

Het Interkerkelijk Contact in Overheidszaken (CIO): belangenbehartiger voor de kerken bij de rijksoverheid

drs. J.P. de Vries*

Wie de jongste editie van de *Christelijke Encyclopedie* (2005) raadpleegt voor informatie over het CIO, zoekt tevergeefs. Noch s.v. CIO noch s.v. Interkerkelijk Contact in Overheidszaken (de volledige naam) is een lemma te vinden. Ook in de voorgaande editie (1958) moet men goed zoeken. Wat daar over het CIO in staat, is te vinden onder het trefwoord 'I.K.O.'. Bij het I.K.O., het Interkerkelijk Overleg, liggen inderdaad de historische wortels van het CIO.

Ontstaan

Al snel na de Duitse inval en de capitulatie van het Nederlandse leger in 1940 ontstond bij een aantal kerken behoefte aan onderling overleg over de houding die zij tegenover de bezetter moesten innemen. Zo kwamen op 25 juni 1940 in het gebouw van de hervormde synode (Javastraat 100, Den Haag) afgevaardigden bijeen van de Ned. Hervormde Kerk, de Gereformeerde Kerken, de Chr. Geref. Kerk, het Hersteld Evang. Luthers Kerkgenootschap, de Geref. Kerken in hersteld verband, de Remonstrantse Broederschap en de Algemene Doopsgezinde Sociëteit. Het Evangelisch Luthers Kerkgenootschap was deze eerste maal met kennisgeving afwezig. Er volgden meer vergaderingen, op den duur elke week of om de veertien dagen. Deze bijeenkomsten hadden een officieus, informerend en vertrouwelijk karakter. Enkele malen werden verzoekschriften (ondertekend door de kerken) aan de Rijkscommissaris of aan de secretarissen-generaal gezonden. Sedert het najaar van 1941 nam ook de Rooms-Katholieke Kerk aan de vergaderingen deel.

Aanvankelijk duidde men zichzelf aan als Convent der Kerken, maar om te voorkomen dat dit convent door de bezettende macht zou worden beschouwd als een organisatie die zij zou kunnen ontbinden, werd in 1942 de naam veranderd in Interkerkelijk Overleg. In 1943 werd onder ogen gezien dat ook na de beëindiging van de bezetting behoefte zou blijven bestaan aan een dergelijke vorm van overleg tussen de kerken als contactpunt tussen kerken en overheid. Ook dan zouden de overheid en haar instellingen „zoo met het leven der Kerken als met het geestelijk leven der natie, in veelvuldiger aanraking komen”, zo was toen al de

* Drs. J.P. de Vries is theoloog, oud-hoofdredacteur van het Nederlands Dagblad, oud-lid van de Eerste Kamer en sinds 2004 lid van het moderamen van het CIO.

verwachting. Na de bevrijding richtte het I.K.O. zich tot de Nederlandse regering, onder andere over de berechting van NSB'ers, de geestelijke verzorging van militairen en de Indische kwestie.

In die eerste naoorlogse jaren kwam de Wereldraad van Kerken en in samenhang daarmee in Nederland de Oecumenische Raad van Kerken tot stand. Niet alle kerken deden daaraan mee, maar de kerken die zich afzijdig hielden (de Gereformeerde Kerken, de Chr. Geref. Kerken en de Bond van Vrije Evangelische Gemeenten) wilden wel graag betrokken blijven bij het overleg over zaken die de behartiging van de belangen van de kerken bij de overheid betroffen. Daarom werd besloten naast de Oecumenische Raad (sinds 1968 Raad van Kerken in Nederland) de oorspronkelijke functie van het I.K.O. met een eigenstandige positie in stand te houden. Daarvoor werd toen de naam *Contact in Overheidszaken* aangenomen (de aanduiding 'interkerkelijk overleg' was te sterk gekoppeld aan de Oecumenische Raad).

Tot vandaag toe is de Raad van Kerken in zijn optreden naar buiten toe meer gericht op beïnvloeding van de publieke opinie en de inhoud van het overheidsbeleid, terwijl het CIO zich richt op de belangen van de kerken en de godsdienstvrijheid.

Doelstelling en structuur

Het CIO heeft zijn doel als volgt omschreven: „Het Contact heeft ten doel:

- a. de gemeenschappelijke bespreking, behandeling of afdoening door de participerende Kerken van op het terrein van Kerk en Overheid gelegen zaken, die daartoe
hetzij door een of meer Kerken worden ingebracht;
hetzij door het Contact eigener beweging ter hand worden genomen;
hetzij door de Overheid bij het Contact aanhangig worden gemaakt en daar ter gemeenschappelijke behandeling worden aanvaard.
- b. de gemeenschappelijke verzorging – door middel van commissies van het Contact – van daartoe aangewezen taken of belangen”.

Onder dit tweede doel vallen de geestelijke verzorging in de justitiële inrichtingen, in de krijgsmacht en in instellingen van gezondheidszorg, alsook het geven van godsdienstonderwijs op openbare basisscholen, waartoe art. 51 van de wet Primair Onderwijs de kerken het recht toekent.

Bij het CIO zijn (stand van april 2010) 26 christelijke en drie joodse kerkgenootschappen aangesloten, in volgorde van grootte (met het ledental zoals in 2010 bij het CIO bekend):

Rooms-Katholiek Kerkgenootschap (4.622.000)
Protestantse Kerk in Nederland (2.402.563)
Gereformeerde Kerken (vrijgemaakt) (126.152)
Gereformeerde Gemeenten in Nederland en Noord-Amerika (102.797)
Christelijke Gereformeerde Kerken (73.727)
Hersteld Hervormde Kerk (55.000)
Nederlands Gereformeerde Kerken (31.697)
Verenigde Pinkster- en Evangelie-Gemeenten (20.000)
Russisch-Orthodoxe Kerk (20.000)
Gereformeerde Gemeenten in Nederland (20.000)
Syrisch-Orthodoxe Kerk in Nederland (20.000)
Unie van Baptisten Gemeenten (11.331)
Evangelische Broedergemeente (10.500)
Moluks Evangelisch Kerkgenootschap (10.000)
ABC-gemeenten (Vrije Baptisten en CAMA) (10.000)
Algemene Doopgezinde Sociëteit (9.750)
Bond van Vrije Evangelische Gemeenten (8.359)
Leger des Heils (8.000)
Remonstrantse Broederschap (6.285)
Oud-Katholieke Kerk (5.700)
Vrijzinnige Geloofsgemeenschap NPB (5.144)
Zevende-Dags Adventisten (4.503)
Koptisch-Orthodoxe Kerk (4.500)
Voortgezette Gereformeerde Kerken in Nederland (2.650)
Anglicaanse Kerk in Nederland (2.000)
Kerk van de Nazarener in Nederland (2.000)
En voorts
Nederlands-Israëlitisch Kerkgenootschap (5.000)
Verbond van Liberaal Religieuze Joden (3.545)
Portugees Israëlitische Gemeente (530)

Alle kerkgemeenschappen met een enigszins beduidend ledental zijn inmiddels bij het CIO betrokken. Van de in de laatste decennia gevestigde immigrantenkerken is echter slechts een deel bij het CIO aangesloten. Het CIO onderhoudt wel contact met hen via hun samenwerkingsverband SKIN.

Het CIO is geen rechtspersoon; het heeft de rechtsvorm van een contract tussen de deelnemende kerkgenootschappen. Deze bespreken hun zaken in plenaire vergaderingen, waarvan er als regel vier per jaar worden gehouden. In deze vergaderingen zijn de Protestantse Kerk in Nederland en het Rooms-Katholiek Kerkgenootschap vertegenwoordigd met drie afgevaardigden, de overige lidkerken met één (die zich zo nodig door een secundus kan laten vervangen). Vanwege de rechtsvorm kan deze vergadering alleen alle aangesloten kerken bindende besluiten nemen, als

alle aanwezige leden daarmee instemmen. Het betekent ook dat het CIO zelf geen rechtshandelingen kan verrichten in het burgerlijk rechtsverkeer. In de praktijk levert dit geen problemen op.

De voorzitter is geen afgevaardigde van één van de aangesloten kerken, maar als onafhankelijke aangezocht. Daarvoor vraagt het CIO bij voorkeur iemand met goede contacten in de landelijke politieke wereld. Sinds 2002 wordt deze functie vervuld door drs. W.J. Deetman (oud-minister, oud-voorzitter van de Tweede Kamer, oud-burgemeester van Den Haag, nu lid van de Raad van State). Zijn laatste drie voorgangers waren mr. dr. I.A. Diepenhorst (1970-1989), A.J. Gijsbers (1989-1998) en mr. J.P.H. Donner (1998-2002), die deze functie moest neerleggen vanwege zijn benoeming tot minister.

De plenaire vergaderingen van het CIO worden voorbereid door het moderamen. Dit bestaat uit de voorzitter, de secretaris – deze functie wordt vervuld door de jurist ad extra van het secretariaat van de RK Kerkprovincie in Nederland, die q.q. afgevaardigde van zijn kerk naar het CIO is – en verder uit nog een afgevaardigde van de RKK, twee afgevaardigden van de PKN, twee afgevaardigden uit kleinere kerkgenootschappen en een afgevaardigde uit de joodse kerkgenootschappen. Het moderamen onderhoudt ook de contacten met regering en parlement. Als regel spreekt het moderamen eenmaal per jaar met de Minister van Justitie, die binnen het kabinet de zaken van de kerken coördineert, en incidenteel, waar nodig geacht, ook met andere bewindslieden of hun ambtenaren. Ook wordt gestreefd naar regelmatige ontmoetingen met fracties uit de Tweede Kamer. In samenwerking met de Raad van Kerken worden sinds enkele jaren twee themabijeenkomsten belegd over onderwerpen die de taak van het CIO raken, maar dan meer in meningsvormende zin: eenmaal met leidende personen uit de aangesloten kerken en eenmaal met daartoe uitgenodigde politici uit alle fracties in beide Kamers. De laatstgenoemde bijeenkomsten worden naar de vergaderplaats het Kloosterkerkberaad genoemd.

Naast het contact op nationaal niveau met de Raad van Kerken in Nederland onderhoudt het CIO op internationaal niveau contact met de COMECE en het CEC, die een soortgelijke functie als het CIO vervullen op het niveau van de Europese Unie, respectievelijk voor de Rooms-Katholieke Kerk en de overige kerkgemeenschappen. Een belangrijke ontwikkeling op dit niveau is, dat in het Verdrag van Lissabon, dat onlangs in werking is getreden, een afzonderlijke plaats is ingeruimd voor overleg met de kerken (artikel 17 lid 3). COMECE en CEC voeren dat overleg zowel met de Commissie als met het Parlement, en ook wel met de voorzitter van de Raad. De secretaris van het CIO, mr. R. Steenvoorde, is bij het COMECE betrokken.

Het CIO onderhoudt incidenteel contact met het Humanistisch Verbond. Zo zonden in 2007 CIO en Humanistisch Verbond gezamenlijk een brief aan de kabinetsformateur over de geestelijke verzorging bij Defensie en Justitie.

Commissies

De onder b. genoemde doelstelling wordt hoofdzakelijk behartigd door commissies van het CIO. Zo is er een commissie CIO-G voor de geestelijke verzorging in de gezondheidszorg, een commissie CIO-J voor de geestelijke verzorging in de inrichtingen van justitie, een commissie CIO-M voor geestelijke verzorging in de krijgsmacht en een commissie CIO-O voor het godsdienstonderwijs op openbare basisscholen. De Rooms-Katholieke Kerk en de joodse kerkgenootschappen behartigen om kerkrechtelijke en praktische redenen deze taken zelfstandig, zodat in de praktijk de genoemde commissies enkel werken voor de protestantse kerkgenootschappen en de katholieke kerken die niet in gemeenschap met Rome staan. Geestelijke verzorgers en leraren godsdienstonderwijs worden door de kerken uitgezonden; de kerken zijn als zendende instanties dus gesprekspartner van de overheid, in casu het Ministerie van Justitie, van Defensie of van Onderwijs. Inzake de zorg ligt dat minder duidelijk, omdat daar niet het ministerie, maar de instellingen zelf verantwoordelijk zijn voor de geestelijke verzorging. Deze CIO-commissies overleggen als vertegenwoordigers van de zendende instanties met de autoriteiten, bijvoorbeeld over aantal en rechtspositie van geestelijke verzorgers, en geven ook aandacht aan hun specifieke bekwaamheid, in overleg met de hoofdkrijgsmacht- of de hoofdjustitiepredikant of met de stichting die namens de kerken als werkgever van de docenten godsdienstonderwijs fungeert.

Daarnaast kent het CIO ook nog een commissie CIO-K, die de materiële belangen van de kerken in het oog houdt (belastingen, vergunningen, bouwzaken, monumentenzorg, en dergelijke) Vanwege de specifieke deskundigheid die hiervoor is vereist, is dit aan een afzonderlijke commissie toevertrouwd. CIO-K heeft bij voorbeeld een gunstig collectief energiecontract afgesloten voor de kerken, gebaseerd op de omstandigheid dat kerken het hoogste energieverbruik in daluren (zondag, avonden) hebben.

Elke kerk die daar belangstelling voor heeft, kan een lid voordragen voor benoeming in één van deze commissies. Op de plenaire CIO-vergaderingen wordt één van deze commissies uitgenodigd om daar haar werk toe te lichten en vragen daarover te beantwoorden.

Onderwerpen

De onderwerpen waarmee het CIO zich bezighoudt, wisselen met de loop van de tijd. Zo heeft het CIO eens een brochure gepubliceerd over burgerlijke ongehoorzaamheid in een tijd dat de discussie hierover hoog opliep. In de jaren zeventig was het CIO nauw betrokken bij de regeling voor de beëindiging van de rijkstraktementen, sinds de 19^e eeuw „door de onderscheidene godsdienstige gezindheden of derzelver leraars genoten wordende’’, als gevolg van het vervallen van artikel 185 van de Grondwet. In goed overleg met het CIO werd een bevredigende afkoopregeling bereikt. Ook zaken als wetgeving betreffende persoonsgegevens, gelijke behandeling, de plaats van de kerken in het Burgerlijk Wetboek, de plaats van de kerken in de publieke omroep, de restauratie van monumentale kerkgebouwen, de regeling van arbeidstijden en winkeltijden in verband met de vrije zondag zijn onderwerp van overleg geweest tussen het CIO enerzijds en regering en parlement anderzijds en zijn dat soms nog. Het CIO is tevreden over de regeling van de rechtspositie van de kerken in artikel 2 Boek 2 van het Burgerlijk Wetboek en over de ruimte die aan de kerken is gelaten in de Wet Gelijke Behandeling. De toenemende winkelopenstelling op zondag heeft het echter niet kunnen tegenhouden.

De laatste jaren is er weer veel te doen over de grenzen van de grondrechten en hun onderlinge verhouding (vrijheid van godsdienst ten opzichte van vrijheid van meningsuiting of het recht op gelijke behandeling), over gemeenschappelijke waarden en normen, over de plaats van religie in het publieke domein. Actuele concrete onderwerpen waarmee het CIO zich bezighoudt, zijn bijvoorbeeld de toelating van buitenlandse geestelijke bedienaren volgens de regels van het vreemdelingenrecht en het verbod op smalende godslastering in het Wetboek van Strafrecht. Een betrekkelijk nieuwe, maar niet aangename ervaring is, dat kerken soms met enig wantrouwen worden bejegend doordat religie met fundamentalisme en fundamentalisme met potentieel terrorisme in verband wordt gebracht. Als het CIO daartegen bezwaar maakt, wordt grif erkend dat Nederlandse kerken nooit reden tot wantrouwen hebben gegeven, maar dat de wetgever in zijn regelgeving nu eenmaal geen onderscheid mag maken naar religie. Naar het oordeel van het CIO wordt hier te gemakkelijk geconcludeerd tot gelijke gevallen die gelijk behandeld dienen te worden.

Het overleg met de regering leidt geregeld tot gunstige resultaten voor de kerken. Zo is in zake de recent in de wet opgenomen verplichting dat alle rechtspersonen zich moeten laten registreren bij de Kamers van Koophandel, met de Minister van Economische Zaken overeengekomen dat de kerkgenootschappen kunnen volstaan met de adresgegevens van hun landelijke organisatie (kerkgenootschap of kerkverband). Bij de omzetting

van de oude regeling voor giften en legaten in de Wet op de inkomstenbelasting en de Successiewet in de huidige ANBI-regeling, kon het CIO met het Ministerie van Financiën regelen dat er voor iedere aangesloten kerk één beschikking kwam, waarin zij met al hun zelfstandige onderdelen en de verbanden waarin plaatselijke kerken zijn verenigd, als algemeen nut beogende instelling werd erkend. De belastingdienst zal zich bij de toepassing daarvan baseren op de jaarboeken met adressen die de kerken plegen uit te geven. Dit scheelt de kerken (maar ook de Belastingdienst) veel administratie rompslomp. Wel stak het, dat het 0%-tarief voor legaten er op aandringen van het CIO niet kwam, maar wel toen de oud-voetballer Johan Crujff daar een pleidooi voor voerde.

Godsdienstonderwijs

Een ander recent succes is het besluit van de Tweede Kamer in december 2009 om per amendement op de Onderwijsbegroting gelden beschikbaar te stellen voor de salariëring van docenten godsdienstonderwijs en levensbeschouwelijk vormingsonderwijs op openbare basisscholen (5 miljoen in 2009, 10 miljoen vanaf 2010), zodat vanaf 1 augustus 2009 een beloning op gelijke voet met andere leraren basisonderwijs mogelijk werd. Inmiddels profiteren circa 700 docenten hiervan (van wie ruim de helft protestants, ca. 20 rooms-katholiek), die samen circa 4.000 lessen per week geven op 60% van alle openbare basisscholen aan circa 70.000 leerlingen. In het verleden was de honorering van deze docenten afhankelijk van gemeentelijke subsidies of van wat plaatselijke kerken beschikbaar wilden stellen. De gemeentelijke subsidies vertoonden een afnemende tendens en ook de financiële armslag van plaatselijke kerken was beperkt. Velen deden dit werk daarom onbezoldigd of tegen een kleine vergoeding. In die situatie nam de Tweede Kamer in 2004 een amendement aan, dat bepaalde dat ook docenten godsdienstonderwijs dienden te voldoen aan de bekwaamheidseisen zoals vastgelegd in de Wet Beroepen in het Onderwijs. Omdat dit ging om kwaliteitsverbetering, hadden de kerken hier op zichzelf geen bezwaar tegen, maar zij beseften tegelijk dat deze eisen de nekslag voor dit onderwijs zouden betekenen, als er geen financiële middelen beschikbaar kwamen. Daarom werd in samenwerking met een twintigtal andere organisaties (zendende instanties zoals het Humanistisch Verbond en het Contactorgaan Moslims en Overheid, besturenorganisaties van het basisonderwijs – openbaar en bijzonder – en vakbonden) een lobby opgezet bij regering en parlement om tot rijkssubsidie voor dit werk te komen. Deze actie onder voorzitterschap van een CIO-vertegenwoordiger leidde na enkele incidentele subsidies voor onderzoek, organisatie en scholing, in december 2008 tot definitief succes. Daar hebben nu honderden docenten baat bij, en hun leerlingen niet minder, want de nieuwe financiële armslag komt ook de kwaliteit van

het onderwijs ten goede. De lobbygroep heeft haar verantwoordelijkheid inmiddels overgedragen aan een nieuw gevormde stichting, waarvan de vijf bestuursleden worden voorgedragen uit protestantse, rooms-katholieke, islamitische, hindoeïstische en humanistische kring, die samen een onafhankelijke voorzitter aanwijzen. Deze bestuurlijke samenwerking is uniek in Nederland en wellicht in de wereld.

‘Ambassade’

De hierboven genoemde onderwerpen en resultaten van de belangenbehartiging door het CIO ten behoeve van de kerken onderstreept het belang van het bestaan van een dergelijk samenwerkingsverband met een deskundig secretariaat, ook in een rechtsorde waarin de scheiding van kerk en staat uitgangspunt is en als zodanig ook principieel of de facto door alle kerken wordt erkend. Het CIO vraagt ook geen bijzondere privileges, maar accepteert met overtuiging dat aan zijn wensen alleen langs de weg van democratische besluitvorming tegemoet kan worden gekomen. Daarvoor draagt het echter graag wel de goede argumenten aan.

In zekere zin zou men het CIO kunnen zien als de ambassade van de kerken bij de Nederlandse overheid, ook in die zin dat zijn vertegenwoordigers, net als ambassadeurs van bevriende mogendheden, meestal betrekkelijk gemakkelijk entree hebben voor hun pleidooien bij bewindslieden en volksvertegenwoordigers. Daarmee doet de overheid recht aan de eigen plaats die de kerken in de samenleving innemen. Dat dit werk in de publiciteit minder aandacht trekt dan dat van de Raad van Kerken, is voor het resultaat meestal eerder een voor- dan een nadeel. Maar het CIO heeft niets te verbergen.

Voor nadere informatie: www.cioweb.nl