

Kan nudging de regels van het spel veranderen voor het oplossen van publieke problemen in de samenleving?

*Lezing Sadik Harchaoui vrijdag 11 april 2014 'Mechanism Design in de Praktijk'
Voorzitter Raad voor Maatschappelijke Ontwikkeling | Chef de mission Society Impact*

Centraal onderwerp van dit symposium is Mechanism Design. Eigenlijk had ik van Mechanism Design nog niet zo vaak gehoord. Ik heb daarom eens rondgevraagd en gezocht wat Mechanism Design precies is. Op de uitnodiging van vandaag zag ik staan: *'Het vertalen van institutionele theorieën naar de beleidspraktijk'*. En natuurlijk, als we de term 'Mechanism Design' vertalen naar het Nederlands komen we uit op zoiets als 'institutioneel ontwerp'. Er zijn verschillende perspectieven op instituties denkbaar, van een rationeel perspectief tot het inzicht dat ook instituties bestaan uit politieke actoren. De centrale vraag die u hier vandaag aan ons stelt is: *"Hoe kunnen wij de regels van het spel voor het oplossen van publieke problemen in de samenleving veranderen?"* Een belangrijke vraag, waar ik me vanuit verschillende posities mee bezig houd.

Allereerst doe ik dat als voorzitter bij de RMO. We adviseren bij de RMO regering en parlement over ontwikkelingen in sociale verhoudingen in Nederland. De sociale infrastructuur van Nederland staat hierin centraal. Als RMO gebruiken we vaak het begrip 'context' als aangrijpingspunt voor beleid. De samenleving is geen fabriek waar je via de lopende band participatie en stabiliteit – de opdracht van de RMO – kunt laten uitrollen. Nee, het gaat om slim beleid, om omwegbeleid, voorwaardenscheppend beleid, beleid via de band. Sociaal beleid, dat is wezenlijk, is ook niet los verkrijgbaar, het is bij uitstek sectoraal beleid met oog voor de sociale invalshoek. Een klein voorbeeld: de inrichting van je wijk (wel of geen speeltuin, wel of geen voortuintjes, wel of geen supermarkt) maakt of je elkaar kunt ontmoeten. De inrichting van je openbaar vervoer (toegankelijk voor mensen met een functionele beperking of juist aparte taxibusjes voor deze groep) maakt of je een inclusieve samenleving bent.

Als RMO proberen we actuele vraagstukken te bezien vanuit een aantal serieuze maatschappelijke ontwikkelingen. Onlangs hebben wij een advies uitgebracht over solidariteit: *'Rondje voor de publieke zaak'*. Dit naar aanleiding van de veranderende verzorgingsstaat, een verandering die vragen oproept over de manier waarop we solidariteit vormgeven. Niet langer indirect en anoniem via de staat, maar direct en

kenbaar via zelfgekozen verbanden. Dit maakt dat solidariteit minder statisch gestold is in beleid en meer dynamisch tot stand komt door voortdurende keuzes. Met wie ben ik solidair? Wat heb ik aan solidariteit? Maar ook: leggen we de uitvoering daarvan in handen van de samenleving of in handen van de overheid? Kortom: zo ziet u hoe we bij de RMO veranderingen signaleren in onze samenleving. We richten ons vervolgens op de vraag hoe deze signalen een verandering in de sociale infrastructuur vereisen of veroorzaken.

Naast mijn voorzitterschap bij de RMO ben ik werkzaam bij Society Impact. Daar richt ik me op de invloed die ondernemers hebben op onze samenleving. Society Impact is een platform waar we ondernemerschap inzetten om maatschappelijk urgente vraagstukken op het gebied van arbeidsparticipatie, leefbaarheid en integratie aan te pakken. Ook hier ben ik eigenlijk constant bezig om na te gaan hoe we op innovatieve wijze kunnen omgaan met problemen die ontstaan in het publieke domein. Het belangrijkste instrument dat we daarvoor inzetten zijn onze 'social impact bonds'. Het doel van een social impact bond is investeerders, overheden en ondernemers te verbinden aan een maatschappelijke doelstelling. Dat kan de bestrijding van jeugdwerkloosheid zijn, het terugdringen van recidive of de aanpak van eenzaamheid. De investeerders, overheid en ondernemers gaan met elkaar een prestatiecontract aan dat erop gericht is dit probleem aan te pakken: een SIB biedt zo een impuls voor het aantrekken van financiering uit de private markt, het beperken van het financieel risico van de overheid, het realiseren van meetbare maatschappelijke effecten en kostenbesparingen voor de overheid.

Na een klein kijkje te hebben genomen in het domein van Mechanism Design realiseerde ik me: ik ben ook een institutioneel ontwerper! Ik ben een Mechanism Designer! Ik gaf u net al wat voorbeelden waarop ik werk aan innovatie in de sociale infrastructuur. Drie weken geleden hebben we met de RMO een nieuw advies uitgebracht wat *precies* gaat over institutioneel ontwerpen. Hier wil ik vandaag met u wat dieper op ingaan. We onderzoeken in dit nieuwe advies instrumenten van gedragsbeïnvloeding en keuzearchitectuur. In het begrip keuzearchitectuur is ook duidelijk het idee van ontwerpen terug te vinden. Ik zal het vanaf nu voor het gemak *nudging* noemen.

Een nudge is in feite niets anders dan het geven van een duwtje in een bepaalde richting door in te spelen op onbewuste denkprocessen van mensen. Deze duwtjes zou de overheid kunnen inzetten om ons minder te laten roken, energie neutraler te laten leven, minder roekeloos te laten rijden of meer te laten sporten. Stel: U wordt gestimuleerd om te gaan sporten doordat u alleen contributie betaalt wanneer u *niet* naar de sportschool bent geweest. Des te meer u gaat, des te groter uw beloning. Wanneer u thuis blijft, is het verlies gelijk zichtbaar: u moet contributie betalen. Zou u zo meer gaan sporten? Bij nudging is het uitgangspunt dat wanneer we de sociale en psychologische mechanismes kennen van hoe mensen keuzes maken, we hier rekening mee kunnen houden in het ontwerpen van effectief beleid. Een uitgangspunt dat u vanuit Mechanism Design ongetwijfeld zult herkennen.

Bij 'de regels van het spel' denk ik natuurlijk ook aan de rechtsstatelijke vormgeving van Nederland. Ik ben immers opgeleid als jurist. Dit biedt een institutionele kijk op de overheid. De overheid treedt op als spelleider. Zeker nu de overheid aan het terugtreden is staat die traditionele rol opnieuw ter discussie. Is nudging voor de overheid een geoorloofd instrument? De vraag die ik met u wil bespreken is: *Kan nudging de regels van het spel veranderen, zodat problemen in het publieke domein veranderen?* De relatie tussen de overheid en haar burgers is aan het veranderen, maar ook de relatie tussen de overheid en haar samenwerkingspartners.

Als RMO hebben we hierover onlangs een ander advies over uitgebracht onder de titel 'Terugtrekken is vooruit zien'. We stellen daarin dat als de overheid wil terugtrekken en de samenleving meer aan zet wil laten, zij zal moeten accepteren dat die samenleving zich misschien anders organiseert dan de overheid voor ogen heeft. Er kan namelijk verschil gaan ontstaan in de identiteit, toegankelijkheid en misschien zelfs wel de kwaliteit van voorzieningen. Dat is voor de overheid een hele opgave, omdat verschil voor haar maar moeilijk te accepteren is. De overheid heeft de neiging om niet alleen gelijke gevallen, maar ook ongelijke gevallen, gelijk te willen behandelen.

Een samenleving daarentegen wil juist verschil maken. In het advies zeggen we dat als we die beweging serieus willen nemen er minder verzorgingsstaat en meer rechtsstaat, zal moeten zijn. Enerzijds om maatschappelijke initiatieven te beschermen (mensen moeten verschil kunnen maken op basis van een zelfgekozen doelgroep) en

anderzijds om dat verschil te begrenzen (niet elk maatschappelijk initiatief past in onze democratische rechtsstaat) . We pleiten als het ware voor het verscherpen van de regels, zodat we het spel beter kunnen spelen. Maar biedt een verstevigde rechtstaat ook voldoende basis om in een samenleving met meer eigen verantwoordelijkheid, maatschappelijk initiatief en zelfredzaamheid publieke problemen op te lossen? Zou de overheid burgers daarbij niet een handje kunnen en moeten helpen? Bijvoorbeeld door ze een duwtje in de ‘goede’ richting te geven zoals met nudging? Vanuit die vraag hebben we ons meest recente advies over nudging geschreven.

Inzichten uit de psychologie en de gedragseconomie laten namelijk zien dat de autonomie van burgers is begrensd. Er zijn allerlei onbewuste en automatische denkprocessen die de keuzes van mensen belemmeren. We hebben een snel, automatisch denksysteem en een langzaam en reflectief denksysteem. Het eerste wint het regelmatig van het tweede. Bijvoorbeeld als we de verleiding voor een vette hap toch niet kunnen weerstaan, terwijl we liever willen gaan voor de gezonde keuze. Ook is ons gedrag onderhevig aan eenvoudige beslisregels die onze keuzes sturen. Zoals: ‘kies de middelste, want dat lijkt de meest gematigde optie’. Starbucks speelt hierop in met zijn bekers die groot, groter, groots zijn.

De terugtrekkende overheid wordt geconfronteerd met een ‘autonomiekloof’, een kloof tussen wat we van mensen verwachten en waartoe zij in staat zijn. Aan de ene kant verwachten we steeds meer van mensen dat zij autonome, zelfredzame en verantwoordelijke keuzes maken. Aan de andere kant blijkt uit de gedragswetenschappen vaak dat hun autonomie begrenst is. Wat zijn nou de consequenties van zo’n autonomiekloof? Keuzestress kan een gevolg zijn, wanneer mensen moeite krijgen een keuze te maken in het overweldigende aanbod van mogelijkheden en de afwezigheid van sturing. Ook wordt de kans dat spelers worden uitgesloten groter. Immers: niet iedereen heeft dezelfde capaciteiten om met deze ruimte om te gaan. De autonomiekloof zal voor de ene burger groter zijn dan voor de andere.

Traditionele instrumenten van gedragsbeïnvloeding lijken vaak ontoereikend om de autonomiekloof tussen overheid en burgers te kunnen dichten. Traditionele instrumenten van de overheid zijn bijvoorbeeld: De zweep, de wortel en de tamboerijn...

Herkent u deze termen? De overheid kan bijvoorbeeld gebruik maken van regelgeving om ongewenst gedrag te verbieden (de *zweep*). Financiële prikkels kunnen gewenst gedrag juist stimuleren (de *wortel*) en in haar communicatie kan de overheid burgers erop wijzen dat bepaald gedrag wenselijk is of juist niet (de *tamboerijn*). Deze instrumenten hebben hun nadelen. Overheidscommunicatie zien mensen vaak als betuttelend, voor financiële prikkels en subsidies is vaak onvoldoende budget, en het uitbreiden van wet- en regelgeving wekt vaak meer wantrouwen dan vertrouwen op in burgers. Daarnaast worden traditionele instrumenten nog ontworpen vanuit de gedachte dat mensen vooral rationele beslissingen maken. Ze zijn daarom maar deels productief.

Maar er is hoop! Nudging-strategiën hebben de belofte in zich dat zij de autonomie van burgers kunnen versterken. Zij spelen namelijk beter in op automatische en onbewuste denkprocessen. De belofte van nudge is dat de overheid burgers een duwtje in 'de goede richting' kan geven, zonder dat er andere opties worden verboden of extra duur worden gemaakt of onze vrijheid op andere manieren wordt beperkt. Het gaat dan om doelbewuste wijzigingen in de context waarin mensen keuzes maken. Zo wordt hun keuzevermogen gesterkt op momenten dat het misschien net even was ingezakt.

Om terug te komen op het sporten, een ongezonde leefstijl kan een uiting zijn van een gebrek aan kennis over wat gezond is, maar ook een uiting van keuzestress en een te druk leven: naar de sportschool gaan is een keuze die, zoals elke keuze, weer ten koste gaat van andere dingen. Kiezen we er echter voor om toch naar de sportschool te gaan, dragen we misschien wel bij aan de oplossing van een maatschappelijk probleem zonder dat we het zelf door hebben. Als we namelijk volhouden vaker naar de sportschool te blijven gaan, kan dit leiden tot minder overgewicht in de samenleving. Het resultaat daarvan zijn dan weer dalende zorgkosten. Deze hele technische kosten-baten-analyse, zeker op het abstracte niveau van ons landelijk welzijn, geeft vast niet voor iedereen de doorslag. Soms hebben mensen een steuntje in de rug nodig om een keuze te maken. Nudges kunnen ons op kritieke momenten wakker porren als we irrationele beslissingen dreigen te nemen waar we zelf geen baat bij hebben.

Bedrijven en maatschappelijke instanties nudgen al veelvuldig. Denk bijvoorbeeld aan een schoolkantine die dusdanig wordt ingericht dat het makkelijker is voor mensen om een gezonde keuze te maken. Denk bijvoorbeeld aan supermarkten waarbij de duurste producten op ooghoogte staan. Of de maten van bekers bij de McDonalds en Starbucks, waarbij je kan kiezen tussen groot, groter en grootst. Gek genoeg accepteren we gedragsbeïnvloeding door bedrijven al een tijdje. Sterker nog, toen voormalig burgemeester van New York, Michael Bloomberg, voorstelde om de bewoners van zijn stad een handje te helpen met het verminderen van de inname van frisdrank stuitte hij op grote verontwaardiging: dat McDonalds de maat van de frisdrankbekers bepaalt is prima, maar een burgemeester moet zich daar niet mee bemoeien. Waarom eigenlijk niet? Uiteindelijk is het in het belang van de inwoners van New York. Toch kunnen we van dit voorval leren dat het inzetten van gedragsbeïnvloeding door bedrijven makkelijker door burgers wordt geaccepteerd, ook al bieden ze vaak nog geen oplossingen voor publieke problemen.

Nudging door de overheid is zoals het voorbeeld uit New York laat zien nog omstreden: tegenstanders vrezen paternalisme, manipulatie en een technocratische aanval op democratische kernwaarden. Mensen maken zich zorgen dat een nudgende overheid zich te veel gaat bemoeien met de visie van burgers op het goede leven en burgers bepaalde waarden gaat opleggen. Of zij zijn bang dat nudging leidt tot manipulatie. Of zij zijn boos omdat zij menen dat nudging niet in hun belang is, omdat het achterliggende belang wordt gedefinieerd en bepaald in paar hoge torens in Den Haag. De discussie over nudging maakt veel emoties los. Het is belangrijk om deze kritiek serieus te nemen, maar we moeten tevens voorkomen dat we het kind met het badwater weggooiden. In ons advies zijn wij daarom nader ingegaan op de discussie over nudging door de overheid. Het doel van ons advies is om nuance in de discussie te brengen en zowel de kansen als gevaren van nudging in kaart te brengen.

We hebben de belofte van nudging daarom nog eens nader bestudeerd. Nudges zouden de autonomie van burgers versterken, omdat:

1. Zij de waarden van burgers niet aantasten
2. Burgers zich aan nudges kunnen onttrekken
3. Zij in het belang van burgers zelf zijn:

De cruciale vraag hierbij is of nudging door de overheid deze belofte om de autonomie van burgers te versterken waar kan maken? Is nudging alleen een mooie belofte op papier? Of wordt die in de praktijk ook waargemaakt? In het advies laten we zien dat de belofte van nudging waargemaakt kan worden, maar alleen onder bepaalde voorwaarden. Het voert te ver door om deze hier uitgebreid met u te bespreken, ik zal ze hier kort samenvatten en hoop u daarmee te verleiden om het advies te lezen. We komen in het advies in grote lijnen tot de volgende conclusies:

- Nudges tasten niet de waarden van burgers aan zolang zij het vermogen van burgers versterken om verleidingen te weerstaan die niet in lijn zijn met de waarden en doelen van burgers.
- Burgers kunnen zich aan nudges onttrekken zolang de beoogde werking en intentie van nudges transparant zijn en burgers bewuster van hun handelen worden gemaakt.
- Nudges zijn in het belang van burgers zolang zij daar zelf voldoende zeggenschap over hebben.

Uit deze conclusies hebben we vervolgens onze aanbevelingen afgeleid:

Allereerst: Terughoudendheid bij meer omstreden beleidsonderwerpen is van belang. Naarmate klassieke grondrechten als de vrijheid van meningsuiting, de onaantastbaarheid van het lichaam en het recht op privacy bijvoorbeeld meer in het geding zijn neemt de noodzaak tot terughoudendheid toe. Dit is het best te illustreren door weer terug te gaan naar de keuzearchitect: de context van de keuze die hij ontwerpt dient zoveel mogelijk in dienst te staan van de wensen maar ook de grenzen van de burger. Is er over een bepaald onderwerp en ontwerp nog weinig consensus, dan is het onverstandig om als overheid gebruik te maken van nudging.

Ten tweede: voldoende gemeenschappelijke en onafhankelijke kennisontwikkeling is noodzakelijk, waarbij maatschappelijke organisaties en burgers in een vroeg stadium worden betrokken. We willen namelijk zo helder mogelijk hebben op welke psychologische mechanismes beleidsmaatregelen inspelen. Hiervoor hebben we voldoende gemeenschappelijke en onafhankelijke kennisontwikkeling nodig, zodat onderzoekers de effecten van nudging inzichtelijk kunnen blijven maken. U als wetenschappers weet natuurlijk als geen ander dat kennis

altijd in ontwikkeling is. Het is dan ook belangrijk om deze veranderingen bij te houden. Zo kunnen we het instrumentarium van de overheid blijven verscherpen en verstellen, om tot optimale effecten te komen. De kennisontwikkeling moet daarbij wel zo breed mogelijk worden gedragen : niet alleen keiharde neurotechnologie over ons gedrag kan tot inzichten leiden, maar juist ook ethische vraagstukken zouden de inzet van nudging kunnen verrijken.

Ten derde: transparantie en tegenkrachten in het democratische beleidsproces zijn nodig zodat burgers beschikken over voldoende kanalen waar zij hun kritiek op nudging in kwijt kunnen, zoals inspraakmogelijkheden of een loket bij de ombudsman.

Tegenkracht is een belangrijk goed in de democratie.

Tegenspraak stimuleert het zelfcorrigerend vermogen van de samenleving, het houdt ons scherp. Dit constateerde de Raad naar aanleiding van de financiële crisis, in het advies *'Tegenkracht organiseren'*. Daarin namen we onder andere de financiële sector als casus, waarbij we duidelijk zagen dat gebrek aan tegenkrachten die het belang van een overheersende dynamiek ter discussie stellen een verkeerde impuls kan geven. Nudging is dan ook vooral een aanvullende methode, ze verrijkt de bestaande methodieken van de overheid om problemen in het publieke domein te veranderen. Variëteit en tegenspraak houden het zelfcorrigerende en lerende vermogen van een samenleving in stand. Toch kan het zo zijn dat wanneer de overheid nudging inderdaad inzet sommige mensen zich gemanipuleerd voelen, of bang zijn dat een paar hoge torens in Den Haag beslissen wat voor hen het goede is. We moeten we het mogelijk maken voor burgers om hun daar hun onvrede over te uiten, zij moeten ergens terecht kunnen met hun zorgen.

De nudgende overheid vereist dus een aantal waarborgen en randvoorwaarden.

De overheid dient zoals gezegd terughoudend te zijn bij meer omstreden beleidsonderwerpen. Bij het vormgeven van de keuzecontext hoeft de overheid niet eens zozeer de wet-of regelgeving aan of toe te passen, zoals we van traditionele strategieën gewend zijn, maar past zij kennis toe uit de gedragseconomie en psychologie die inzicht geven in onze gedragspatronen. Deze kennis is heel belangrijk. Dat weet u als wetenschapper en daarom zijn we hier vandaag. Kennis over ons gedrag geeft ons inzicht in hoe de regels van het spel door allerlei factoren in de sociale en fysieke omgeving worden beïnvloedt. Kennisontwikkeling blijft nodig: de omgeving is nu eenmaal geen vastomlijnde plek. Zoals u ongetwijfeld ook weet vanuit Mechanism

Design: de velden blijven veranderen. Mensen hebben verschillende rollen op verschillende plekken.

Al deze zaken leiden ertoe dat gedragsbeïnvloeding door de overheid met heel wat externe factoren rekening dient te houden. Voor u en mij geldt, dat wanneer wij nadenken over het institutioneel ontwerp we zoveel mogelijk kennis willen verzamelen. Maar ook gedragsbeïnvloeding moet uiteindelijk een transparant en democratisch instrument zijn: de informatie kan niet beperkt blijven tot de ivoren toren van de wetenschap, of tot het Haagse torentje. We hebben het vandaag over het oplossen van problemen in het publieke domein: dat kan alleen door de dialoog aan te gaan, in gesprek te zijn met sleutelfiguren, en het publieke debat te blijven informeren .

We stellen dus dat nudging een waardevolle toevoeging kan zijn op het huidige instrumentarium waarmee de overheid de regels van het spel kan beïnvloeden. Nudging kan een innovatieve bijdrage zijn aan veranderingen in het publieke domein. Maar ook bij het inzetten van nieuwe instrumenten blijft de overheid gebonden aan een aantal klassieke regels van het spel: zij is een democratische rechtstaat, wiens taak het is de vrijheid van de burger te bewaken.