

TRIBUNE

Nieuwsblad van de SP • jaargang 52 • nr. 09 • oktober 2016 • € 1,75 • www.sp.nl

VOETBAL-ICOON NATHAN RUTJES

GELOOF IN WAAR JE VOOR STAAT

KIJK 'NS AAN: ALLE PARTIJEN INEENS SOCIAAL

NATIONAAL ZORGFONDS: 26 NOVEMBER GROTE KICK-OFF

Arend van Dam

"Bruggen Slaan"

MILIEUBEWUSTE BOODSCHAP

Sinds januari moet u in elke winkel betalen voor plastic tasjes. Goed voor het milieu. En geef toe: een goede stevige tas is sowieso handiger. Voor maar €1,65 koopt u in de SP-webshop een Tas met een Boodschap.

★ ROOD

jong in de SP

BEN JIJ EEN JONGE SP'ER, MAAR GEEN ROOD-LID? SLUIT JE NU GRATIS AAN EN STEUN DE MEEST ACTIEVE POLITIEKE JONGERENORGANISATIE VAN NEDERLAND!

28 OKTOBER NIEUWE LEDENAVOND

Op vrijdag 28 oktober organiseert ROOD, jong in de SP een nieuwe ledenavond. Deze avond is bedoeld voor nieuwe leden of mensen die ROOD beter willen leren kennen. Je kan kennismaken met anderen en al je brandende vragen stellen. Bijvoorbeeld: wat doet ROOD allemaal? En wat kan ik zelf doen? Ben jij het afgelopen jaar lid geworden dan ontvang je sowieso een uitnodiging. Houd je mailbox en de website van ROOD in de gaten voor meer informatie. Meer weten? Mail naar rood@sp.nl.

DE SP ZET ZICH IN VOOR MENSELIJKE WAARDIGHEID, GELIJKWAARDIGHEID EN SOLIDARITEIT

TRIBUNE IS EEN
UITGAVE VAN DE
SOCIALISTISCHE
PARTIJ (SP) EN
VERSCHIJNT
11 MAAL
PER JAAR

Redactie

Diederik Olders (h), Jola van Dijk,
Rob Janssen, Daniël de Jongh

Vormgeving

Robert de Klerk, Gonnie Sluijs,
Nynke Vissia

Aan dit nummer werkten mee

Robin Bruinsma, Suzanne van de Kerk,
Karen Veldkamp

Foto cover

Bas Quadvlieg

Incasso contributie

Veel leden van de SP betalen hun contributie via een incassomachtiging. Sinds 1 oktober 2013 incasseert de SP het bedrag van de contributie in de eerste week van elk kwartaal. Daarbij vermelden we, conform wettelijke regels het betreffende lidnummer en het zogeheten incassanten-ID van de SP, te weten **NL86ZZZ403462460000**. Bij vragen over contributie-inning, kunt u contact opnemen met de ledenadministratie van de SP, via (088) 243 55 40 of administratie@sp.nl

Illustraties

Arend van Dam
Wim Steenhagen
Maarten Wolterink

De Tribune op Internet

www.sp.nl/nieuws/tribune

Abonnement

€ 5,00 per kwartaal (machtiging)
of € 24,00 per jaar (acceptgiro).
Losse nummers € 1,75.
SP-leden ontvangen de
Tribune gratis.

SP algemeen

T (088) 243 55 55
F (033) 462 55 12
sp@sp.nl
www.sp.nl

Abonnementen- en ledenadministratie

Snouckaertlaan 70
3811 MB Amersfoort
T (088) 243 55 40
E administratie@sp.nl

Redactie Tribune

Snouckaertlaan 70
3811 MB Amersfoort
T (088) 243 55 42
F (033) 462 55 12
E tribune@sp.nl

**De Tribune in
gesproken vorm**
Belangstellenden voor
de Tribune op cd kunnen
contact opnemen
met de SP-administratie.

Tenzij anders vermeld, is op de inhoud van deze publicatie de Creative Commons Naamsvermelding-Niet Commercieel-GeenAfgelideWerken 3.0 Nederland licentie van toepassing. <http://creativecommons.org/licenses/by-nc-nd/3.0/nl>

IN DIT NUMMER

Nationaal ZorgFonds

Invloed en omvang groeien met de dag
4

Ron Meyer en Nathan Rutjes

‘Doodnormaal dat ik mijn verantwoordelijkheid neem’
6

Ziekenhuis Bernhoven

Meer kwaliteit door minder omzet
10

Verkiezingstijd!

Haagse politiek omarmt SP-gedachtegoed
16

Niet In Mijn Naam

Gemoedelijk en fris voor de vrede
19

12 Uitgelicht: Als het marktdenken létterlijk instort...

23 Recht op recht: ‘Toegang tot de rechter is een grondrecht’

24 CETA/TTIP: Wurgakkoorden langzaam gewurgd

28 LinksVoor: Janke van der Veen fietst voor Zuid-Afrika

29 Arda lees: ‘Je hebt wél iets te verbergen’

13,14, 25, 26, 77 Nieuws **30** Prikbord **31** Puzzel

32 Theo de buurtconciërge

COLUMN

Een streep door de VVD-politiek

De bezuinigingen van Rutte hebben de economie en samenleving ernstige schade toegebracht. Lonen zijn te laag en er zijn te weinig banen. Dat is geen toeval maar bewuste politiek. Rutte heeft goed gezorgd voor de VVD-elite maar de rest van Nederland laten stikken. Kijk naar de zorg, waar zorgverzekeraars de baas spelen terwijl steeds meer mensen het eigen risico niet kunnen betalen.

Rutte I en II hebben de ongelijkheid doelbewust vergroot. Het leenstelsel en het eigen risico zijn daar voorbeelden van. Een kleine elite profiteert, de rest betaalt de prijs. Dat is precies de politiek van de afgelopen dertig jaar. Mark Rutte is de verpersoonlijking van de ikke-ikke-ikke-mentaliteit. Ieder voor zich en zoek het zelf maar uit. Dat heeft een kille samenleving en meer ongelijkheid opgeleverd.

De SP zet een streep door deze VVD-politiek. Nu is het tijd dat de thuiszorger een goed salaris verdient en ouderen goede zorg krijgen. Nu is het tijd dat de leraar het voor het zeggen krijgt op school en gaat werken in kleinere klassen. Nu is de gepensioneerde aan de beurt die een hogere AOW krijgt en geen kopzorgen over het pensioen hoeft te hebben.

Wij kiezen voor slim investeren in plaats van dom bezuinigen. We investeren in het onderwijs zodat álle kinderen de mogelijkheid hebben om te leren. Met ons investeringsplan voor Nederland versterken we de economie en herstellen we de maatschappelijke schade die is aangericht aan de samenleving. Dat is onze inzet voor de verkiezingen van 15 maart 2017.

Emile Roemer
fractievoorzitter
SP

NATIONAAL ZORGFONDS

‘ER IS ECHT WAT GAANDE’

Het Nationaal ZorgFonds is sinds Prinsjesdag hét thema in de politiek. En niet alleen in Den Haag. In heel Nederland sluiten zich steeds meer mensen aan: eind september zijn het er al 180.000. Daar gaat een grote druk van uit.

OP DE EERSTE DAG van de Algemene Politieke Beschouwingen na Prinsjesdag gebeurde er iets opmerkelijks. Binnen een half uur na de bijdrage van Emile Roemer sloten zich 5.000 (!) mensen aan bij het Nationaal ZorgFonds. Dat bracht de ‘oogst’ van die derde week in september op 12.000. Een week later stond de teller al op 180.000 in totaal. Maar er gebeurde meer rondom Prinsjesdag. Martin van Rijn, PvdA-staatssecretaris van Volksgezondheid, stelde het eigen risico in de zorg – een van de speerpunten van het Nationaal ZorgFonds – openlijk ter discussie. Zijn partijgenoot Diederik Samsom deed

een paar dagen later hetzelfde. Bijzonder, want uitgerekend de PvdA-fractie in de Tweede Kamer stemde de afgelopen vier jaar nagenoeg consequent tegen voorstellen om het eigen risico te schrappen of te verlagen (zie ook pagina 16-17). Als de sociaal-

democraten ‘om’ zouden gaan, dan wordt de coalitie in de Kamer tegen het eigen risico aanzienlijk. Want naast de SP pleiten ook de PVV, GroenLinks en de Partij voor de Dieren voor afschaffing. 50PLUS is in ieder geval voor verlaging en ook het CDA lijkt in be-

26 november: landelijke act
Zet het in je agenda en houd de site

weging te zijn. Onder druk wordt kennelijk alles vloeibaar. En die druk is groot, zo blijkt ook uit een recente peiling van Maurice de Hond. Daaruit volgt dat ruim driekwart van de respondenten voor een Nationaal ZorgFonds is, waarin alle Nederlanders verplicht verzekerd zijn met een uitgebreid basispakket zonder eigen risico. Hoezo contrast met de hordes politici die blijven zweren bij de marktwerking in de zorg? Interessant daarbij is dat onder huidige VVD-stemmers de helft voor een Nationaal ZorgFonds is. Bij de PvdA-stemmers zelfs 71 procent. Ook onder het electoraat van D66 en CDA ligt het ZorgFonds goed: 59 respectievelijk 64 procent is voor. Zelfs op de vraag of het eigen risico

ook afgeschaft moet worden als de jaarpremie van de zorgpremie iets verhoogd wordt, antwoordden alleen de VVD- en D66-kiezers in meerderheid met 'nee'.

'Het is dus al gelukt om het onderwerp goed op de politieke agenda te krijgen', zegt Lieke Smits van het Nationaal ZorgFonds-team. 'Maar het gaat natuurlijk niet alleen om de afschaffing van het eigen risico. We willen ook de marktwerking in de zorg aanpakken. Daartoe willen we nóg meer mensen in beweging krijgen.' En ook dat lijkt te lukken. Wat bijvoorbeeld te denken van de PvdA-ledenraad, die de partijtop onlangs opriep om in gesprek te gaan met het Nationaal ZorgFonds...?

26 november

Bijna dagelijks vinden overal in het land lokale en regionale bijeenkomsten plaats, die soms door tientallen, soms wel door honderden mensen bezocht worden. Lieke Smits: 'En dat zijn lang niet alleen SP-leden. Het mooie is dat we aan al die mensen niet meer hoeven uit te leggen wat er mis is in de zorg. Mensen weten heel goed dat concurrentie de zorg niet beter maakt en dat het eigen risico een boete is op ziek zijn. Ze willen vooral weten wat ze kunnen doen, en hoe ze aan de slag kunnen.' Ondertussen vliegen de actiepakketten de deur uit; eind september zijn er al 60.000 het land ingegaan. 'Het loopt echt storm. De actiepakketten worden ook besteld door zorgverleners en door huisartsen die het affiche in de wachtkamer van hun praktijk willen ophangen. Er is echt wat gaande in de zorgwereld. En dan de tomeloze inzet van al die mensen die actiepakketten maken, bellen en bij mensen aankloppen; de beweging groeit met de dag.' Op 26 november vindt een grote landelijke actiedag plaats. Dan zullen alle lokale, regionale en individuele acties en initiatieven samengebracht worden, als start voor de grote landelijke campagne. 'Op 26 november zetten we de volgende stap in het uitbouwen en vergroten van de beweging. Uiteindelijk willen we zóveel mensen mobiliseren, dat we Den Haag straks als het ware kunnen dwingen om het Nationaal ZorgFonds in te voeren.' •

tekst Rob Janssen
foto Nynke Vissia

COLUMN

Waldo en Nathan

Waldo is 74. Als zelfs de ochtendbries de slaap nog uit de ogen wrijft, pakt Waldo al zijn eerste actiepakket van die dag in voor het Nationaal ZorgFonds. Waldo komt uit Harderwijk en sloot zich in 2015 aan bij de SP. Waldo en al die andere vrijwilligers paktten al zo'n 65.000 aangevraagde actiepakketten in. In ons landelijk partijkantoor De Moed in Amersfoort werken Waldo en co elke dag aan een zelf ontworpen bijna-lopende band. Vrijwillig. 's Avonds is Waldo er nog steeds. Dan belt hij tientallen mensen en nodigt hij ze uit voor bijeenkomsten in het hele land. Hard werken en nooit opgeven. Zo kunnen we het land veranderen, zegt Waldo. Waldo staat symbool voor honderden, zo niet duizenden vrijwilligers. In Waldo's ogen kun je zien dat hij ten diepste gelooft in de door 180.000 supporters gesteunde club die het Nationaal ZorgFonds heet.

Nathan is bijna 33. Hij is profvoetballer. Afkomstig uit het Rotterdamse 'Sjaarloos' en ondanks het salaris van een profvoetballer bewust woonachtig in de Kerkraadse volksbuurt Bleijerheide. 'Omdat ik me thuis voel tussen mensen met het hart op de tong', zegt Nathan verderop in deze Tribune. Hij is elke dag op een school, in een buurthuis of in een ziekenhuis te vinden. Eigenlijk mag dat niet altijd van zijn trainer, maar dan doet hij het stiekem. Omdat de schoonmaker, profvoetballer en de havenarbeider elkaar nodig hebben. Hard werken? 'Man, mijn vader, havenarbeider van beroep, die moest pas hard werken. Kwam kapot thuis', zegt Nathan, 'kon niet meer op zijn benen staan en viel zo om. En toch ging hij de volgende dag weer naar het werk. Wat een mentaliteit.'

Ik luister naar Nathan en moet aan Waldo denken. Ik zie Waldo en moet aan Nathan denken.

Nathan en Waldo zetten zich met hart en ziel in voor een betere samenleving. Totaal anders en toch hetzelfde. Met mensen als Waldo en Nathan aan je zijde weet je zeker: het verbeteren van de wereld is al lang begonnen. We hebben eigenlijk al gewonnen, alleen weet de tegenstander dat nog niet.

Ron Meyer
voorzitter SP

actiedag Nationaal ZorgFonds
in de gaten: NationaalZorgFonds.nl

NATHAN RUTJES

‘OPGEVEN BESTAAT VOOR MIJ NIET’

Nathan Rutjes is de Maatschappelijk Speler van 2016. Hij zet zich, namens zijn club Roda JC, met hart en ziel in voor maatschappelijke activiteiten. Ron Meyer is SP-voorzitter en supporter van Roda JC. Een ontmoeting tussen die twee kon niet uitblijven. ‘Het zou goed zijn als voetballers weten wie die mensen zijn, die veel geld betalen voor een seizoenskaart.’

STRALEND VAN OOR TOT OOR, is Nathan Rutjes vorige maand tijdens het Voetballer van het jaar-gala uitgeroepen tot Maatschappelijk Speler Eredivisie 2016. De geboren Rotterdammer zet zich namens Roda JC zo gedreven en innemend in voor maatschappelijke projecten dat de Koempelclub hem een contract voor het leven heeft aangeboden. Als hij stopt met voetballen blijft hij ambassadeur van Roda. Dat hij daarnaast de jeugd van de eredivisionist gaat trainen, ligt voor de hand. Hij beschikt over de benodigde diploma's en aangeboren didactische vaardigheden.

Niet zijn veelbesproken kapsel valt als eerste op, nee, de onbevangen en open blik in zijn ogen. Nathan Rutjes speelt geen toneel, hij is oprecht en helemaal zichzelf. Door hem een positief te noemen of het stempel cultheid te geven, doe je hem tekort. Nathan Rutjes is authentiek, genereus en empathisch, een sociale man die nooit zal vergeten waar hij vandaan komt en die zijn bekendheid als voetballer gebruikt om anderen te helpen en te motiveren. ‘Jij bent een rolmodel, Nathan.’ ‘Dat zal ik nooit over mezelf zeggen, ik vind het doodnormaal dat ik mijn verantwoordelijkheid neem. Moet je eens kijken wat het met kinderen doet als ik een balletje met ze trap. Of als ik in de klas kom praten over gezonde voeding. Ik ben Roda erg dankbaar dat ik dit werk mag doen, ik vind het naast het voetballen erg leuk om te doen.’

Een afspraak maken met Nathan Rutjes is niet eenvoudig. Trainen, wedstrijden spelen, het dagschema van een professionele voetballer is strak gepland en dan heeft hij ook nog zijn handen vol aan zijn sociale missie. Uiteindelijk lukt het de zondag na de onverdiende thuisnederlaag tegen NEC.

Na het uitlopen maakt Nathan tijd vrij voor de SP, al heeft hij eigenlijk haast, want hij moet nog naar Rotterdam om de verjaardag te vieren van zijn zoontje Lavezzi, genoemd naar de Argentijnse aanvaller Ezequiel Lavezzi. Ron heeft de wedstrijd gezien en is nog chagrijnig over het resultaat, Nathan is er realistisch over. ‘Wij hebben verloren, daar baal ik natuurlijk ook van, maar het lag niet aan onze inzet, er is keihard geknokt en dat moeten we blijven doen. Nooit opgeven, altijd blijven geloven in betere resultaten.’

Ron: ‘Ik zag een paar weken geleden een interview met jou na Roda JC – Heerenveen. Die scheidsrechter... Twee spelers van Roda eruit gestuurd. Ik kookte de volgende dag nog van woede en jij stond daar rustig en weloverwogen de pers te woord. Hoe doe je dat?’

Nathan: ‘Als het niet goed gaat, verschuil ik me nergens achter. Ik zal nooit op een scheidsrechter schelden, ik ga ervan uit dat die man ook gewoon zijn best doet. Zo wil ik zelf ook worden behandeld: met respect. Ik probeer uit elke situatie iets positiefs te halen. Ik dacht in de rust: wie weet, als wij met negen spelers alles geven in de tweede helft slepen we er met een beetje mazel nog een puntje uit. Opgeven bestaat voor mij niet. Als iets niet lukt, stel ik mijn doelstelling bij, maar ik laat het er nooit bij zitten.’

‘Hij woont samen met vrouw en kind in de Kerkraadse volksbuurt Bleijerheide. Ron vraagt of hij daar bewust voor heeft gekozen, deze zoon van een havenarbeider tussen de nazaten van de koempels, de mijnwerkers. ‘Zeker weten. Ik ben opgegroeid in Charlois, in een portiekwoning. In zo'n omgeving voel ik mij thuis, ik wil tussen de mensen wonen, mensen die het lang niet

allemaal even breed hebben. Ik ben en blijf een volksjongen. Het leeft hier in Bleijerheide, qua mentaliteit zijn er overeenkomsten met Charlois, en het is lekker dicht bij de club. Ik proef de cultuur, als gevoelsmens ben ik er op mijn plek en ook voor ons zoontje is dit ideaal. School om de hoek, vriendjes in de buurt, dat vinden wij belangrijk. Er gebeurt iets om ons heen, de buurtbewoners hebben het hart op de tong, net als ik.’ Nathan Rutjes is enig kind van een havenarbeider en een schoonmaakster. Hij koestert zijn achtergrond en is zijn ouders eeuwig dankbaar voor wat zij hem hebben meegegeven. ‘Mijn vader heeft zijn hele leven in de haven gewerkt, vanaf zijn veertiende. Hij is een man van weinig woorden en als het op werken aan komt veel daden.’

Hij zal wel trots op jou zijn?

‘Zeker weten, maar daar laat hij niets van merken. Hij zegt altijd: Nathan, je moet het logische doen. Ik voel precies aan wat hij bedoelt.’

Ron: ‘De basis van onze partij ligt in de Rotterdamse haven, bij de strijd van de havenarbeiders. Heb jij daar thuis iets van meegekregen?’

Nathan: ‘Wij hadden het niet breed. Mijn vader moest knokken voor zijn centjes, maar ik heb daar nooit iets van gemerkt. De trots, pure trots van de werkmans die zich niet klein liet krijgen, die zijn gevoel voor eigenwaarde nooit verloor. De normen en waarden van mijn ouders draag ik altijd met me. Die bepalen wie ik ben en wat ik doe, het is mijn houvast in het leven. Ik heb een geweldige jeugd gehad. Dat koester ik, ook al moest ik toen ik vijftien was de handen al uit de mouwen steken. Vakantiewerk in de

‘Iedereen heeft recht op de beste zorg, ongeacht je inkomen of positie’

haven. Ik heb daar nog meer waardering voor mijn vader en zijn collega's gekregen. Man, man, wat was dat zwaar. Ik trok het niet, maar heb toch volgehouden. Daardoor ben ik weerbaar geworden. Ik mocht thuis best emoties tonen, al deed mijn vader er niks mee. Ik moest mijn eigen boontjes doppen, ook bij ruzies op straat. Dat heeft me sterk gemaakt. Ik zeg weleens tegen die kleine jongen van me: zonder vallen kun je niet opstaan.'

Dan staat Nathan op, om voor te doen hoe zijn vader zich soms voelde. 'Hij kwam kapot thuis, kon niet meer op zijn benen staan, hij viel zo om. En toch ging hij de volgende dag weer naar het werk. Wat een mentaliteit. Ik weet dat mijnwerkers het ook ontzettend zwaar hadden. Wij zijn met de selectie naar de oude steenkolenmijn Blegny in België geweest. Daar kreeg je een goed beeld van de omstandigheden van toen, ik was zwaar onder de indruk.' Zeker sinds hij basisspeler is, moet Nathan Rutjes omgaan met verschillende belan-

gen. Het bestuur van Roda JC is blij met de manier waarop hij zich als clubambassadeur manifesteert, aan de andere kant stelt de technische staf zijn eisen. 'Daar wordt wel eens een discussie over gevoerd, zeker nu het niet goed gaat in de eredivisie. De club wil dat ik positieve acties onderneem, de trainer houdt de verhouding tussen arbeid en rust in de gaten, hij wil dat ik voldoende slaap en gezond eet. Het is een beetje een spanningsveld en ik heb begrip voor alle partijen. Men hoeft zich daar helemaal geen zorgen over te maken. Ik weet precies wat wel en niet kan.'

Ron merkt op dat er weinig voetballers zijn zoals Nathan, spelers die zich realiseren hoe belangrijk de binding met de achterban is. Nathan daarover: 'Dat klopt. In de opleiding moet hier misschien meer aandacht voor komen, het is erg belangrijk voor een voetbalclub. Dat moet anders. Begin er al in de jeugd mee. Veel spelers voetballen alleen om geld te verdienen, een club mag meer

eisen. Na onze wedstrijden staat er altijd een vrouw op mij te wachten. Zij kan het zich eigenlijk niet veroorloven, maar ze koopt toch een seizoenskaart voor zichzelf, haar zoon en haar vriend. Uit clubliefde. Moet je nagaan, 600 euro, dat is heel veel geld voor haar. Het zou goed zijn als voetballers weten voor wie ze spelen. Ze moeten zich bewust zijn van hun positie, in en buiten het veld.' 'Ik heb als jonge speler bij Sparta veel geleerd. Ik kwam van de amateurs en werd in de kleedkamer aan mijn lot overgelaten. Er werd toen nog voor wedstrijdpremies gespeeld. Stonden ze elkaar na een nederlaag uit te schelden: door jouw schuld loop ik geld mis! Ik nam me toen voor het anders aan te pakken. Als bij ons een jonge jongen voor het eerste wordt geselecteerd, ben ik er altijd voor hem. Hij mag me van alles vragen, ik neem hem bij de hand. Op het veld ga ik voorop in de strijd, dat zit nu eenmaal in me, die rol heb ik op me genomen. Ik ben me ervan bewust dat wij bij Roda JC moeten vechten voor elke meter. Doen we dat niet,

Foto: Bas Quadvlieg©

PROFVOETBALLER MET HART VOOR KINDEREN

Nathan Rutjes (32) had er geen rekening mee gehouden dat hij profvoetballer zou worden. Hij was werkzaam als fitnesstrainer bij een fysiotherapeut en voetbalde bij de Rotterdamse vierdeklasser Alexandria. De belangstelling van Sparta kwam uit de lucht vallen. Via de jeugdopleiding van de Kasteelclub debuteerde hij in januari 2006 in de hoofdmacht. De energieke middenvelder bleef zeven seizoenen bij Sparta om daarna te tekenen bij MVV. Na twee jaar verkaste hij van Maastricht naar Kerkrade, naar aartsrivaal Roda JC.

Aan zijn verkiezing tot Maatschappelijke Speler van het Jaar is een geldprijs van 50.000 euro verbonden. De helft van dat bedrag stopt Roda JC in een project tegen overgewicht en obesitas, Nathan Rutjes schenkt de rest aan de afdeling

neonatologie van het Academisch Ziekenhuis in Maastricht, Doe Een Wens, de CliniClowns en een jeugdsportfonds. Als ambassadeur van de club zet Rutjes zich vooral in voor kinderen. Zo geeft hij voetbalclinics, begeleidt hij voortijdige schoolverlaters en verzorgt hij lessen over zelfvertrouwen.

Ron Meyer – hij wordt deze maand 35 – deed in zijn jeugd niets liever dan voetballen. Hij speelde van zijn twaalfde tot zijn zeventiende bij Roda JC. Ron werd in 2005 vakbondsbestuurder en campagneleider bij de FNV. Volgende maand is het een jaar geleden dat hij Jan Marijnissen opvolgde als partijvoorzitter. Voor de Tribune zal Ron Meyer vanaf nu regelmatig spreken met muzikanten, schrijvers en sporters met een duidelijke visie.

dan vliegen we eruit. Ik speel in een team zonder sterren, bij ons kan niemand naast zijn schoenen lopen. Wij moeten het als ploeg doen, als eenheid.'

Van voetbalfans die schelden moet Nathan weinig hebben, al begrijpt hij het best als ze teleurgesteld zijn. 'Toch moeten ook zij zich netjes gedragen. Ik heb ook met twee woorden leren spreken. Naast respect telt ook beleefdheid mee. Mijn schoonvader is een Afghaan, hij kwam 25 jaar geleden naar Nederland en is maatschappelijk werker in Rotterdam. Hij weigerde altijd pertinent om naar mij te komen kijken, in een voetbalstadion had hij niets te zoeken. Toch heeft de familie hem overgehaald een keertje te gaan. Het is bij die ene keer gebeven. Hij vond al dat gescheld en woorden als 'hoerenzoon' zeer ongepast.'

Ron is benieuwd welke maatschappelijke thema's belangrijk voor hem zijn. Nathan: 'Eigenlijk zijn er veel thema's die belang-

rijk zijn. Onderwijs, economie, defensie – als we bijvoorbeeld praten over de gezondheidszorg: ik hoor weleens iets van vrienden die in de zorg werkzaam zijn en daar word ik niet vrolijk van, al die verhalen over onderbezetting en zo. Ik heb geen politieke voorkeur, maar iedereen heeft recht op de beste zorg, ongeacht je inkomen of positie. Ik lees weleens iets over kinderen die een dure behandeling nodig hebben en daarvoor naar het buitenland moeten. Man, ik schiet al vol als ik erover praat. Dan moeten de ouders geld inzamelen. Zulke problemen moet de samenleving oplossen.'

'Ik vind dat iedereen ertoe doet, of je nu in de haven werkt, arts bent, huisvrouw, leidinggevende in een bedrijf, schoonmaker of politieagent. Wij hebben elkaar nodig in deze wereld, dat is mijn overtuiging. En wat ik kan bijdragen, doe ik met volle overgave. Ik sta midden in de maatschappij. En het allerliefste werk ik samen, bijvoorbeeld met de vrijwilligers bij het

jeugdvoetbal. Daar hoop ik na mijn voetbalcarrière nog meer werk van te maken.'

Nathan, heb jij in de aanloop naar de verkiezingen volgend jaar nog een advies voor Ron?

'Wie ben ik om hem advies te geven?'

'Nathan Rutjes.'

'Oké, je maakt het verschil door jezelf te blijven, door niet te zeggen wat anderen graag willen horen. Geloof in waar je voor staat en wijk daar niet van af.'

De ontmoeting in de catacomben van het Parkstad Limburg Stadion wordt afgesloten met een fotosessie op het veld. Nathan, die eigenlijk al in de auto had moeten zitten, neemt nog rustig even de tijd om een paar penalties te schieten met Kyan, het voetballende zoontje van Ron. Daarna samen op de foto. Nathan houdt van kinderen, dat zie je aan alles, en Kyan heeft hem voor altijd in zijn hart gesloten. ●

tekst Robin Bruinsma

ZIEKENHUIS BERNHOVEN LAAT HET ZIEN

BETERE ZORG DOOR DOELMATIGER WERKEN

Bernhoven, het ziekenhuis voor de regio Oss-Uden-Veghel, streeft naar minder omzet. Graaft het zijn eigen graf? Nee, zegt de directie. Minder marktwerking is goed voor de zorgpremiebetalers. 'Als andere ziekenhuizen onze strategie overnemen, levert dat op landelijk niveau enorme besparingen op.'

MET HONDERD PROJECTEN, waarvan er inmiddels 35 operationeel zijn, zit fusieziekenhuis Bernhoven midden in het veranderingsproces. De eindstreep is nog niet in zicht. De financiële toekomst is ongewis, maar met een contract op zak van de zorgverzekeraars VGZ en CZ heeft Bernhoven vijf jaar de tijd gekregen om zich met de bijna revolutionair te noemen aanpak te bewijzen.

Als SP-Tweede Kamerlid Henk van Gerven, lid van de Tweede Kamer namens de SP, een werkbezoek brengt aan Bernhoven krijgt hij een apart gevoel van binnen. Eerst kwamen de inwoners van Oss (en ook die van Veghel) in opstand tegen de voorgenomen fusie tussen de ziekenhuizen Sint Anna en Sint Joseph, daarna verhitte de locatiekeuze voor de nieuwbouw de gemeederen. Van Gerven was in die tijd wethouder van Oss. Waar zijn voorkeur lag, stak hij niet onder stoelen of banken.

Uiteindelijk liep 'de derde hond', Uden, ermee heen. In 2013 werd het nieuwe streekziekenhuis, precies halverwege Oss en Veghel, in gebruik genomen. In Oss kwam een polikliniek. Volgens Theo van Boxmeer, vice-voorzitter van de ondernemingsraad en werkzaam in de ambulante zorg, hebben de patiënten inmiddels vrede met de situatie. 'Ik spreek dagelijks mensen uit Oss en Veghel en krijg vaak te horen dat het zo goed is.'

Geen eigen 'winkeltjes'

Henk van Gerven spreekt tijdens zijn visite uitgebreid met directieleden, de cliëntenraad en een lid van het verpleegkundig

platform. Na afloop krijgt hij een rondleiding. Hij is er niet om oude koeien uit de sloot te halen, maar om zich te verdiepen in het beleid van Bernhoven. Dat de specialisten in loondienst werken in plaats van hun eigen 'winkeltjes' te bestieren, bevalt hem. Net zoals hij gecharmeerd is van de intensieve samenwerking met de huisartsen, de samenstelling van het bestuur (met ook twee medisch directeuren) en de aanzienlijk versterkte bezetting van de Spoedeisende Hulp.

Gereserveerd reageert Van Gerven op de mededeling dat de medisch specialisten door zich in te kopen mede-eigenaar van het ziekenhuis zijn geworden. Daarmee blijft volgens hem het risico op financiële prikkels toch bestaan: 'Ze zijn immers naast arts ook belanghebbende.' 'Nee', werpt algemeen directeur Peter Bennemeer tegen: 'De belangen van het ziekenhuis en de specialisten lopen parallel, de neiging om zoveel mogelijk behandelingen uit te voeren is door de loondienst-constructie van de baan.' Bernhoven speelt daarnaast met de gedachte om het personeel aandeelhouder te maken, iets wat nu wettelijk niet is toegestaan. En gaat zelfs zover hardop na te denken over de verkoop van aandelen aan burgers om zo de continuïteit te waarborgen. Henk van Gerven voelt daar weinig voor. 'Een ziekenhuis is een publieke voorziening en moet met publiek geld worden gefinancierd.'

Een ziekenhuis, geen productiehuis

De bedenkingen van Henk van Gerven nemen niet weg dat de oud-huisarts uit Oss

de doelstellingen van Bernhoven groten-deels onderschrijft. Het terugdringen van het aantal behandelingen zonder dat de kwaliteit van de zorg in het gedrang komt en het voorkomen van onnodige opname van patiënten past in het streven van de SP om de kosten in de zorg beheersbaar te houden. Bernhoven wil een ziekenhuis zijn en geen productiehuis. Directeur Bennemeer: 'Wij zetten vol in op betere zorg door minder

zorg, door doelmatiger te werken.'

Weg dus met de marktwerking. Hoe doen ze dat bij Bernhoven, een Brabants ziekenhuis met 380 bedden, een verzorgingsgebied met 280.000 mensen, 18.000 opnamen, 13.000 operaties en 2250 medewerkers onder wie 140 specialisten?

In 2014 werd een jaar lang gesproken over wat Bernhoven 'strategie Droom' noemt. Specialisten, huisartsen, verzekeraars en

patiënten zetten alle haalbare initiatieven in de steigers met de bedoeling de zorg kwalitatief beter te maken. Een jaar later was de omzet al gedaald met acht procent (van de 200 miljoen).

Door dermatologen spreekuur te laten houden in huisartsenpraktijken in plaats van de patiënten meteen naar het ziekenhuis te laten komen, daalt het aantal rekeningen voor tweedelijnszorg aanzienlijk en hoeft de patiënt zijn eigen risico niet aan te spreken. Dankzij de samenwerking met een huidarts ter plekke kan de huisarts in veel gevallen de klachten zelf behandelen.

Artsen voor Spoedeisende Hulp worden bijgestaan door cardiologen, internisten en chirurgen. In de praktijk leidt dat tot kortere opnameduur en minder aparte bezoeken aan de poli. In het eerste jaar nam het aantal ziekenhuisopnamen vanuit de eerste hulp met zeven procent af. De patiënt is er blij mee, de geleverde zorg is goedkoper, maar het scheelt het ziekenhuis wel omzet. Patiënten met oogklachten worden niet per definitie doorverwezen naar de oogarts, maar bezoeken het screeningscentrum voor oogheelkunde van Bernhoven. Zij worden onderzocht door een optometrist. Wat blijkt? Zestig procent van de patiënten heeft geen consult van de oogarts nodig.

Keuzehulp: de ene patiënt is de andere niet

Nog een stukje van de Droom dat reeds is uitgekomen: keuzehulp. De afdeling chirurgie steekt extra energie in voorlichting aan de patiënt met wie de behandelend specialist overlegt over de voor- en nadelen van een chirurgische ingreep, waarbij het gaat over relatief eenvoudige aandoeningen als liesbreuken of galstenen. Persoonlijke omstandigheden spelen een rol en de ene patiënt is de andere niet. Met een computerprogramma kan de patiënt thuis alles nog eens rustig bekijken en beoordelen. Deze aanpak beperkt het aantal ingrepen; zo is het aantal galsteenoperaties inmiddels al met twintig procent gekrompen. Wederom, minder marktwerking, goed voor de premiebetalers, ongunstig voor de begroting van het ziekenhuis.

Bernhoven is nog niet eens halverwege de Droom. Het ziekenhuis blijft zoeken naar mogelijkheden buiten de ziekenhuismuren, zoals de chronische zorg. Waarom moeten, zo vraagt Bernhoven zich af, patiënten met COPD (chronische longziekten), diabetes, reuma, CVA (beroerte) of astma telkens voor controle naar het ziekenhuis? Zij kun-

foto Nynke Vissia

De Vereniging tegen de Kwakzalverij heeft op 1 oktober aan Henk van Gerven de Gebroeders Bruinsma Erepennig 2016 uitgereikt. Volgens de jury is de SP 'een partij die niet alleen ten strijde trekt tegen misstanden in de reguliere zorg maar die ook kwakzalverij in ons land aanpakt.' Zowel zijn voorganger Agnes Kant als Henk van Gerven 'zijn zich zeer bewust van de gevaren van dergelijke geneeswijzen', aldus de jury.

nen ook in de eerste lijn of thuis worden begeleid. Of neem de nazorg van patiënten met een hartinfarct. De jaarlijkse controle kan ook door de huisarts in plaats van de cardioloog worden uitgevoerd.

Langere termijn

Het verlies aan inkomsten van Bernhoven wordt de komende jaren door de zorgverzekeraars VGZ en CZ gecompenseerd. Bernhoven is dus niet zijn eigen graf aan het graven, maar krijgt de tijd de nieuwe werkwijze gefaseerd in te voeren en de kosten structureel te drukken. Dat op termijn het aantal bedden én het personeelsbestand omlaag kunnen, ontkent de ziekenhuisdirectie niet. 'Maar,' zegt financieel directeur Geert van den Enden vol zelfvertrouwen, 'wij zijn bezig de toekomst van de zorg veilig te stellen. Als andere ziekenhuizen onze strategie overnemen, levert dat op landelijk niveau enorme besparingen op zonder dat de patiënten eronder lijden.'

Punt van zorg voor Henk van Gerven blijft de financiering op de langere termijn. De Droom van Bernhoven mag natuurlijk niet op een nachtmerrie uitdraaien. ●

tekst Robin Bruinsma

BLOKJE OM

Ondermaatse isolatie en ventilatie, verkeerde bouwtekeningen en zelfs instortingsgevaar. Daarop stuitte de gemeente Den Haag afgelopen zomer tijdens een controle van zojuist opgeleverde nieuwbouwwoningen. Het toezicht op de bouw daarvan was bij wijze van experiment door minister Blok in handen gelegd van de bouwsector zelf. Ondanks deze zeperd en ondanks een fikse ruzie tussen de minister en de vereniging van bouw- en woningtoezichthouders (VBWTN) blijft de minister geloven in zijn proefproject, dat uiteindelijk moet leiden tot de privatisering van het bouwtoezicht. Dit ongetwijfeld onder het motto: de bouwsector heeft er toch ook geen belang bij als de zaak instort? Nou, dat is te merken...

foto Suzanne van de Kerk

foto: Nymke Vissia

Emile Roemer spart met ex-wereldkampioen Raymond Joval.

> STRIJDEN VOOR EEN MOOIERE STAD

Zaterdag 1 oktober heeft SP-leider Emile Roemer alle kanten van Amsterdam gezien, van Nieuw-West tot Zuid-Oost. In Slotermeer gingen die dag in het kader van Superzaterdag 75 SP'ers onder leiding van Roemer handtekeningen verzamelen voor het Nationaal ZorgFonds. Een ander hoogtepunt was een bokspartij met ex-wereldkampioen boksen Raymond Joval. In de gym van Joval trainen niet alleen kinderen en wedstrijdvechters, maar komen ook ouderen bij elkaar om in beweging te blijven. Roemer tijdens de

afsluitende barbecue: 'Hier in Amsterdam laten we elke keer zien dat een grote en sterke SP het verschil kan maken in levens van mensen; door samen met bewoners te kiezen voor een stad waarin mensen naar elkaar omkijken en samenleven. Laat dit een inspiratie zijn voor onze landelijke campagne. Waar wij samen met bewoners de strijd aangaan voor een mooiere stad of een mooier dorp, winnen we het vertrouwen – en de stem – van steeds meer mensen.'

> RUTTE WIL 'OEKRAÏNE' OVER VERKIEZINGEN HEEN TILLEN

Er gebeurt niks met de uitslag van het Oekraïne-referendum; premier Rutte maakt zich niet echt sterk in Brussel om het associatieverdrag naar aanleiding van het duidelijke Nederlandse 'nee' aangepast te krijgen. Dus dendert Europa gewoon door. Zo luidde in eerste instantie de berichtgeving eind vorige maand. Klopt niet, reageerden deskundigen: de 27 andere EU-landen kunnen het verdrag niet in laten gaan als Nederland niet wil. Ook de Rijksvoorlichtingsdienst reageerde. Dat Rutte het erbij laat zitten, klopt volgens de RVD evenmin: 'Het kabinet is nog bezig om te zien of er een oplossing mogelijk is voor de nee-stem van het referendum.'

'Nee is nee'

Ingewikkeld? Niet voor Harry van Bommel. 'Om te beginnen moet het uitgangspunt

natuurlijk zijn: nee is nee', aldus het SP-Kamerlid. 'Niettemin heeft de Kamer er bij Rutte op aangedrongen om voor 1 november duidelijkheid te verschaffen. Dat lukt 'm dus niet; de andere EU-landen komen niet in beweging. Kennelijk krijgt Rutte niks voor elkaar in Brussel. Kort gezegd: hij verzaakt.'

'Steeds lastiger spagaat'

En nu? 'Ik acht niet uitgesloten dat Rutte het probleem over de verkiezingen heen wil tillen. Zodat hij voorlopig kan blijven zeggen dat hij ermee bezig is. Daarmee loopt hij het risico dat hij het vertrouwen van de kiezer nog verder verliest.' Maar dan komt hij richting verkiezingen toch in een steeds lastiger spagaat te zitten? 'Dat is dan zijn probleem.'

DAT JE 'T WEET

Lilian Marijnissen, @MarijnissenL

6 september 2016

Geweldig, al die zorgmedewerkers vandaag strijdbaar samen voor een goede nieuwe cao thuis- en verpleeghuisczorg!

Sandra Beckerman, @SandraBeckerman

21 september 2016

Gouden WC eend uitgereikt aan @univgroningen prijs tegen vercommercialisering wetenschap

Harry van Bommel, @harryvandesp

30 september 2016

Gaat premier Rutte nu ook 'pleur op' zeggen tegen al die mensen die de Kinderombudsman bedreigen vanwege 't advies zwarte piet te veranderen?

> 'MARKTWERKING LEIDT TOT MANAGEMENTEXPLOSIË IN ZIEKENHUIZEN'

Na de invoering van de marktwerking in de zorg zijn de kosten voor managers en ICT in ziekenhuizen explosief gestegen. Dat blijkt uit onafhankelijk onderzoek van onderzoeksbureau Panteia, in opdracht van de SP.

'Verspilling toegenomen'

De SP vroeg meerdere malen aan het kabinet om hier onderzoek naar te doen, maar minister Schippers weigerde elke keer. SP-Tweede Kamerlid Renske Leijten: 'Ik snap nu waarom marktminister Schippers deze cijfers niet wilde kennen. De gevolgen van de door de minister en haar voorgangers geroemde marktwerking worden zichtbaar. De zorg in ziekenhuizen is niet goedkoper worden, maar de verspilling is juist toegenomen.'

Managementexplosie

De onderzoekers hebben de ontwikkeling van de overheadkosten bij ziekenhuizen voor en na de invoering van de marktwerking in beeld gebracht. Het management in de algemene ziekenhuizen steeg met 56

procent in de periode 2007-2014 ten opzichte van de periode 1998-2006. Bij de universitair medische centra was de stijging 70 procent. Voor het ICT-personeel waren de groeicijfers 79 procent in de algemene ziekenhuizen en 107 procent bij de universitair medische centra.

'Afrekenen met marktwerking en bureaucratie'

Leijten: 'Terwijl verpleegkundigen zien dat de werkdruk stijgt is er in de periode 2007-2014 gemiddeld 290 miljoen per jaar, dus in totaal 2,3 miljard euro extra naar managers en ICT gegaan. De belofte dat de marktwerking de zorg goedkoper en efficiënter zou maken blijkt een valse belofte. Het is tijd voor een Nationaal ZorgFonds waar we afrekenen met de marktwerking en de bureaucratie. Waar niet de managers maar patiënt en professional centraal staan.'

Zie voor het onderzoeksrapport sp.nl/Zof

> ELEKTRONISCH PATIËNTENDOSSIER

'De veiligheid van medische gegevens van patiënten blijft nog steeds een grote zorg.' Na eerst het Elektronisch Patiëntendossier (EPD) verworpen te hebben, heeft de Eerste Kamer tot verdriet van de SP nu wel ingestemd met de opvolger. Een belangrijk punt van kritiek is de toestemming die een patiënt moet geven om inzage te verlenen in zijn of haar medische gegevens. De Tweede Kamer heeft besloten dat deze toestemming specifiek aan verschillende

zorgverleners moet worden gegeven, per deel van het medisch dossier. Door een aanpassing vindt deze 'gespecificeerde toestemming' echter pas over drie jaar plaats en het is nog onduidelijk hoe dit precies geregeld gaat worden. SP-senator Arda Gerkens: 'Deze wet had helemaal niet aangenomen moeten worden. Maar dan nog, had in ieder geval gewacht met de invoering totdat de gespecificeerde toestemming in werking treedt.'

> DOORMIDDEN GEZAAGD

Schrik niet, Emile Roemer mist niet ineens zijn onderlijf. In het midden van deze Tribune treft u een poster aan met een cartoon over Prinsjesdag. Op de achterkant (pagina 15 en 18) staat een poster van Emile Roemer met kettingzaag. U kunt dus kiezen, of afwisselen: de Verkiezingstijd-poster of de Eigen-Risico-poster. De komende maanden zult u in de Tribune vaker een poster aantreffen. Voor achter het raam, of om op te hangen op uw werkplek, of waar dan ook.

ALGEMENE POLITIEKE BESCHOUWINGEN

> 'WIJ GÁÁN HET EIGEN RISICO AFSCHAFFEN'

Emile Roemer begon zijn bijdrage aan de Algemene Beschouwingen dit jaar met een opsomming van de tien Bijbelse plagen van Egypte. Die staan ons allemaal te wachten als het Nationaal ZorgFonds er komt, had oud-minister Donner namelijk gezegd in NRC Handelsblad. Roemer: 'Vallende kikkers als we het eigen risico afschaffen. Tuurlijk. Laat ik meneer Donner geruststellen. Wij gáán het eigen risico afschaffen. Dat is waar. Op dat punt geen sussende woorden. Maar van de tien Bijbelse plagen krijgen we geen last, al was het maar omdat de behandeling van zweren en steekvliegen met een Nationaal Zorgfonds allemaal keurig gedekt wordt.'

Een half uur nadat SP-leider Emile Roemer was uitgesproken tijdens de algemene politieke beschouwingen, hadden alweer zesduizend nieuwe mensen zich aangesloten bij het Nationaal ZorgFonds.

Zie voor de hele inbreng van Roemer tijdens de Algemene Beschouwingen sp.nl/Zox

**ZET DE
ZAAG
IN HET
EIGEN
RISICO**

VERKIEZIN

‘TOPSALARISSEN AAN BANDEN’

Afgelopen augustus betoogde PvdA-minister van Financiën Jeroen Dijsselbloem in de Volkskrant: ‘Bedrijfsleven moet nu stoppen met verhogen topinkomens.’ En: ‘Koppel de stijging van topsalarissen aan de stijging van de lonen in de cao.’ Als minister van Financiën heeft hij daar vier jaar de tijd voor gehad – en niks gedaan. Diverse Kamerfracties, met de SP voorop, dienden de laatste jaren talloze moties en amendementen in die in lijn liggen met wat Dijsselbloem nu vindt. De PvdA stemde zo goed als overal tegen.

‘VASTE BAAN VOOR IEDERE WERKNEMER’

Jarenlang was D66 de motor van de flexibilisering van de arbeidsmarkt. Alexander Pechtold tijdens de presentatie van het concept-verkiezingsprogramma in augustus: ‘Een vaste baan moet voor iedere werknemer die dit wil, bereikbaar zijn’. Mooi! Maar wacht... hoe wil Pechtold de vaste baan bereikbaar maken? Nou, door onder meer het ontslagrecht nóg verder te versoepelen. Dus door vaste banen meer op flexbanen te laten lijken. Maar goed, het begin is er!

‘STOP DE TWEEDELING’

Met de verkiezingen in aantocht nemen politici opvallend vaak het woordje ‘tweedeling’ in de mond. Neem GroenLinks-voorman Jesse Klaver: ‘Er is echt een nieuwe koers nodig om de tweedeling in de maatschappij te stoppen’. Een paar jaar terug deed GroenLinks nog vrolijk mee met het ‘lenteakkoord’ – miljarden bezuinigen in crisistijd – dat de tweedeling vergrootte. En in zijn boek ‘De mythe van het economisme’: ‘Onderwijs is cruciaal bij het verwezenlijken van mijn ideaal dat iedereen gelijke kansen krijgt.’ Maar GroenLinks stemde – net als D66 overigens – in 2014 wél voor het omstreden leenstelsel in het hoger onderwijs. Het begin van iets wat verleden tijd zou moeten zijn: studeren enkel voor de rijken.

GSTIJD!

tekst Rob Janssen
illustratie Maarten Wolterink

‘WEG MET HET EIGEN RISICO’

In het tv-programma Buitenhof liet PvdA-staatssecretaris van Volksgezondheid Martin van Rijn recent doorschemeren dat verlaging van het eigen risico wat hem betreft tot de mogelijkheden behoort. Acht jaar geleden werd het eigen risico ingevoerd door onder meer, jawel, de PvdA. In 2012 werd het, ditmaal met hulp van GroenLinks, drastisch verhoogd naar 350 euro. De PvdA stemde consequent tegen iedere verlaging of verzachting van het eigen risico. Ook de PVV is nu voor de afschaffing van het eigen risico. Toch stemde Wilders nog vorig jaar tegen een SP-voorstel om het eigen risico voor ouderen en chronisch zieken af te schaffen.

‘MEER KOOPKRACHT VOOR OUDEREN’

Afgelopen zomer al liet de VVD doorschemeren dat onder meer veiligheid en betere omstandigheden voor ouderen belangrijke items voor de liberalen zullen zijn. Is bij de liberalen nu ook het roer om? Want wat is er de laatste jaren bezuinigd op bijvoorbeeld de politie! En wat is er gesneden in de thuiszorg, de langdurige zorg, de zorg in verzorgingshuizen en wat al niet meer! Om van de pensioenkortingen nog maar te zwijgen. Tijdens de Algemene Beschuwingen meldde premier Rutte dat hij 800 miljoen gaat uittrekken voor koopkrachtverbetering van ouderen. Kijk 'ns aan...

‘KIJK 'NS AAN’

De SP deed de afgelopen jaren talloze pogingen om het eigen risico te schrappen, te verlagen of ten minste voor chronisch zieken en gehandicapten draaglijker te maken. Als het gaat om bonussen en topsalarissen legde de partij voorstel na voorstel op tafel, bijvoorbeeld voor een bonusplafond bij beleggingsinstellingen en voor een rem op de beloning van de top van banken en pensioenfondsen. Voor de strijd tegen pensioenkortingen, afschaffing van de basisbeurs en flexibilisering van de arbeidsmarkt geldt hetzelfde. En het tegengaan van de tweedeling is sinds jaar en dag core business van de SP. Niet alleen in woorden, maar ook in stemgedrag. Nu de verkiezingen naderen zijn er op die cruciale punten ineens tal van bondgenoten. Daar doen we niet zuur over als zij tenminste boter bij de vis leveren.

**‘Ik steun het
Nationaal ZorgFonds,
u ook?’**

Emile Roemer

NATIONAALZORGFONDS.NL

Meyer sr. en jr.

JONGEREN BOUWEN AAN VREDESBEWEGING

(EN MAKEN ER EEN FEESTJE VAN)

In een fort bij Utrecht een festival houden over vrede: laat dat maar over aan ROOD, jong in de SP. Columniste Esther Porcelijn, aan het eind van de dag: 'Is dat fort er om ons te beschermen, of om de buitenwereld te beschermen tegen ons?' Eerder het laatste, want het festival Niet In Mijn Naam staat in het teken van de wereld veranderen.

Andor Aaldriks (r): 'Een economische aanpak lost meer op dan bommen.'

THE KOALAZ, SKERE HEREN, Dolltones, Jaya the Cat, Oskoed Slotters en 10 TO GO – aan bands met goede live-acts geen gebrek. Maar dat is niet het enige waar het publiek op af is gekomen. Nee, juist ook het inhoudelijke programma wordt zeer goed bezocht. Zoals de lezingen over de oorlogsindustrie en de vredesbeweging en de workshops cartoon tekenen en *spoken word*. Vele handen knutselen aan een muur van protest. De expositie ‘asielzoekmachine’ toont de gang van zaken als je als vluchteling in Nederland binnenkomt en er is een kunstzinnige installatie ‘Ik en honderdduizend’ over identiteit.

‘Stop wapenhandel naar conflictgebieden’

Het festival viert het succes van de ROOD-actie Niet In Mijn Naam. Duizenden jongeren hebben zich met dit motto uitgesproken tegen bombardementen op Syrië en voor vreedzame oplossingen. Bombardementen leiden tot een eindeloze spiraal van geweld, nog meer vluchtelingen, oorlog en ellende. Hoe bouw je aan een vredesbeweging? Inspiratie daartoe biedt onder meer Frank Slijper, programmeur van Wapenhandel van vredesorganisatie PAX. Hij licht het wapenexportbeleid van de EU en het VN-wapenhandelsverdrag toe: op papier is het allemaal goed geregeld, maar in de praktijk wordt er mee gemarchandeerd. Slijper: ‘In plaats van dictaturen en conflictgebieden verder te bewapenen, zou de wapenhandel daar naartoe gestopt moeten worden. Niet nóg meer olie op het vuur.’

‘BETER DAN EEN TRUMP-BIJEENKOMST’

De leadzanger van de Amerikaanse band Jaya The Cat, Jeff, blijkt fan te zijn van de socialistische bijna-presidentskandidaat Bernie Sanders. ‘Een derde van de wereldwijde militaire uitgaven wordt door ons land gedaan’, zegt hij geërgerd, ‘maar daar hebben we het in de VS niet over. Mensen vinden het belangrijker wat er op Netflix is vanavond.’ Hij spreekt de hoop uit dat de jongeren ‘een omgeving weten te creëren waarin verbetering ontstaat. Dat ik op de wereld ben is het gevolg van liefde. Als je er eenmaal bent, moet je proberen de wereld beter te maken.’ Jeff besluit met: ‘Dit hier is veel beter dan een Trump-bijeenkomst!’

Cynische handel

De gelouterde vredesactivist Guido van Leemput heeft onder meer jarenlang voor de SP-Tweede Kamerfractie gewerkt en is nu medewerker van Kurds & Friends. Vandaag geeft hij een inspirerende workshop naar aanleiding van de situatie in Syrië en Irak,

over de geschiedenis van de vredesbeweging en over hoe de jongeren deze kunnen versterken. Mark Akkerman van Stop Wapenhandel en Niels Jongerius van het Transnational Institute tonen vervolgens het cynische verdienmodel van de militaire industrie. Haar wapens brengen vluch-

Frank Slijper (l) en Filinta Karabulut (r) over de opbouw van de vredesbeweging.

Saa en Spinny Ghazizoi, Wassim Benali en Moska Ghazizoi.

ONGEDULDIG

Tijdens de workshop over wapenhandel ontstaat er stevige discussie. Wassim Benali groeide op in Middelburg en woont nu in Rotterdam. Hij pleit voor realistische verwachtingen, maar benadrukt dat realistisch zijn niet betekent dat je niet moet werken aan een vredesbeweging. Saa Ghazizoi vraagt gepassioneerd: 'We kennen de cijfers nu. Maar wat gaan we eraan dóén?' Haar familie vluchtte uit Afghanistan; ze weten wat oorlog betekent. Haar zus Moska is recent als medewerker bij de SP-Tweede Kamerfractie komen werken en wil met de opgedane kennis aan de slag om mensen te overtuigen. Broer Spinny is sport-vlogger en wil zijn vlog nu gaan inzetten als vredesvlog. Het viertal praat nog lang na op het grasveld.

telingenstromen op gang en die worden vervolgens bij Europa tegengehouden door grenstechnologie, geleverd door dezelfde industrie.

Wereld te winnen

'Vandaag is ook een hele toffe dag met

muziek en scholingen', zegt Merel Stoop, voorzitter van ROOD, jong in de SP. 'We combineren leuke dingen met actie. De beweging Niet In Mijn Naam is begonnen toen de regering besloot dat Nederland mee ging doen aan bombardementen op Syrië. Inmiddels is Nederland gestopt met

bombarderen, maar alleen maar omdat de vliegtuigen in onderhoud moesten. Ook nu nog zijn de beelden uit bijvoorbeeld Aleppo hartverscheurend. We zijn nog lang niet klaar, we hebben nog een wereld te winnen.' Andor Aaldriks, een 28-jarige Groninger, is heel blij dat er eindelijk weer een protest-festival is in Nederland: 'Dat mensen bewust gemaakt worden dat het anders kan. Dat er ook een andere aanpak van IS mogelijk is. Een economische aanpak in plaats van bommen.' Aaldriks organiseert zelf *eat & meets* (eten en ontmoeten) met vluchtelingen en Groningers: 'Ik wil een plek creëren waar je de negativiteit achter je laat.'

'Hier gaat het over!'

Niet alle bezoekers zijn jong van jaren. Eduard Smit uit Heerhugowaard is 65. Geen SP-lid, want: 'Anarchist. Ik schop tegen de politiek in het algemeen. Regeringen geven uiteindelijk iedere keer weer toe aan de wapenlobby en voeren oorlog. Nederland is een klein landje, maar onderschat de Nederlandse rol niet want het bombardeert en exporteert volop mee.' Hij is met vervroegd pensioen en wil zich meer verdiepen in actievoeren. Hij vindt het jammer dat er tegenwoordig nog maar zo weinig activisme is. Mensen als hij kunnen vandaag hun hart ophalen bij de geïnspireerde jongeren. Filinta Karabulut, actievoerder van het eerste uur voor Niet In Mijn Naam en docent geschiedenis, houdt een bevlogen speech: 'De huidige generatie is een nieuwe beweging begonnen, maar we staan in een lange traditie.' Hij ziet in zijn klas veel belofte voor de toekomst. 'Iedereen is toch tegen

Krista van Velzen deed de presentatie.

Skere Heren

De muur van protest.

Guido van Leemput.

oorlog?', klonk het tijdens de les, en een stevige discussie volgde. Een van Filinta's leerlingen, Rachid, bleek te zijn gevlucht uit Irak en zijn oudste zus te hebben verloren tijdens een bombardement. 'Hier gaat het over', houdt Filinta het publiek voor. Met de hele zaal wordt een kort filmpje gemaakt voor Rachid.

Ter afsluiting vat columniste Esther Porcelijn de dag samen. Treffend beschrijft ze de sfeer: 'Niets wolligs en vaags, maar gemoedelijk en fris. Het lijkt hier verdomme wel een hipster-festival!' Met een door SP-Kamerleden Sadet Karabulut, Michiel van Nispen en Emile Roemer getapt biertje en lekkere muziek zit de stemming er goed

in. Mogelijk is er volgend jaar weer zo'n festival. Maar dan als onderdeel van een nog veel grotere vredesbeweging, als het aan de ongeduldige jongeren ligt. ●

tekst Jola van Dijk en Diederik Olders
foto's Nynke Vissia, Jola van Dijk, Diederik Olders

Bier, fris en hapjes tijdens de afterparty.

Eduard Smit:
'Onderschat de rol van Nederland niet.'

RECHT OP RECHT

In Nederland wordt het voor burgers en ondernemers steeds moeilijker om naar de rechter te stappen. Michiel van Nispen wil het tij keren en presenteert vijf voorstellen om het recht betaalbaar te houden.

EEN KLEINE STUDIE in proportionaliteit. Stel je hebt een modaal inkomen en je wil naar de rechter stappen. Je komt in aanmerking voor een tegemoetkoming in de advocaatkosten, maar je moet op basis van je inkomen een eigen bijdrage van 823 euro ophoesten. Dan zou je bijna willen dat je wat minder zou verdienen, want voor de laagste inkomens is de eigen bijdrage 'maar' 196 euro. Maar ja, de laagste inkomensgroep komt vaak amper nog rond en dan is die 196 euro toch wel erg veel. Om van die 340 euro voor familierechtszaken maar te zwijgen. Ga je onder die omstandigheden je recht nog halen? Kún je je recht nog halen?

Ander geval. Je bent ondernemer en je hebt een klus gedaan voor net iets meer dan 500 euro. Alleen wordt de rekening niet betaald. Voor een vordering van een geldbedrag tussen de 500 en 12.500 euro moet volgens de huidige regels 471 aan griffierechten worden betaald. Dat schiet op, met die niet betaalde rekening van 501 euro: de kosten zijn bijna even hoog als het bedrag waarvoor je über-

haupt zou willen gaan procederen. Heb je dan nog zin om je gelijk (en je geld) te halen?

Ondersteuning van mensen die geen advocaat kunnen betalen

'De verhouding is zoek', zegt SP-Kamerlid Michiel van Nispen (foto). Hij wenst zich niet neer te leggen bij het idee dat mensen – particulieren én ondernemers - om financiële redenen (moeten) afzien van de gang naar de rechter. Wetende dat een rechtsbijstandsverzekering niet voor iedereen is weggelegd en bovendien lang niet altijd soelaas biedt, presenteerde van Nispen onder het motto 'Recht op recht' onlangs vijf concrete voorstellen om het recht betaalbaar te houden. De voorstellen bepleiten een substantiële verlaging van de griffierechten en de eigen bijdrages en een verruiming van de inkomensgrenzen. Ook de positie van de sociaal advocaten, die de meest kwetsbaren terzijde staan, moet verbeterd worden: hogere vergoeding en handhaving van het maximaal aantal te declareren uren.

Van Nispen: 'We hebben het hier over een fundamentele kernwaarde van onze rechtsstaat. In een rechtsstaat moet je, bijgestaan door een rechtshulpverlener, naar de rechter kunnen stappen als dat nodig is. Dat grondrecht komt steeds verder onder druk te staan, omdat er aanhoudend wordt bezuinigd op de zogenaamde gesubsidieerde rechtsbijstand: de ondersteuning van mensen die geen advocaat kunnen betalen.'

De achtereenvolgende kabinetten van Balkenende en Rutte sneden de laatste jaren al zo'n 100 miljoen euro van de rechts-

bijstand af. De eigen bijdragen voor rechtzoekenden met de laagste inkomens werden bijvoorbeeld fors verhoogd en de sociale advocatuur kreeg tariefsverlagingen te slikken. En nog is het niet klaar. Een nieuwe bezuiniging werd vorig jaar voorgesteld, ditmaal van 85 miljoen, maar hevige protesten en een blokkade in de senaat zorgden ervoor dat de kaasschaaf even rust kreeg. Maar voor hoe lang?

De voorstellen van Michiel van Nispen pogen het tij te keren. De eerste reactie van VVD-minister Van der Steur van Justitie was niet erg enthousiast. Van Nispen: 'In feite zei hij: het kost geld, dus het kan niet.' De SP-voorstellen behelzen 132 miljoen euro. Een aanzienlijk bedrag toch? 'Het hangt ervan af hoe je het bekijkt. Op de totale Rijksbegroting is het peanuts. Het is vooral heel principieel. Ik vind het enorm belangrijk dat het recht voor iederéén toegankelijk blijft en niet alleen voor grotere bedrijven en andere kapitaalkrachtigen. Toegang tot de rechter is een grondrecht en een belangrijk fundament van onze samenleving.'

Inmiddels is de eerste stap in de goede richting gezet. Bijna de hele Tweede Kamer steunde Van Nispens voorstel om het maximaal aantal te declareren uren in de gefinancierde rechtsbijstand te handhaven. Goed nieuws voor de sociale advocatuur en de toegang tot het recht. ●

Lees 'Recht op Recht': op sp.nl/Zoi

tekst Rob Janssen • foto Nynke Vissia

LUID NEE TEGEN WURGAKKOORDEN

**KOM OP 22 OKTOBER
NAAR AMSTERDAM
VOOR DE GROTE DEMONSTRATIE
TEGEN TTIP EN CETA
13.00 UUR MUSEUMPLEIN**

NA DEMONSTRATIES IN DUITSLAND en Oostenrijk stond de teller al op ruim 300.000 mensen die de straat op gingen tegen de vrijhandelsverdragen TTIP en CETA. In Brussel waren het er half september nog eens 15.000: vakbonden, politieke partijen, organisaties die opkomen voor consumenten, milieu, goede zorg, voedselveiligheid en democratie. De FNV en de SP waren erbij. Het verzet tegen de vrijhandelsverdragen – of beter gezegd: wurgakkoorden – groeit en het begint erop te lijken dat die brede kritiek gevolgen krijgt. Ook op regeringsniveau in landen als Frankrijk, Duitsland en Oostenrijk klinkt kritiek op TTIP. Maar de strijd is nog niet gewonnen. TTIP is nog niet van tafel en CETA, zeg maar TTIP via de Canadese achterdeur, wordt al bijna ingevoerd.

Privatisering afdwingen

Volgens SP-Europarlementariër Anne-Marie Mineur probeert de Europese Commissie de kritiek op CETA te pareren met zogenoemde 'bindende afspraken'. Mineur: 'Maar volgens de gerenommeerde Canadese advocaat Steven Shrybman van Goldblatt Partners heb-

ben die verklaringen geen juridische waarde en helpen ze niet de problemen met CETA op te lossen. Zo kan het verdrag mogelijk privatisering afdwingen, het opkopen van publieke drinkwaterbedrijven mogelijk maken en Amerikaanse bedrijven de mogelijkheid geven om Europese regeringen aan te klagen. Alléén een heropening van de onderhandelingen over de verdragstekst kan werkelijk verschil maken.'

'Het verschil zit hem in publieke druk'

Goed nieuws intussen: de Ierse senaat heeft tegen CETA gestemd. Of dat het einde van het verdrag betekent, is nog niet duidelijk. Voor Mineur reden om de luide stem tegen de wurgakkoorden nu nog harder te laten horen: 'Het verschil tussen een paar jaar geleden, toen TTIP en CETA er schijnbaar moeiteloos doorheen werden gedrukt, en nu is enorm. Dat verschil zit hem in publieke druk, media-aandacht en massale demonstraties.' Op 22 oktober is er in Amsterdam een grote demonstratie tegen TTIP en CETA. Mineur: 'Het is belangrijk om nu te laten zien dat we deze wurgakkoorden

niet willen. Ik ben erbij en roep iedereen die kan op om ook te komen. Om het publieke debat dat laatste zetje in de goede richting te geven.'

tekst en foto's Diederik Olders

 [Meer informatie over de 'Manifestatie voor duurzame en eerlijke economie' op 22 oktober vind je hier: ttipalarm.nl/kom-in-actie](http://ttipalarm.nl/kom-in-actie) en op facebook: facebook.com/StopTTIPAmsterdam/

BEHULPZAME CANADEZEN

In een filmpje leggen behulpzame Canadezen uit wat er mis is met handelsverdragen zoals CETA. Bekijk het hier: sp.nl/ZoM

> 'PENSIOENKORTINGEN ONNODIG EN ONEERLIJK'

'Een onzalig plan', zo oordeelt SP-Tweede Kamerlid Paul Ulenbelt over het plan om pensioenen te korten. 'Al bij 80 procent van de ouderen is het inkomen gedaald en tweede derde van hen heeft hun spaargeld al aangesproken. Zij hebben genoeg te verduren gehad.' Ulenbelt heeft een veel beter plan: 'Eén Nationaal Pensioenfonds.'

'Pensioenpotten zaten nog nooit zo vol'

Ulenbelt begrijpt de zorgen over de pensioenen heel goed. 'Veel pensioenen zijn al jarenlang niet gecompenseerd voor de prijsstijgingen. Enkele fondsen hebben zelfs het pensioen verlaagd. Velen hebben daardoor veel koopkracht verloren. Je kunt steeds minder voor je pensioen kopen.' Het is volgens hem extra zuur dat pensioenfondsen moeten doen alsof ze op zwart zaad zitten, terwijl de pensioenpotten met 1400 miljard nog nooit zo vol zaten. 'Vooral jongeren denken dat de pensioenpot leeg zal zijn wanneer zij met pensioen gaan. Die onrust is onnodig. Pensioenfondsen behalen heel goede rendementen.'

'Schande dat ouderen moeten bloeden'

Ulenbelt roept dit niet alleen, hij heeft ook de cijfers ter onderbouwing: 'Er komt jaarlijks 33 miljard aan premie binnen en er gaat 28 miljard uit aan pensioen. Voldoende om nu en ook later de koopkracht op

peil te houden.' Het korten van pensioenen is een-op-een te herleiden op het kabinetsbeleid volgens Ulenbelt. 'Dit kabinet dwingt pensioenfondsen om zich arm te rekenen. Ze moeten grote buffers opbouwen. Pensioenfondsen moeten doen alsof hun vermogen stijgt met de extreem lage marktrente, terwijl in werkelijkheid heel veel hogere rendementen van jaarlijks wel 7 procent worden gehaald. Het is een schande dat ouderen, die hun leven lang hebben gewerkt, onnodig moeten bloeden door het beleid van deze regering.'

Nationaal Pensioenfonds

De SP wil nu, maar ook in de toekomst, een fatsoenlijk pensioen garanderen. Allereerst moeten de regels anders gedefinieerd worden zodat fondsen zich niet armer hoeven voordoen dan ze zijn. Dat doen we door te rekenen met de werkelijke rente. Verder wil Ulenbelt één Nationaal Pensioenfonds, waarin iedere werkende wordt opgenomen. 'Of je nu een werknemer met een vast of flexibel contract bent, of zelfstandige, dat maakt niet uit. De SP wil een pensioenfonds dat langs nationale lijnen opereert en het risico eerlijk verdeelt over de generaties. Dat is heel goed mogelijk. Landen als Canada, Finland, Noorwegen en Denemarken hebben al zulke fondsen.'

GASWINNING GRONINGEN

> DE NOODKLOKKEN LUIDEN

Achttien kerken in de provincie Groningen hebben vijf minuten lang hun klokken geluid om aandacht te vragen voor de aardbevingen door de gaswinning in Groningen. De Martinikerk zelfs de noodklokken, een unicum. SP-Tweede Kamerlid Eric Smaling: 'Het is onbegrijpelijk dat minister Kamp de Groningers nog steeds niet serieus neemt. De ellende, de onzekerheid en de onveiligheid die Groningers door de aardbevingen ervaren is enorm.' Daarom is het volgens Smaling van het grootste belang dat we de gaswinning zo snel mogelijk terugbrengen naar een veilig niveau. Kamp wil voor de komende 5 jaar flink doorpompen. 'Dat is onbegrijpelijk en slaat de Groningers alle wapens uit handen om verdere verlaging te bepleiten.'

'Provincie gedeeltelijk verwoest'

Tijdens het debat over de gaswinning heeft Smaling ook de problemen met de schadeafhandeling door de NAM aangekaart. 'De NAM doet alles om een fatsoenlijke schadeafhandeling te frustreren. Wij stellen dus voor om de NAM totaal uit het schadeafhandelingsproces te halen. Het enige wat ze moeten doen is betalen waar ze verantwoordelijk voor zijn: de gedeeltelijke verwoesting van de provincie.'

COLUMN

Dennis de Jong
SP-fractievoorzitter
Europees Parlement

VOOR FOUTE EX-EUROCOMMISSARISSEN IS ER VOLOP WERK

foto Suzanne van de Kerck

Als SP zeggen we het al jaren: een van de grote problemen met de Europese Unie is dat de besluiten te ver weg worden genomen van de gewone burgers en dat als gevolg daarvan de grote bedrijven de EU zien als hun speeltje.

Deze weken komt de ene na de andere onthulling over de nieuwe functies van mensen als Barroso, de voormalige voorzitter van de Europese Commissie, en Kroes, die als Eurocommissaris eerst verantwoordelijk was voor Mededinging en vervolgens voor de Digitale Agenda. Barroso had al eerder banden met Goldman

Sachs, de bank die aan de wieg stond van de financiële crisis, en bij diezelfde bank is hij nu van harte welkom als bestuurder. Kroes wil aan de gang gaan bij een andere bank, Merrill Lynch, en bij internetbedrijf Uber. Tijdens haar periode als Eurocommissaris had ze bovendien een functie die ze vergeten was, bij een bedrijf dat gevestigd was op de Bahama's.

Barroso en Kroes zijn hiermee gedegradeerd tot gewone lobbyisten en kunnen wat mij betreft gestript worden van al hun privileges. Voor Barroso is dit al gebeurd, voor Kroes moet hetzelfde gelden. Ook moet de Commissie de procedure starten om hun pensioenen geheel of gedeeltelijk af te nemen.

Je krijgt een vieze smaak in de mond van dit soort praktijken, en toch biedt dit nieuws ook kansen. Niemand zal meer beweren dat we er als SP naast zaten toen we de schimmige praktijken van lobbyisten en Europese ambtenaren en politici aan de kaak stelden. Steeds meer mensen raken er, net als wij, van overtuigd dat we geen politieke maar hooguit een ambtelijke en dus dienende en strak gecontroleerde Europese Commissie nodig hebben. Er is maar één partij die hiervoor de plannen gereed heeft. Een extra argument om in maart op de SP te gaan stemmen.

> WISSELING VAN DE WACHT IN DE EERSTE KAMER

Tuur Elzinga verruult na negen jaar lidmaatschap de Eerste Kamer voor een nieuwe rol als adviseur Internationaal en Europees vakbondswerk bij de FNV. Hij is opgevolgd door Henk Overbeek uit Amstelveen. Overbeek is emeritus hoogleraar Internationale Betrekkingen en afdelingshoofd van de afdeling organisatiewetenschappen aan de VU.

'Fijn dat hij zo lang collega was'

In de Eerste Kamer hield Tuur Elzinga zich actief bezig met onder meer Europese

kwesties, pensioenen, AOW, belastingontwijking en handel. Ook zat Tuur Elzinga in de Raad van Europa, waar hij meerdere rapporten op zijn naam heeft staan. Tiny Kox, fractievoorzitter van de SP in de Eerste Kamer: 'We gaan Tuur missen, dat is zeker. Hij heeft de afgelopen jaren veel goeds gedaan. Fijn dat hij zo lang onze collega was. De vakbond gaat veel plezier aan hem beleven!' Voor de FNV gaat Tuur zich onder andere bezig houden met handel, investeringen en maatschappelijk verantwoord ondernemen.

Henk Overbeek en Tiny Kox.

foto GUE/NGL (Verenigd Links) CC

Met 19 duizend mensen goed bezocht.

Publiekstrekker Manu Chao.

PVDA-voorzitter Peter Mertens.

foto Solidaire, Salim Hellalet en Dieter Boone ©

MANIFIESTA

> 'ONBETAALBAAR, ZO INSPIREREND'

'Debat, muziek, sport, wetenschap, internationaal, duurzaam. Op ManiFiesta van PVDA België (niet te verwarren met de Nederlandse PvdA) vind je het allemaal!' SP-Tweede Kamerlid Renske Leijten en een aantal actieve leden van ROOD, Jong in de SP, zijn midden september afgereisd naar Bredene (bij Oostende) voor dit driedaagse politieke festival en kunnen iedereen aanraden om volgend jaar ook te gaan.

Leijten was uitgenodigd te spreken tijdens een debat over mutualiteiten. Watte? 'De Belgische ziekenfondsen. Wel jammer dat

de voorstanders van privatisering zijn afgehaakt.' Dat mocht de pret niet drukken voor de Groningse Siewert Olthof: 'Het is een super inspirerend festival, met politieke partijen uit heel Europa die even sociaal zijn als onze partij. Het geeft zo'n magisch gevoel om met 19 duizend mensen samen te zijn die voor hetzelfde strijden. Dat geeft zoveel energie!'

En inspiratie, want Olthof (bestuurslid bij ROOD) heeft uitgebreid gesproken met bestuursleden van Comac, de jongerenorganisatie van de PvdA. 'De informatie die we daar gekregen en uitgewisseld hebben is echt onbetaalbaar. Zo richt de scholing

binnen de PVDA België zich bijvoorbeeld heel bewust niet alleen op actievoeren, maar ook op ideologische eenwording binnen de partij.' Volgend jaar gaat Olthof dan ook zeker weer. 'Ik kan tegen iedere SP'er zeggen: ga erheen, leer, geniet, en kom met veel energie weer thuis. Voor iedereen is plek hier. Niet alleen voor mensen die van leuke muziek en dansen houden. Ook als je alleen van boeken en lezingen houdt is er plek voor jou.'

> WETHOUDERSWISSEL IN ROOSENDAAL

Hugo Polderman (65) heeft op 1 oktober zijn wethouderschap voor de SP in Roosendaal overgedragen aan Corné van Poppel. Polderman heeft vanaf 2014 de overgang van de zorg en de jeugdzorg naar de gemeente in goede banen geleid. Van Poppel zat sinds 2010 in de gemeenteraad van Roosendaal en was teamleider in het Erasmus Medisch Centrum in Rotterdam.

Welverdiend pensioen

Petra Schijvenaars, afdelingsvoorzitter voor de SP in Roosendaal: 'Naast politieke ervaring heeft Corné ruime ervaring in de zorg. Wij verwachten daarom dat hij de portefeuille goed kan overnemen. Hugo treedt om gezondheidsredenen af. Het wethouderschap was voor hem de laatste tijd lichamelijk en mentaal te belastend geworden. Hugo kan nu welverdiend van

Corné van Poppel en Hugo Polderman.

zijn pensioen gaan genieten. Veel dank voor jouw inzet voor de SP op alle vlakken!

> ROODSTOCK

Strandfestival ROODSTOCK is zo'n succes geworden dat organisator SP-afdeling Veenendaal het jaarlijks terug wil laten keren. Fractievoorzitter Jan Breur: 'De SP is al jaren pleitbezorger van meer activiteiten in Veenendaal. Door zelf een festival te organiseren, voegen we de daad bij het woord.' Thema's dit jaar: vrede, de afschaffing van het jeugdloon en de invoering van een Nationaal Zorgfonds.

Talent

Breur trad ook zelf op als dj. Andere optredens werden onder meer verzorgd door danser Niño uit 'Britain's Got Talent' en Kika Jonker die op straat ontdekt werd door Breur en sindsdien al meerdere SP-bijeenkomsten muzikaal omlijstte.

> SP EN GROENLINKS WILLEN TOENAME ONGELIJKHEID KEREN

Eén van de drie pijlers van het regeerakkoord was eerlijk delen. Van dat voornemen is weinig terecht gekomen. Uit cijfers van het CPB blijkt dat van 2014 tot 2016 de hoogste inkomens er zes keer zoveel bij hebben gekregen als de laagste inkomens. SP en GroenLinks hebben daarom samen een belastingvoorstel gemaakt dat midden- en lage inkomens er 500 tot 600 euro op vooruit moet laten gaan. Emile Roemer: 'De bonus die de 25 procent rijkste Nederlanders vorig jaar kreeg, draaien we daarom terug.'

> WERKBRIGADE GAAT BUURTEN OPKNAPPEN

Amsterdam stelt een werkbrigade in die de openbare ruimte in de buurten van de stad gaat opknappen. De werkbrigade bestaat uit werkzoekenden die werkervaring op kunnen doen en daarvoor een salaris krijgen.

Salaris

SP-wethouder Arjan Vliegthart: 'We slaan twee vliegen in één knap: de buurten van de stad gaan erop vooruit én we zorgen ervoor dat weer meer mensen aan het werk kunnen.' In tegenstelling tot veel andere gemeentes krijgen de medewerkers

van de Amsterdamse werkbrigade een salaris voor hun werk, in plaats van verplicht onder het minimumloon te moeten werken voor hun uitkering. Vliegthart: 'Als je werkt, hoor je daar gewoon een salaris voor te krijgen. Bovendien is het ook belangrijk dat het nuttig werk is. Ik ben er trots op dat wij als SP op dit onderwerp het verschil kunnen maken.'

sp.nl/Zog

SP-TWEEDE KAMERLID JASPER VAN DIJK roept minister Bussemaker op niet langer toe te staan dat **mbo-scholen** in strijd met haar eigen wet studenten jaarlijks gemiddeld ruim 400 euro uit eigen zak laten betalen voor noodzakelijke zaken waar de opleiding in moet voorzien.

sp.nl/ZoS

MET STEUN VAN de lokale SP-afdeling hebben Nijmegen **thuiszorgmedewerkers** hun eigen zorgcoöperatie opgericht.

sp.nl/ZoT

MAG HET LICHT UIT? Dat vraagt de Noord-Hollandse SP aangezien de provincie zich terecht inzet om **lichthinder** te voorkomen en bestrijden, maar tegelijkertijd 13 miljoen euro uitgeeft aan lichtkunst op de Afsluitdijk.

sp.nl/Zoq

NU DE BETROKKENHEID van Rusland bij de aanslag op vlucht **MH17** is aangetoond mogen we van de Russen eisen dat zij meewerken aan het opsporen en berechten van betrokkenen en verantwoordelijken.

sp.nl/Zoc

MINISTER VAN DER STEUR heeft het voorstel omarmd van SP-Tweede Kamerlid Eric Smaling om bij een kleine groep **hardnek-kige alcoholovertreders** niet alleen het rijbewijs in te vorderen, maar ook de auto in beslag te nemen.

sp.nl/Zop

Verskillende verhuurmakelaars in Zwolle blijven onterecht **bemiddelingskosten** aan potentiële huurders in rekening brengen. De lokale SP-fractie pleit daarom voor publicatie van een zwarte lijst van verhuurmakelaars die in strijd met de wet handelen.

sp.nl/ZoG

SP EN D66 hebben samen een wetsvoorstel ingediend om te zorgen dat straks elke school een gemiddelde **klassengrootte** van 23 leerlingen per bevoegde leraar heeft. Voor scholen die hier moeite mee hebben, willen zij een 'kleineklassenfonds' van 600 miljoen euro.

sp.nl/ZoN

LINKSVOOR **LIEFDE VOOR HET AMBACHT**

Janke van der Veen (52) is fietsenmaker. Ze heeft een eigen winkel en reparatiewerkplaats in Utrecht. 'Ik houd van het ambacht, van ouderwetse Hollandse degelijkheid. Het liefst werk ik daarom met kleine merken, die fietsen voor het leven maken. In werkplaatsen waar nog gewoon een vetpot staat. Geen wegwerpartikelen, de afvalberg is al veel te groot.'

› **Hoelang ben je al lid van de SP?**

'Sinds 2013. De ideeën spreken me aan en het feit dat de SP ook op straat en in de buurt actief is.'

› **Heb je hobby's?**

'Ik hockey en ik ben vrijwilliger bij culturele buurtactiviteiten. Ik fiets natuurlijk ook graag. Momenteel train ik voor een sponsorrit van ruim 100 kilometer in Zuid-Afrika, dit voorjaar. Zowel deelnemers als giften zijn nog welkom. Doe je mee?'

› **Waar fiets je dan voor?**

'Voor een fietsacademie in Masiphumelele, een township bij Kaapstad. Dat is een initiatief van Songezo Jim, de eerste zwarte Zuid-Afrikaanse profrenner. Hij heeft leren fietsen op een van mijn fietsen. Op zijn veertiende. Hij heeft dit jaar de Giro gereden en vorig jaar de Vuelta. Met de fietsacademie wil hij andere getalenteerde jongeren ook een kans geven om wielrenner te worden.'

› **Hoe kwam hij aan een fiets van jou?**

'Ik heb een jaar in Masiphumelele gewoond

en gewerkt, om mensen te leren fietsen en fietsenmakers op te leiden. Tijdens de Apartheid was fietsen voor zwarte mensen in Zuid-Afrika zwaar belast, de fietscultuur was daardoor helemaal verdwenen. Terwijl andere vormen van transport voor veel mensen onbetaalbaar zijn. Je staat er als Nederlander niet altijd bij stil, maar in veel delen van de wereld is het bezit van een fiets een enorme rijkdom. Een fiets ontsluit de wereld.'

› **Wat haalt de kapitalist in jou naar boven?**

'Wielerkleding. Die koop ik bij een speciaalzaak, vaak van Italiaanse merken. Ik vind het mooi als alles aan een outfit goed bij elkaar past en van goede kwaliteit is.' ●

Het fietsproject in Zuid-Afrika:
songezocyclingacademy.nl

ARDA HEEFT WAT TE VERBERGEN

ARDA LEEST

WIE Arda Gerkens (1965), woordvoerder Economische Zaken, Immigratie en Asiel, Onderwijs en Volksgezondheid namens de SP in de Eerste Kamer en directeur van het Expertisebureau Online Kindermisbruik.

LEEST **Je hebt wél iets te verbergen.**
Maurits Martijn & Dimitri Tokmetzis.
Uitg. De Correspondent

› Wat heb je gelezen?

‘Een boek dat iedere socialist zou moeten lezen. Echt! Maurits Martijn en Dimitri Tokmetzis van De Correspondent maken griezelig goed duidelijk waarom je wél iets te verbergen hebt en geven hele praktische tips hoe je je privacy beter kunt beschermen. Dankzij hen heb ik eindelijk mijn puberzoon aan het denken gekregen hierover. Ik ergerde me wel een beetje aan de schrijfstijl. Een vleugje complotdenken en dan eerst helemaal verbaasd zijn; maar ik vond de laatste twee hoofdstukken voor het nawoord briljant.’

› Wat zette je puberzoon aan het denken?

‘Hij weet allang dat bedrijven als Facebook en Spotify alles van hem weten. Vindt hij juist handig. Maar wat hij niet wist, was dat die bedrijven zijn gegevens verkopen aan anderen en dat je geen idee hebt aan wie en wat diegene ermee doet. En dat de Amerikaanse overheid bij al die bedrijven gegevens opvraagt en op basis van het totaalplaatje bepaalt of jij het land in mag of niet.’

› Is een overheid die goed geïnformeerd risico's inschat dan niet positief?

‘Martijn en Tokmetzis beschrijven hoe een man Amerika niet in mocht omdat hij zijn vliegtickets geboekt zou hebben in Jordanië.

Pas na heel veel onderzoek bleek dat Vodafone zijn IP-adres vlak daarvoor had gekocht in Jordanië en nog niet overgezet naar Nederland. Systemen kopiëren informatie van elkaar. Ze controleren die niet en geven veranderingen niet door, maar rekenen jou wel af op dat soort onjuiste informatie. Kun je bijvoorbeeld geen hypotheek krijgen zonder dat je weet waarom.’

› In Nederland beschermt de wet ons wel tegen dat soort uitwassen, toch?

‘Nee, integendeel. De Nederlandse politie bepaalt zo bijvoorbeeld welke wijken meer aandacht krijgen. Alleen hebben ze niet door dat meer aandacht automatisch leidt tot het registreren van meer incidenten en dat die informatie dus helemaal niet neutraal is en zichzelf versterkt. En dan hebben we het nog niet eens over het gevaar van informatie in verkeerde handen. Andere politieke partijen reageren vooral spastisch op de kosten van mogelijke oplossingen omdat er zo'n halleluja-stemming is over de voordelen van al die informatie. Zo is de Eerste Kamer net akkoord gegaan met het Elektronisch Patiëntendossier. Daar word ik zo boos van. Of je wilt of niet, al je zorginformatie is straks online beschikbaar. Zorgverzekeraars hebben alle persoonsgegevens en zorgfacturen al online gezet. Ook van mensen zoals ik die daar geen gebruik van willen maken.’

› Kun je zelf iets doen om risico's te verminderen?

‘Dat is vooral een (internationale) politieke verantwoordelijkheid. Daarom pleit ik voor een ethische commissie over de digitalisering van de samenleving. Maar je kunt ook zelf dingen doen om minder risico te lopen. Dit boek maakt je bewust en bevat heel goed toepasbare tips. Op de website van De

Correspondent staat bovendien een gratis zelfverdedigingsgids: met tips die perfect zijn voor mensen voor wie dit allemaal nog best wel nieuw is, die geen zin hebben in gedoe en al jaren digitaal sporen achter hebben gelaten. Dus, doe alsjeblieft echt wat met die tips, want daar is een hoop shit mee te voorkomen.’ •

 [Zie goo.gl/vbIMC6](http://goo.gl/vbIMC6) voor de digitale zelfverdedigingsgids van De Correspondent

tekst Jola van Dijk

DOORLOPENDE MACTHTIGING BON OM LID TE WORDEN

SP

naam : Socialistische Partij (SP)
adres : Snouckaertlaan 70
postcode : 3811 MB woonplaats: Amersfoort
land : Nederland incassant ID: NL86ZZZ403462460000
kenmerk machtiging (in te vullen door SP):
reden betaling : betaling contributie

Door ondertekening van dit formulier geeft u toestemming aan de SP om doorlopende incasso-opdrachten te sturen naar uw bank om een bedrag van uw rekening af te schrijven wegens contributie en aan uw bank om doorlopend een bedrag van uw rekening af te schrijven overeenkomstig de opdracht van de SP. Als u het niet eens bent met deze afschrijving kunt u deze laten terugboeken. Neem hiervoor binnen 8 weken na afschrijving contact op met uw bank. Vraag uw bank naar de voorwaarden.

Ja, ik word lid van de SP: ik ontvang een welkomsgeschenk en bovendien krijg ik elke maand het nieuws- en opinieblad De Tribune in de bus. Ik kies voor de volgende kwartaalbijdrage:

€ 5,00 (minimum) € 7,50 € 10,00 € 12,50 € 15,00 anders: € _____

naam : _____
roepnaam : _____ voorletters: _____ m/v _____
adres + huisnr : _____
postcode : _____ woonplaats: _____
land : _____ geboortedatum: _____
email : _____
telefoon : _____ mobiel: _____
IBAN (rekeningnr.) : _____ bank identificatie (BIC)*: _____
plaats en datum : _____ * geen verplicht veld bij Nederlands IBAN (rekeningnr)
handtekening : _____

Ik wil ook graag lid worden van ROOD (jong in de SP, tot 28 jaar) en sta één van mijn kwartaalbijdragen af aan ROOD.

Tribune oktober 2016

PRIKBORD@SP.NL

of stuur een brief naar
Redactie Tribune
Snouckaertlaan 70
3811 MB Amersfoort

TURKIJE-DEAL

Elk verzet tegen de heersende machthebbers in Turkije, Syrië enzovoorts, is zinloos. Elke slaafs onderdanige meegaandheid ermee waanzin. Blijft enkel als machteloos individu je, indien mogelijk, los te maken van de negatieve overmacht en zoveel als kan, de eigen weg te gaan. Om de wapenindustrie op peil te houden, dient er in de wereld onrust en oorlog gecreëerd te worden en dat doen de VS keer op keer. Men steunt in eerste instantie de corrupte machthebbers door ze leningen te verstrekken, wapentuig te leveren, American Oil voor de tanks en dergelijke om de strijd te kunnen voeren om hen vervolgens, als het uit de hand dreigt te lopen, te gaan bombarderen. Zo sloot Europa onlangs een criminele deal met Turkijes dictator om de vluchtelingenstroom naar Europa in te dammen. Het goede geweten speelt geen rol in de politiek. En zo lang als er maar een beperkt aantal burgers demonstreert tegen deze politiek, is elk verzet zinloos. Alleen als

we met z'n allen resoluut de rug keren naar de verwoestende bombardementen (oog om oog, tand om tand), zal de politiek terugkomen op haar dwaling.
Wiel Knubben, Valkenburg

DAT JE 'T WEET

Luc Pluijmen @lucpluijmen

93-jarige (thuiswonend, verzorgd door 76-jarige dochter die zegt geen leven meer te hebben) zegt het treffend: "dit deugt niet" #meldpuntmax

Eva de Bakker @Eva_SP_

In 20 jaar zijn huren 75% gestegen. Er zijn heel veel goedkope huurwoningen verdwenen. Het ligt dus niet alleen aan crisis of vluchtelingen.

CRYPTOGRAM

Horizontaal

- 4 In de Alpen adellijk ter wereld gekomen. (11)
- 6 Ten aanval! Maar dan wel te voet ... door wervelwind en regen. (9)
- 10 De zondige avonturen van een bijbelse vrouw? (11 en 3,8)
- 11 Schaker begint met duwtje in de goede richting. (11)
- 14 Al lang in overeenstemming. (4)
- 15 De gouden noot zit verborgen in de ontvangsthal. (4)
- 16 De jongens van Baden-Powell gaan op onderzoek uit. (10)
- 18 Prijswinnend beeldmateriaal? (5)
- 19 Is, op z'n zachtst gezegd, geen oceaanstomer. (14)

Verticaal

- 1 Afrekenen wordt steeds asociaal. (11,7)
- 2 Gebrek aan neerslag kan ook komisch zijn. (5)
- 3 Dit gewicht is gedeeld bezit. (3)
- 5 Goed kunnen voetballen is nuttig voor het gala. (10)
- 7 Verwacht (geen) boe-geroep van dit publiek. (7)
- 8 Smakelijke taak waar de hond zijn tanden op kan stukbijten. (3,4,5)
- 9 U bestond ooit uit plantaardig materiaal. (5 en 2,3)
- 12 Pittig gegeten? Pittige Rekening! (8)
- 13 Seconde! Dat is verkeerd berekend. (7)
- 15 De kleur van verbrand haar? (7)
- 17 Dier is niet blij met uw toekomstige kledingkeuze. (5)

CITATENRAADSEL

Opdracht: vul in de gele en rode vakjes horizontaal de achternamen (zonder tussenvoegsel(s)) in van de mensen van wie een citaat is weergegeven. Alle uitspraken

hebben te maken met het begrip 'elementen'. Na citatenraadsels over 'water', 'lucht', 'aarde' en 'warmte' is dit de laatste in dit thema. De oplossing is een 17-letterig begrip (in de rode

verticale balk). Het bestaat uit 2 woorden, en is (on)splitsbaar. Een 'lange ij' is één letter; zo ook leestekens. Veel puzzelplezier.

1																		Afwezigheid is een groot element van bekoring.
2																		De bal is een essentieel onderdeel van het spel.
3																		De grootste zegen die een man ten deel kan vallen, is zo lang mogelijk een kind te blijven.
4																		Vergelijkingen zijn slechts het saaie onderdeel van wiskunde. Ik probeer dingen te zien in termen van geometrie.
5																		De grote kwaal der moderne wereld is de overheersing van het mannelijke element op het vrouwelijke.
6																		Een boek waaruit geen citaten zijn te halen is geen boek, maar een stuk speelgoed.
7																		Een groot deel van de vrede bestaat erin de vrede van harte te willen.
8																		Zich in het geluk van een ander verheugen, is er deel aan hebben.
9																		Sterven is een onderdeel van het leven, maar slechts een zeer klein onderdeel.
10																		Bepaalde dingen niet te weten is een groot deel der wijsheid.
11																		Ik denk dat het destructieve element te veel wordt verwaarloosd in de kunst.
12																		Twijfel is een onderdeel van elke religie. Alle religieuze denkers waren twijfelaars.
13																		De wereld is een schouwtoneel, elk speelt zijn rol en krijgt zijn deel.
14																		Recensenten hebben meestal ook één slecht stuk geschreven.
15																		Liever een vijandschap uit één stuk dan een gelijmde vriendschap.
16																		Minachting is een soort kanker die als ze één deel van ons karakter aantast heel de rest bederft.
17																		De mensheid wist niet, dat ze één lichaam is, dat een wond van een deel het gehele lichaam ziek maakt.

OPLOSSINGEN SEPTEMBER

CRYPTOGRAM

Horizontaal

- 3) Valkuil 7) Aanval 9) Topprestatie
- 11) Uitgeversfonds 14) Coach 15) Groentje
- 16) Marionetten 18) Oma 19) Buitenaf.

Verticaal

- 1) Waarop 2) Nietszeggend 4) Kaartenhuis 5) Vlag
- 6) Gat 7) Adamskostuum 8) Voetnoten
- 10) Ooi 12) Taalarm 13) Steelpan 14) cv 17) Eitje.

ANAGRAAF

- Anagrammen 1) Vijandbeeld 2) Stemplokaal
- 3) Koopkracht 4) Staatsblad 5) Referendum
- 6) Inburgeren.

Eindoplossing AGENDA.

De winnaar van september is Martin Meijer uit Aarlanderveen.

Stuur uw oplossing van een puzzel naar keuze vóór 26 oktober 2016 naar de puzzelredactie van de Tribune;

Snouckaertlaan 70, 3811 MB Amersfoort of tribunepuzzel@sp.nl Vergeet u niet uw naam en adres te vermelden?

Onder de inzenders van een goede oplossing wordt een gesigneerd boek verloot uit de SP-boekenstal.

THEO DE BUURTCONCIERGE

