. Trams in Den Haag kunnen 
alleen met een trap worden betreden en zijn dus nog niet gelijkvloers 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 22


toegankelijk. Hij vraagt of er voldoende zicht bestaat op de blinde vlekken 
in het OV en of er wel prioriteiten worden gesteld. 

Over het OV is in de Wgbh/cz zal een aparte paragraaf opgenomen. Het 
Besluit en de regeling die hierover zijn goedgekeurd bevatten gedetail-
leerde bepalingen met deadlines om de toegankelijkheid van het hele OV 
te bevorderen. Er wordt in het OV dus planmatig gewerkt aan verbetering, 
waarbij het kabinet fors investeert. Daarbij worden uiteraard prioriteiten 
gesteld, volgens de bedoeling van het VN-verdrag. 

De SP-fractie vraagt ook welke korte en lange termijn maatregelen door 
de regering worden genomen om knelpunten in het OV weg te nemen. 

Namens de Minister van IenM laat ik u weten dat juist in het OV, mede als 
gevolg van de deadlines in het Besluit toegankelijkheid, heel veel gedaan 
wordt aan toegankelijkheid. Met het toegankelijk maken van bushaltes 
alleen is al meer dan een kwart miljard euro gemoeid. Alle treinstations 
worden in de loop van de jaren toegankelijk gemaakt, door liften, 
hellingbanen en allerlei maatregelen voor mensen met een auditieve of 
visuele beperking. Daarmee is een budget van 666 mln. euro gemoeid. 
Voor wat betreft de treinen gelden inderdaad lange afschrijvingsperioden. 
Op dit moment rijden er ook al vele goed toegankelijke Sprintertreinen. 
NS koopt alleen nog maar nieuwe treinen die toegankelijk zijn en 
bestaande treinen krijgen rolstoeltoegankelijke toiletten. Dat is in de 
nieuwe concessie met NS geregeld. Voor wat betreft het tramvervoer in 
Den Haag het volgende: er worden geleidelijk overal zogenaamde 
«lagevloer trams» ingevoerd. In de stad is momenteel te zien dat haltes 
daarvoor volledig worden vernieuwd. 

De SP-fractie wijst ook op problemen bij de assistentieverlening voor 
treinreizigers, de tekortschietende betrouwbaarheid in deze dienstver-
lening. 

Ik kan u, op basis van informatie van IenM, melden dat NS zich bewust is 
van de specifieke problemen met de assistentie. NS heeft gemeld dat zij 
voor 2016 plannen hebben gemaakt om het boekingssysteem voor 
assistentie te verbeteren. Daardoor zal het flexibeler worden dan het nu is. 

De SP-fractie merkt op dat het kilometerbudget van mensen die in 
aanmerking komen voor Valys beperkt is en dat mensen het Valys-vervoer 
nu vaak moeten combineren met de trein. 

Er worden inderdaad meer Valys-reizen deels met trein gemaakt, de 
zogenaamde ketenrit. Het is belangrijk om hierbij op te merken dat 
mensen hier niet toe verplicht zijn. Het is een mogelijkheid die mensen 
wordt geboden om hun persoonlijk kilometerbudget (voor taxikilometers) 
effectiever te benutten en draagt bij aan sociale inclusie; inmiddels is 
gebleken dat de mogelijkheid van de ketenrit velen aanspreekt. Voor deze 
ketenreizen zijn speciale voorzieningen beschikbaar. Mensen kunnen 
bijvoorbeeld persoonlijke aandacht krijgen om de reis te maken door 
middel van de zogenaamde Reisassistent. De mensen waarvan vast staat 
dat ze gegeven hun beperking – niet met het OV kunnen reizen, hebben 
vaak de mogelijkheid om een beroep te doen op het zgn.»hoge 
persoonlijk kilometerbudget». 

De SP-fractie wijst er op dat mensen die gebruik maken van een taxibus, 
vaak lang moeten wachten. 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 23


Als het niet mogelijk is dat mensen met een beperking gebruik maken van 
het gewone openbaar vervoer zorgen we voor apart vervoer. Dat is een 
«next best» oplossing, die wel noodzakelijk is. Het vervoer voor mensen 
met beperkingen wordt op lokaal niveau veelal (mede) geregeld door de 
gemeente. Voor bovenregionaal sociaalrecreatief vervoer biedt Valys 
mogelijkheden. Ik vind het een goede zaak om in de overeenkomsten 
afspraken neer te leggen over punctualiteit van de zijde van de 
vervoerder. Tegelijkertijd zijn vertragingen in het vervoer, openbaar of 
special vervoer, niet helemaal uit te sluiten. 

De SP-fractie vraagt hoe de ratificatie van het VN-verdrag er voor gaat 
zorgen dat mensen met beperking weer aan het werk komen, dan wel in 
regulier werk dan wel in sociale werkplaatsen. 

Het verdrag vraagt staten te bevorderen dat mensen met een handicap 
gelijk worden behandeld en in de samenleving kunnen participeren. De 
Participatiewet beoogt hieraan een bijdrage te leveren en bevat daarvoor 
instrumenten zoals beschut werk. Bij de uitvoering van de Nederlandse 
regelgeving ter uitvoering van het verdrag, moeten gemeenten als 
bestuurlijk orgaan van een staat dan ook uiteraard rekening houden met 
doel en strekking van het verdrag. 

De SP-fractie vraagt naar de bereidheid van het kabinet om leerlingen die 
ziek zijn of een beperking hebben, passend onderwijs te bieden. 

Alle kinderen verdienen een passende plek in het onderwijs, ook kinderen 
met een beperking of kinderen die vanwege medische of psychische 
belemmeringen tijdelijk of gedeeltelijk niet naar school kunnen. In het 
(v)so is het al mogelijk om af te wijken van de onderwijstijd voor een 
individuele leerling als maatwerk nodig is. Wat betreft het reguliere 
onderwijs heeft mijn collega van OCW de Kamer onlangs voorgesteld 
nieuwe vormen van maatwerk mogelijk te maken voor kinderen die 
tijdelijk of gedeeltelijk niet naar school kunnen. Deze voorstellen worden 
binnenkort besproken met de Tweede Kamer. Er is een Algemeen Overleg 
passend onderwijs op 15 december a.s. gepland. Leerlingen mogen 
gespreid examen doen en kunnen hun examens verdelen over het 
voorlaatste en laatste jaar. Als een leerling ziek is in het laatste jaar, dan 
kan het onderwijs met een jaar verlengd worden. 

De SP-fractie wijst op het een belang van een toegankelijke zorg en de 
meerkosten voor gehandicapten. Concreet wordt gevraagd of ik bereid 
ben de eigen bijdrage af te schaffen voor cliënten, met uitzondering van 
hen die langer dan één jaar Wlz-zorg ontvangen. 

Mensen die voor hun zelfredzaamheid en ondersteuning aangewezen zijn 
op zorg en ondersteuning van overheidswege, dienen deze ook te krijgen. 
Dit betekent ook dat zorg en ondersteuning ook in financiële zin toegan-
kelijk moet zijn. Voor de Zvw geldt een maximale eigen bijdrage en 
mensen met een inkomen tot een bepaald niveau komen in aanmerking 
voor een zorgtoeslag. Voor de Wlz en de Wmo en Jeugdwet gelden eigen 
bijdragen die zijn afgestemd op de kenmerken van de betrokken persoon 
en zijn situatie. Daarbij hebben de gemeenten de opdracht om maatwerk 
toe te passen, ook in financiële zin. Recent onderzoek laat zien dat 
gemeenten deze verantwoordelijkheid ook lijken te nemen; zo bieden vele 
gemeenten de mogelijkheid van een collectieve ziektekostenverzekering 
me een uitgebreide dekking, waaronder eigen bijdragen. Daar waar 
mensen als gevolg van specifieke omstandigheden in financiële 
problemen geraken hebben de gemeenten de instrumenten en de 
middelen om mensen daarbij gerichte ondersteuning te bieden. Ik zie nu 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 24


geen aanleiding om de bestaande systematiek van eigen bijdragen aan te 
passen. 

De PVV-fractie vraagt wat de reactie van de Staatssecretaris is dat een 
blindegeleidehond niet in taxi’s worden toegelaten. 

Om het weigeren van assistentiehonden te voorkomen is een wijziging 
van het Besluit personenvervoer 2000 ingezet. Er wordt gestreefd naar 
inwerkingtreding op 1 januari 2016. Tegen het weigeren van assistentie-
honden kan dan handhavend worden opgetreden. Ik verwijs tevens naar 
de reactie op het amendement Bergkamp/Keizer onder Kamerstuk 33 990, 
nr. 20. 

De fractie van het CDA vraagt mij in overleg te treden met de belangen-
vereniging voor assistentiehonden. 

Ik zeg toe in contact te zullen treden met deze belangenvereniging om te 
vernemen welke problemen zij in de praktijk signaleren. 

De CDA-fractie vraagt of toegelicht kan worden waarom gemeenten niet 
financieel worden gecompenseerd. 

Gemeenten hebben reeds de opdracht, expliciet verankerd in de Wmo 
2015, om een inclusieve samenleving te bevorderen, waaronder toeganke-
lijkheid. Zij zijn gehouden hierop beleid te ontwikkelen in samenspraak 
met ingezetenen. Gemeenten hebben dus al eerder de opdracht, de 
instrumenten en middelen gekregen om ook deze doelstelling na te 
streven.Daarbij: het investeren in lokale inclusie toegankelijkheid kan ook 
leiden tot doelmatigheid; het beroep op specifieke, veelal duurdere 
voorzieningen kan hierdoor afnemen. 

De CDA-fractie vraagt naar de effecten van de consequenties van het 
amendement Van Dijk (Kamerstuk 33 990, nr. 17) voor de Wgb/cz, specifiek 
voor het OV en het Bouwbesluit. 

Voor het OV bestaat in het Besluit toegankelijkheid OV een stappenplan 
voor de verschillende vormen van OV, inclusief deadlines (tot 2030). Het 
amendement Van Dijk spreekt over het zorg dragen voor algemene 
toegankelijkheid. Bij OV gaat het al over algemene voorzieningen die 
partijen moeten treffen. Het amendement is dus voor OV naar mijn 
oordeel niet strijdig met deze lijn. Het Bouwbesluit bevat eisen rondom de 
toegankelijkheid van nieuw te bouwen gebouwen. Dit betreft met name 
de rolstoeltoegankelijkheid van gebouwen en deze eisen gelden voor 
iedereen die een dergelijk gebouw maakt en hier wordt aan getoetst bij de 
vergunningverlening. Met aanvaarding van het amendement van Dijk, 
onder Kamerstuk 33 990, nr. 17 moet degene tot wie artikel 2 van de 
Wgbh/cz zich richt, bijvoorbeeld de aanbieder van een woning, zorg 
dragen voor algemene toegankelijkheid, bijvoorbeeld door obstakels en 
drempels weg te nemen. Het Bouwbesluit gaat voor als lex specialis 
wanneer hierin de toegankelijkheid specifiek is geregeld, bijvoorbeeld bij 
nieuwbouw. Wanneer het Bouwbesluit geen regels geeft over toeganke-
lijkheid, kan artikel 2a gevolgen hebben. Het artikel legt echter niet op dat 
er in alle gevallen vergaande aanpassingen gedaan moeten worden. Een 
eigenaar die zorg moet dragen voor de toegankelijkheid moet zich bewust 
zijn van de groep die gebruik maakt van zijn gebouw, en op basis daarvan 
drempels en obstakels wegnemen. Aangezien een gebouweigenaar geen 
aanpassingen hoeft te doen die onevenredig belastend zijn, zullen 
bouwkundige of woontechnische aanpassingen in de praktijk niet of op 
eenvoudige wijze in de bestaande bouw gedaan hoeven te worden. Ook 
bij nieuwbouw hoeven geen aanpassingen gedaan worden die oneven-

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 25


redig belastend zijn, deze afweging moet dus altijd gemaakt worden. 
Daarbij dient wel opgemerkt te worden dat de interpretatie van de term 
«onevenredig belastend» in de praktijk zich zal vormen onder andere door 
jurisprudentie. 

De ChristenUnie stelt dat inclusie een onderdeel moet worden van 
(internationale) ontwikkelingssamenwerking en vraagt een reactie van de 
regering. 

De 2030 Agenda voor Duurzame Ontwikkeling bevat de toezegging dat 
niemand buitengesloten wordt en wordt het streven uitgesproken om de 
meest achtergebleven groepen het eerst te bereiken. Bij ontwikkelingssa-
menwerking is de ambitie gericht op inclusie van de meest gemarginali-
seerde en gediscrimineerde groepen. Er is al een inclusiviteitsfonds 
(VOICE) en daarmee vormt Inclusie in feite onderdeel van internationale 
samenwerking. Opgemerkt dient nog te worden dat geen specifiek 
doelgroepenbeleid gehanteerd wordt in het kader van ontwikkelingssa-
menwerking. Inclusie maakt een integraal onderdeel uit van het OS beleid 
en mensen met een handicap maken daar deel van uit. 

De fractie van D66 vraagt mij of ik bereid ben om het taboe rondom 
seksualiteit van mensen met een beperking te doorbreken. Bijvoorbeeld 
door als boegbeeld te fungeren (zoals ook bij de drank en drugs). 

Het doorbreken van taboes is niet een onderwerp dat met een pennen-
streek door één overheidsfunctionaris kan worden gedaan. Nog los van 
het antwoord op de vraag of het effectief zou zijn dat ik persoonlijk als 
boegbeeld zou fungeren, geldt dat hiervoor een brede, langjarige 
inspanning is vereist niet alleen van de overheid, maar vooral ook van de 
samenleving zelf. 

Voorvechters in diverse sectoren van de samenleving kunnen daar een 
cruciale bijdrage aan leveren. Ik zal in dat kader samen met organisaties, 
zoals bijvoorbeeld de Landelijke Huisartsen Vereniging, de GGD’en en 
Iederin actief proberen op te trekken. 

De fractie van D66 vraagt hoe we het probleem kunnen oplossen dat nog 
veel kinderen thuis zitten die geen onderwijs volgen. 

Elk kind dat thuis zit en geen onderwijs krijgt is een kind teveel. De ambitie 
van mijn collega van OCW is daarom ook om elk kind binnen 3 maanden 
een passend aanbod te bieden. 

Zoals ook de Kamer constateert, gaat dit nog niet overal goed. Dit heeft 
mijn OCW-collega afgelopen vrijdag ook aan de Kamer gemeld in de 
voortgangsrapportage passend onderwijs. Verder heeft de Minister van 
OCW onlangs een brief naar de Kamer gestuurd waarin hij meer vormen 
van maatwerk voorstelt voor kinderen die vanwege fysieke of psychische 
problemen niet (altijd) volledig naar school kunnen. Ook kunnen de 
onderwijsconsulenten en de onderwijszorgconsulenten ondersteuning 
bieden bij het vinden van een passend aanbod, en kunnen ouders als ze 
het niet eens zijn met het aanbod de hulp van de geschillencommissie 
passend onderwijs inroepen. Als dit nog niet leidt tot een oplossing, stel ik 
samen met mijn collega van OCW een Interventieteam Onderwijs en Zorg 
in. 

In januari 2016 zal mijn collega van OCW een brief sturen waarin hij ingaat 
op de actuele cijfers. 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 26


De SGP-fractie vraagt hoe het kabinet vorm gaat geven aan de verplich-
tingen binnen internationale samenwerking en hoe de samenwerking 
tussen departementen bevorderd zal worden. Tevens vraagt deze fractie 
hoe het kabinet gebruik maakt van de kennis van allerlei (internationale) 
organisaties. 

Artikel 32 uit dit Verdrag behelst de Europese en internationale samen-
werking met als doel effectieve bescherming van mensen met een 
handicap. Het kabinet geeft zo goed mogelijk uitvoering aan deze 
bepaling. Vanuit het actieplan zoals opgesteld in de Kamerbrief Inclusieve 
Ontwikkeling zal extra aandacht zijn voor de allerarmsten en voor die 
groepen die uitgesloten zijn, waaronder ook mensen met een beperking. 
We werken samen met allerlei (internationale) organisaties, zoals de 
DCDD. Zij hebben input gegeven bij Voice, het inclusiviteitsfonds. Ook 
binnen het SRGR partnerschapsfonds is aandacht voor meisjes met een 
handicap. Deze samenwerking omvat eveneens de betrokken departe-
menten gezien de veelheid van terreinen die raken aan dit Verdrag. Deze 
zal na ratificatie worden geïntensiveerd met het oog op een doeltreffende 
uitvoering van het Verdrag. 

De VVD-fractie vraagt wat de concrete gevolgen van het verdrag zijn voor 
private partijen en wat er wordt bedoeld met de verplichting om «redelijke 
aanpassingen» te treffen als dat nodig is om te waarborgen dat personen 
met een handicap de rechten en vrijheden op voet van gelijkheid met 
anderen kunnen genieten. Deze fractie vraagt om een aantal voorbeelden 
te geven. 

Het Verdrag als zodanig heeft geen concrete gevolgen voor private 
partijen. De verplichtingen uit het Verdrag worden geïmplementeerd met 
de Uitvoeringswet. Met die Uitvoeringswet wordt artikel 2 van de Wgbh/cz 
van toepassing op het terrein goederen en diensten. Het artikel 2 bevat de 
verplichting tot het treffen van redelijke aanpassingen in een concreet 
geval, tenzij dit onevenredig belastend is. Deze verplichting geldt ook voor 
private partijen. 

Enkele voorbeelden zijn: 
– Iemand die slecht ter been is moet om een kapperszaak binnen te gaan 

twee treden op. Betrokkene kan bijvoorbeeld de kapper vragen om een 
handje te worden geholpen of om een loopplank neer te leggen. 

– Iemand met een visuele beperking kan bijvoorbeeld in een restaurant 
aan iemand van het personeel vragen om de menukaart voor te lezen. 

De VVD-fractie vraagt of de uitbreiding van de Wgbh/cz tot gevolg heeft 
dat de assistentiehond niet meer buiten hoeft te blijven. 

Bewustwording over het belang van hulp-en blindengeleidehonden voor 
de participatie aan de samenleving van gebruikers van deze honden is van 
groot belang. Het voorliggend wetsvoorstel tot uitvoering van het 
verdrag, waarin het terrein van goederen en diensten onder de reikwijdte 
van de Wet gelijke behandeling op grond van handicap of chronische 
ziekte (Wgbh/cz) wordt gebracht, heeft tot gevolg dat de verplichting om 
doeltreffende aanpassingen te treffen ook op het terrein van goederen en 
diensten van toepassing zal zijn. De toepasselijkheid van die verplichting 
zal betekenen dat het in openbare gelegenheden in nagenoeg alle 
gevallen verplicht zal zijn hulp-en blindengeleidehonden toe te laten. Voor 
het weigeren van hulp- of blindengeleidehonden in een specifieke situatie 
moet een gegronde reden aanwezig zijn. Als voorbeeld kan een bepaalde 
afdeling in een ziekenhuis worden genoemd waar ernstig zieke mensen 
worden behandeld die zeer vatbaar zijn voor ziektekiemen of een klein 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 27


café waarvan de eigenaar allergisch is voor honden. Voorts wijs ik u op de 
reactie op het amendement Bergkamp/Keizer onder Kamerstuk 33 990, nr. 
20. 

11. Reactie op ingediende amendementen  

Amendement met Kamerstuk 33 990, nr. 13 van de leden Voortman 
en Otwin van Dijk (vervanging van Kamerstuk 33 990, nr. 7) 

Namens de Minister van Binnenlandse Zaken en Koninkrijksrelaties meld 
ik u hierover het volgende. 
Dit amendement breidt ten eerste de groep kiezers voor wie een 
stemlokaal toegankelijk moet zijn, uit tot «kiezers met een handicap of 
chronische ziekte». Het kabinet werkt aan een nieuw model stembiljet. 
Mocht het kabinet besluiten over te gaan tot stemmen met een nieuw 
model stembiljet en/of een stemprinter, dan zal daartoe strekkende 
wetgeving in procedure worden gebracht. Onderhavig amendement 
voorziet niet in de hiervoor noodzakelijke wetgeving. 

Het amendement regelt ten tweede dat niet 25%, maar alle stemlokalen in 
een gemeente toegankelijk moeten zijn voor kiezers met een handicap. 
Gegeven de aard van het vraagstuk wil ik u voorstellen dit met voorrang 
te betrekken in de door mij, samen met betrokken partijen, voorgenomen 
concretisering van het plan van aanpak voor de implementatie. Op die 
wijze kan in gesprek met organisaties van cliënten en de VNG worden 
bezien op welke wijze daadwerkelijk een impuls kan worden gegeven aan 
het vergroten van de toegankelijkheid van stemlokalen. 

Het amendement regelt ten slotte dat, indien in een gemeente niet wordt 
voldaan aan de toegankelijkheidseis, burgemeester en wethouders dit 
moeten motiveren aan de Kiesraad. De Kiesraad is centraal stembureau 
voor Eerste Kamer, Tweede Kamer en Europees Parlementverkiezingen en 
adviesorgaan voor regering en parlement inzake kiesrecht- en verkiezings-
aangelegenheden. Het in ontvangst nemen van argumenten van 
gemeenten waarom zij de 100% niet halen, hoort daarom niet bij de 
Kiesraad te worden belegd. 
Het kabinet ontraadt daarom dit amendement. 

Amendement met Kamerstuk 33 990, nr. 17 van de leden Otwin van 
Dijk, Dik-Faber en Voortman (vervanging van Kamerstuk 33 990, nr. 12) 

Mondelinge reactie Staatssecretaris in eerste termijn. 

Amendement met Kamerstuk 33 990, nr. 18 van de leden Bergkamp 
en Van der Staaij (vervanging van Kamerstuk 33 990, nr. 16) 

Namens de Minister van BZK meld ik u hierover het volgende. 
Het bijstaan van personen met een verstandelijke beperking of psychische 
stoornis brengt het risico met zich van beïnvloeding. Dat risico verdraagt 
zich niet met het basisprincipe dat stemgerechtigden hun eigen stem 
uitbrengen. Het stembureau is verder geen autoriteit die kan vaststellen of 
het gaat om een stemgerechtigde met een verstandelijke beperking of 
psychische stoornis. De mogelijkheid van willekeur en ongelijkheid doet 
zich dan voor, evenals het risico van verstoring van de orde in het 
stemlokaal wegens ongewenste discussies. 
Het kabinet ontraadt derhalve dit amendement. 

Amendement met Kamerstuk 33 990, nr. 19 van de leden Van der 
Staaij en Bergkamp (vervanging van Kamerstuk 33 990, nr. 14) 

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 28


Het amendement bevat een verplichting voor gemeenten om in de in de 
Jeugdwet, Wmo 2015 en de Participatiewet genoemde plannen expliciet 
aan te geven hoe zij willen werken aan de implementatie van het 
VN-verdrag. Het verdrag is verbindend voor alle overheidsorganen. Strikt 
genomen is deze bepaling niet nodig, maar er bestaat geen bezwaar tegen 
het opnemen van deze specifieke planverplichting. Wel verdient wetstech-
nisch aanbeveling om niet artikel 7, eerste lid, van de Participatiewet in 
die zin aan te vullen, maar een nieuw artikel 8d toe te voegen. 
Ik laat het oordeel van dit amendement aan de Kamer. 

Amendement met Kamerstuk 33 990, nr. 20 leden Bergkamp en 
Keijzer (vervanging van Kamerstuk 33 990, nr. 15) 

Het amendement bepaalt dat onder het verrichten van doeltreffende 
aanpassingen in ieder geval wordt verstaan het toelaten van assistentie-
honden. De indieners willen met dit amendement expliciet maken dat het 
onder het verrichten van een doeltreffende aanpassing valt. 
Ik sta positief tegenover de strekking van het amendement en laat het 
oordeel aan de Kamer. 

Amendement met Kamerstuk 33 990, nr. 21 van het lid Van Gerven 

Het amendement strekt ertoe dat over het eerste jaar zorggebruik op 
grond van de Zorgverzekeringswet, de Wet langdurige zorg en de Wmo 
2015 geen eigen bijdragen hoeven te worden betaald. Nog los van de 
omstandigheid dat de dekking van dit amendement wordt gevonden door 
de lasten van burgers te verhogen, acht het kabinet het bezwaarlijk dat 
voor deze zorgvormen voorbij wordt gegaan aan de eigen financiële 
verantwoordelijkheid van de zorggebruiker voor een deel van de kosten. 
Net als vele andere landen kent Nederland een stelsel waarin het 
gangbaar is dat eigen bijdragen voor zorggebruik een plaats hebben. 
Ik ontraad derhalve dit amendement. 

De Staatssecretaris van Volksgezondheid, Welzijn en Sport, 
M.J. van Rijn

Tweede Kamer, vergaderjaar 2015–2016, 33 990, nr. 25 29


