

TRIBUNE

Jaargang 46 • nr. 6 • juni 2010 • Nieuwsblad van de SP

**“9 juni:
De belangrijkste verkiezingen in dertig jaar”**

5 X OVERTUIGEND

MET EEN STERKE SP NA 9 JUNI:

- HOEFT DE AOW NIET OMHOOG NAAR 67 EN DE WW NIET OMLAAG
- VERDWIJNT HET EIGEN RISICO IN DE ZORG EN BLIJFT DE STUDIEBEURS
- RIJZEN DE HUREN NIET DE PAN UIT EN KNAPPEN WE WOONWIJKEN OP
- WORDT TOT 350.000 EURO HYPOTHEEK DE BELASTINGAFTREK GEGARANDEERD
- GAAN WE WEG UIT AFGHANISTAN EN OP WEG NAAR EEN DUURZAME TOEKOMST.

WWW.SP.NL/2010/PROGRAMMA

COLOFON

UITGAVE VAN DE SOCIALISTISCHE PARTIJ (SP)

verschijnt 11 maal per jaar

ABONNEMENT

€ 5,00 per kwartaal (machtiging) of

€ 24,00 per jaar (acceptgiro).

Losse nummers € 1,75.

SP-leden ontvangen de Tribune gratis.

REDACTIE

Jola van Dijk, Rob Janssen,

Daniël de Jongh, Diederik Olders

AAN DIT NUMMER WERKTEN MEE:

Sandra Beckerman, Hans van der Beele, Paul

van der Blom, Klaas Fopma, Niels Jongerius,

Suzanne van de Kerk, Jan Marijnissen, Marc

Pluim, Emile Roemer, Bas Stoffelsen, Karen

Veldkamp, Wim van Vliet, Henk van de Wal,

Jos van Zetten

VORMGEVING

Antoni Gracia, Robert de Klerk

Gonnie Sluijs, Chris Versteeg

ILLUSTRATIES

Arend van Dam, Len Munnik,

Wim Steenhagen, Bob van Vliet

SP ALGEMEEN

T (010) 243 55 55

F (010) 243 55 66

E sp@sp.nl

I www.sp.nl

LEDEN- EN ABONNEMENTENADMINISTRATIE

Vijverhofstraat 65

3032 SC Rotterdam

T (010) 243 55 40

F (010) 243 55 67

E administratie@sp.nl

REDACTIE TRIBUNE

Vijverhofstraat 65

3032 SC Rotterdam

T (010) 243 55 42

F (010) 243 55 66

E tribune@sp.nl

DE TRIBUNE IN GESPROKEN FORM

Belangstellenden voor de Tribune op

cd kunnen contact opnemen met de

SP-administratie.

DE TRIBUNE OP INTERNET

www.sp.nl/nieuws/tribune

COVER

Foto: Daniël Cohen

IN DIT NUMMER:

Emile Roemer

10

“Goede score op 9 juni”

Geliberaliseerde postmarkt

12

Pesterijen bij de posterijen

Onderzoek

18

Meerderheid Nederlanders achter SP-programma

EN VERDER...

- 4 **Fotoreportage: Campagne in beeld**
- 6 **Actueel: PvdA draait wéér over Uruzgan**
- 17 **Economische crisis: snoeiharde conclusies van de Commissie-De Wit**
- 21 **Studiefinanciering: Kun je er straks naar fluiten?**
- 22 **Ten voeten uit: de vaste coalitiepartners van de SP**
- 24 **65 blijft 65: werkgevers én werknemers tegen verhoging AOW-leeftijd**
- 25 **SoeP Express internationaal: Olala, Soupe Hollandaise!**
- 26 **LinksVoor: Paula van Dijnen heeft voor het eerst een balkon**

8, 20, 27 Nieuws 28 Prikbord 29 Uitgelicht 30 Theo 31 Puzzel

Veel steun, dus grote kansen

Opiniepeiler Maurice de Hond heeft onderzocht wat de mensen vinden van onze belangrijkste standpunten. De uitkomsten bevestigen wat wij als SP'ers al langer weten: de meeste mensen zijn het eens met wat wij zeggen.

Op veel punten verschillen wij van mening met vrijwel alle andere partijen. Op zich geen verrassing. Maar dat die partijen ook van mening verschillen met hun eigen achterban, komt wat minder vaak voor het voetlicht.

- Vrijwel alle partijen willen de AOW-leeftijd verhogen naar 67. De SP niet. De meeste mensen ook niet.
- Vrijwel alle partijen willen een eigen risico in de zorg van honderden euro's. De SP niet. De meeste mensen ook niet.
- Vrijwel alle partijen willen de basisbeurs afschaffen. De SP niet. De meeste mensen ook niet.

Zo kunnen we een hele riedel opnoemen. Vooral mensen die overwegen PvdA of GroenLinks te stemmen zijn het op cruciale punten vaker met ons eens dan met die partijen.

Maar ook de meeste CDA-aanhangers steunen onze voorstellen om banken te laten meebetalen aan de kosten van de crisis, en een bonusverbod bij banken die staatssteun krijgen.

Een toptarief van 65 procent voor salarissen boven de Balkenende-norm, gegarandeerde hypotheekrenteaftrek tot 350.000 euro hypotheekschuld, geen JSF en alle militairen dit jaar terug uit Afghanistan. De meeste kiezers kunnen zich er goed in vinden. Ook mensen die nog niet weten wat ze gaan stemmen en óf ze wel gaan stemmen. Dat geeft meteen aan welke kansen er liggen om de SP groter en het land dus een stukje socialer te maken.

Wat die mensen over de drempel kan helpen? Een goed gesprek met jou! Op het werk, op het schoolplein of in de universiteitskantine, aan de eettafel thuis, op straat of in het buurtcafé: daar zijn de mensen te overtuigen dat wie een beter Nederland wil, beter SP kan stemmen.

Succes!

Emile Roemer

CAMPAGNE

Linkerpagina met de klok mee:

- Sponsjes uitdelen in Den Haag
- Warme SoeP in regenachtig Leudal
- Sadet steunt gemeentereinigings in Amsterdam (en ze wonnen!)
- Emile debatteert met Pechtold in Het Lagerhuis

Foto's SP-Den Haag, SP-Leudal, Jos van Zetten, Klaas Fopma

Rechterpagina met de klok mee:

- ROOD op het bevrijdingsfestival in Groningen
- Ingepakte beelden met een boodschap in Sittard-Geleen
- Droog blijven én opvallen in Utrecht
- Harry bij de Libelle-Zomerweken in Almere
- Ook in Nieuwegein is de SP de eerste op het verkiezingsbord
- Emile in geprek in Den Helder

Foto's Sandra Beckerman, SP-Sittard-Geleen, SP-Utrecht, Monique Butot Visser, SP-Nieuwegein, Klaas Fopma

**PvdA 'eigenlijk toch maar wel'
voor nieuwe missie Uruzgan**

Draaimolens Uruzgan

Doordat de PvdA voet bij stuk hield struikelde het kabinet Balkenende IV erover, maar tot ieders verbazing zei PvdA-voorman Job Cohen onlangs ineens weer 'ja' tegen een door honderden militairen begeleide politiemissie naar Afghanistan. Volgens Harry van Bommel gaat het gewoon om een nieuwe militaire missie. Die een ruime meerderheid van de kiezers niet wil.

'Voortschrijdend inzicht', zo noemde minister Verhagen (CDA) van Buitenlandse Zaken enigszins ironisch de nieuwe stellingname van PvdA-lijsttrekker Job Cohen over een nieuwe missie in Afghanistan. SP-Tweede Kamerlid Harry van Bommel gebruikt andere woorden: "Bizar en beschamend." Van Bommel wijst erop dat de PvdA dit voorjaar uit het kabinet stapte vanwege de eis dat 'de laatste soldaat dit jaar nog uit Uruzgan zou terugkeren'. De val van de regering leidde tot de vervroegde verkiezingen op 9 juni. "Aanvankelijk leek de PvdA resoluut. Een week voor Cohens opmerkelijke draai stemde de PvdA-Kamerfractie nog tegen een voorstel om politieagenten en militairen naar Afghanistan te sturen. Amper een week later draaide Cohen dat besluit van zijn fractie alweer de nek om."

Overigens: genoemd Kamervoorstel was opvallend genoeg afkomstig van D66 en GroenLinks. Van Bommel: "Recent onderzoek heeft uitgewezen dat 66 procent van de huidige D66-kiezers voor terugkeer van alle Nederlandse militairen uit Uruzgan is; bij GroenLinks is dat 79 procent (zie ook p.18-19 -red.). Van de PvdA-achterban wil zelfs 83 procent geen missie-verlenging. Met deze verbrede steun lijkt een nieuwe missie in Afghanistan echter toch weer dichterbij te komen." En dat is volgens de SP'er zeer ongewenst. "Om te beginnen is een politiemissie met militaire steun gewoon een militaire missie. De Nederlandse militairen die ter bescherming worden meegestuurd opereren op basis van hoofdstuk 7 van het VN-Handvest dat het gebruik van geweld toestaat. De betreffende VN-resoluties staan alle noodzakelijke maatregelen

Op naar 9 juni!

Op woensdag 9 juni hebt ú het voor het zeggen, samen met alle andere stemgerechtigde Nederlanders. Het wordt een spannende dag, waarop een aantal vragen door de kiezers beantwoord zullen worden. Bijvoorbeeld: heeft men geleerd van de fouten van het neoliberalisme? Heeft men écht de buik vol van de afbraak van de sociale zekerheid en de verloederding van onderwijs en zorg? Wil men écht een eind aan de oorlog in Afghanistan? En, heel belangrijk: wil de meerderheid weer over rechts, of nu dan toch maar eens over links?

Er zijn op de avond van 9 juni drie mogelijke uitkomsten: verder pappen en nathouden met het CDA van Balkenende, aangevuld met PvdA of VVD; over rechts met de VVD, de PVV en het CDA; of over links. Is dat laatste het geval, dan kan dat niet zonder onze SP.

De SP was de laatste twintig jaar de enige partij die consequent stelling heeft genomen tegen het neoliberalisme. Wij stelden de vergroting van de inkomensverschillen aan de kaak. Wij klaagden de zakkenvullers in de private én de publieke sector aan. Wij vroegen aandacht voor de groeiende armoede. Wij kozen steeds vastberaden tegen oorlog als middel om aan landen en volkeren onze wil op te leggen. We deden letterlijk alles om de bezuinigingen op onderwijs en zorg tegen te houden. We vochten onvermoeibaar tegen de uitverkoop van ons gas en licht, de post, en de thuiszorg. We hebben geknokt tegen de liberalisering van de financiële markten.

Door steeds als eerste in verzet te komen, hebben we getoond de beste analyse te hebben. Inmiddels wordt dat ook door vriend en vijand erkend. Ik durf te stellen dat we nu weer gelijk hebben met onze oplossingen voor de problemen van vandaag. Onze plannen zijn haalbaar en betaalbaar en – nog belangrijker – we hebben de juiste instelling. Wij zijn er voor de mensen en niet andersom. Wij weten dat politiek gelijkstaat aan inzicht en inzet. Van beide geven we dagelijks blijk.

De hele partij is gemobiliseerd om iedereen in Nederland te wijzen op het belang van deze verkiezingen. Natuurlijk, elke verkiezing is belangrijk, maar deze volgt direct op de grootste crisis van het kapitalistisch systeem sinds de jaren dertig. Nú is het moment om daar van te leren en een nieuwe koers in te slaan. Als voorzitter vraag ik u alles te doen om anderen te overtuigen van het belang van een stem op de SP. Juist nu. Op naar 9 juni!

Jan Marijnissen

len toe voor het creëren van een veilige omgeving, ook offensieve acties. Eerder zagen we een opbouwmissie al veranderen in een gewone vechtmisatie. We moeten ons niet een tweede keer laten misleiden.” Bovendien wordt volgens Harry van Bommel met een nieuwe missie steun gegeven aan “een door en door corrupt bewind. President Karzai is via openlijke fraude bij de laatste verkiezingen aan de macht gebleven en met de steun van krijgsheren met bloed aan hun handen heeft hij zijn machtsbasis verbreed. De buitenlandse troepenmacht heeft dat verergerd door krijgsheren fors te betalen in ruil voor veiligheid. Onze aanwezigheid is onderdeel van het probleem geworden. Kortom: het geweld neemt toe en de steun van de bevolking neemt af.”

“De verkiezingen krijgen een extra dimensie”

Voor Van Bommel vertonen de sociaal-democraten al jarenlang gelijkenissen met een draaitol als het om Afghanistan gaat. “Vergeet niet dat de PvdA al eerder draaide op de Nederlandse deelname aan de hopeloze oorlog in Afghanistan. Door die draai zaten we er twee jaar langer dan eerst afgesproken. Over een onderzoek naar de oorlog in Irak draaide de PvdA ook al voortdurend rond. Eén ding is zeker: als het over oorlog gaat, weet niemand wat je aan de PvdA hebt.”

Met dat laatste bedoelt Van Bommel niet alleen de kiezers en politici, maar ook de militairen. “Kijk, dienst nemen bij de krijgsmacht betekent sinds enkele jaren vrijwel zeker uitgezonden worden naar Afghanistan. Door de eerdere, duidelijke stellingname van de PvdA zou er een einde komen aan de missie. Als die partij daar nu weer op terugkomt en zegt: ‘Ja goed, we *zeiden* dat toen wel maar we willen het eigenlijk toch weer anders’, dan ontstaat er toch weer onzekerheid onder de militairen én bij het thuisfront. Dat kun je niet maken; zo ga je niet met werknemers om. Iets anders is de vraag wat de rest van de wereld wel niet van ons moet denken. Dit gedoe maakt Nederland tot een wispelturige bondgenoot. Zo wordt het signaal afgegeven dat afspraken met ons land niet zwaar wegen, zelfs niet voor onze politieke leiders.”

Blijft de vraag waaróm de PvdA opnieuw zo aan het draaien is geslagen over Afghanistan. Harry van Bommel heeft geen idee. “Ook ik kan het allemaal niet plaatsen. Het enige wat ik me zou kunnen voorstellen is dat de PvdA hiermee probeert om vlak voor de verkiezingen toch nog wat stemmen van haar concurrenten CDA en VVD af te snoepen. Hoe dan ook, voor ons is het gedrag van de PvdA een politieke teleurstelling. Wij waren juist blij met de realiteitszin omtrent Afghanistan die de PvdA eerder dit jaar aan de dag legde.”

Wel krijgen de Kamerverkiezingen een extra dimensie, zo stelt Van Bommel. “De verkiezingen op 9 juni worden nu nog belangrijker. Ze gingen er al om hoe we sociaal uit de enorme economische crisis komen, maar nu ook om hoe we dit jaar uit de hopeloze oorlog in Afghanistan komen. De meeste Nederlanders willen dat; de politiek doet echter maar wat. Dat moet maar eens afgelopen zijn.”

Tekst Rob Janssen

Illustratie Len Munnik

Solidariteitsprijs 2010

“Juist als mensen in actie komen, en zeker als dit langer duurt, is het organiseren van concrete solidariteit van belang.” Wijze woorden van het Utrechtse gemeenteraadslid Michel Eggermont (SP). Dat hij ze ook in de praktijk brengt, is onder meer gebleken tijdens de negen weken durende schoonmaakstaking van februari tot en met april 2010 waarvoor hij zich dag en nacht heeft ingezet. Hij sliep mee tijdens de ‘sleep in’ op Utrecht cs, hij deed mee aan acties; hij was was er eigenlijk altijd. Daar mag hij wel eens voor in de schijnwerpers worden gezet, vond het Schoonmakersparlement en koos hem tot winnaar van de solidariteitsprijs 2010.

Foto Alexander Begheyn

Tomatengroen

De SP heeft volgens Natuurmonumenten een hoog groen gehalte. De natuurorganisatie onderzocht het stemgedrag en de voorstellen van partijen in de Tweede Kamer over natuur en landschap. “Het onderzoek laat zien dat de groene beloftes die de SP in haar verkiezingspro-

CDA partij van gezinnen op straat

Geen kind op straat

Veel mensen weten het niet eens, maar er slapen in Nederland kinderen noodgedwongen op straat. Asielzoekers en migranten die uitgeprocedeerd zijn worden door de Nederlandse overheid lèttelijk in de kou gezet. Dat moet stoppen, vinden organisaties als Unicef en Defence for Children, verenigd in de coalitie ‘Geen kind op straat’. Op 19 mei hielden ze acties in het land, van harte ondersteund door SP-Tweede Kamerlid Krista van Velzen. “Het gaat vaak om mensen die rechtmatig in Nederland zijn maar geen recht op opvang hebben”, legt ze uit. “Dat is krom, dat is onrechtvaardig.” De dag na de acties dwong Van Velzen minister Hirsch Ballin met steun van de Tweede Kamer om een einde aan deze praktijk te maken. CDA, zelfbenoemde ‘gezinspartij’, stemde overigens tegen de motie.

Foto Bas Stoffelsen

gramma verwoordt, in de praktijk worden waargemaakt. Dit in tegenstelling tot veel andere partijen, met name ter rechterzijde,” zegt SP-Tweede Kamerlid Krista van Velzen. “De SP staat bekend om de inzet voor goede zorg en armoedebestrijding, maar ook voor een groen en mooi Nederland kun je bij de SP goed terecht.”

Foto sxc.hu

Emile blogt best

De website bestewebpoliticus.nl en het communicatiebureau

Hendrixx Van der Spek zijn eruit. De beste politieke blogger is onze eigen Emile Roemer. PvdA'er Cohen schrijft ‘lang, warrig en saai’ en GroenLinkser Halsema gebruikt te veel ‘wollige beleidstaal’. Maar de weblogs van Emile zijn volgens de jury ‘fris en aansprekend’, ‘helder en daadkrachtig’, ‘begrijpelijk, enthousiast en persoonlijk’. Leest u ze al? Kijk op www.emileroemer.nl en zie waarom deskundigen over Emile schrijven: ‘De andere politici kunnen dus nog wat van hem leren.’

Linkse opmars in Duitsland

In Duitsland zet Die Linke haar opmars in de westelijke deelstaten voort. In Noordrijn-Westfalen, de dichtstbevolkte deelstaat, pakt de socialisten tijdens de verkiezingen op 9 mei onverwacht elf zetels en traden ze voor het eerst toe tot het parlement. Behalve in Beieren, Rijnland-Palts en Baden-Württemberg is Die Linke nu in alle Duitse deelstaten vertegenwoordigd.

Niet kappen

In Nijmegen is de SP buiten het college gehouden. Voor (nu dus) ex-wethouder Hans van Hooft sr. geen reden om te stoppen met werken. De nieuwe Nijmeegse coalitie van GroenLinks, PvdA en D66 wil het bos ‘Heumensoord’ verkopen. Gevolg zal zijn dat ruim 500 voetbalvelden aan bos gekapt zal worden. Als wethouder heeft Van Hooft sr. de verkoop acht jaar lang tegengehouden. En nu houdt hij vol; de dag na zijn afscheid richtte hij een actiegroep op. “Wekelijks gebruiken honderden mensen uit Nijmegen en omstreken Heumensoord om te sporten of er op een andere manier te recreëren. We moeten dit bos behouden voor de mensen.”

Sponsjes sociaal ‘omkatten’

En zo heb je als SP-afdelingen Utrecht, De Bilt, Zeist, Amersfoort en Wijk bij Duurstede nog twintigduizend sponsjes met een kaartje eraan met Agnes Kant. Hoe gewaardeerd ze ook is, daar kun je tijdens deze campagne niet mee aankomen. Maar waar haal je als afdeling de tijd vandaan om twintigduizend kaartjes te vervangen? Door de sociale werkplaats BIGA BV in te schakelen, slaan

de afdelingen volgens de Biltse afdelingsvoorzitter Anne-Marie Mineur drie vliegen in één klap: "We zijn zuinig met het milieu. We hebben onze nieuwe sponsjes op tijd, omdat we met een regionaal bedrijf werken. En we gunnen de klus graag aan de medewerkers van BIGA BV, van wie we weten dat ze het werk goed kunnen gebruiken. Ook zij hebben last van de economische crisis."

Moderne Florence Nightingales in verzet

Met een petitie eisen meer dan tienduizend zorgwerkers een parlementaire enquête naar marktwerking in de zorg. Op 12 mei, de geboortedag van de beroemdste verpleegkundige aller tijden Florence Nightingale, nam SP-Tweede Kamerlid Renske Leijten de petitie in ontvangst. "Hier ga ik zeker de andere Kamerleden weer de oren mee wassen. Het wordt hoog tijd dat er een parlementaire enquête komt over de rampzalige gevolgen van het marktdenken voor onze zorg." De petitie is aangeboden tijdens een zorgmanifestatie in Den Haag. Georganiseerd door allerlei actiegroepen uit de zorg; gesteund door de SP. Leijten: "Als zorgwerkers zich niet luidkeels verzetten, zal er niets veranderen."

Foto Suzanne van de Kerk

Scoren in de laatste minuut

'Kant'-wetten stoppen marktwerking thuiszorg!

Op de allerlaatste dag voor het verkiezingsreces behaalde Agnes Kant in de Tweede Kamer een historische overwinning aan het zorg-front. Op 20 mei werden haar initiatiefwetten voor een menselijke thuiszorg aangenomen door de Kamer, waarmee marktwerking in die sector stevig aan de ketting komt te liggen. Gemeenten zijn vanaf nu niet meer verplicht om huishoudelijke hulp aan te besteden. Een cruciaal punt omdat in de praktijk bleek dat menig gemeente deze zorg veel te goedkoop inkocht, zodat de kwaliteit vaak ver onder maat was. Een andere stap vooruit is dat gemeenten het geld dat bestemd is voor thuiszorg niet meer aan iets anders mogen uitgeven; iets wat eveneens maar al te vaak gebeurde. Agnes Kant: "Ik ben vooral erg blij voor de mensen die zorg nodig hebben en voor al die mensen die werken in de zorg. De werkers in de zorg betaalden de kortingen op de tarieven met lagere salarissen. Dit hoeft nu niet meer en dat is meer dan goed nieuws".

Foto Bas Stoffelsen

Zelfverrijking met ontwikkelingsgeld

'Zakelijke idealisten' werden ze in de jaren negentig genoemd, de managers uit het bedrijfsleven die de non profitsector wel even zouden gaan 'professionaliseren'. Hebben de negatieve bijwerkingen van de managers-

cultuur zich in sectoren als zorg en onderwijs zich al langere tijd gemanifesteerd, nu komen ook in de ideële sector schandalen bovendien. Dirk Elsen, groot geworden bij bedrijven als Shell en ABN Amro, trad in 2002 aan als directeur van ontwikkelingsorganisatie SNV. Saillant detail: de toenmalige overheidsinstan-

tie werd een jaar later 'verzelfstandigd'. Het heeft Elsen geen windeieren gelegd. Volgens de Telegraaf verdiende hij in 2009 maar liefst 182.464 euro en incasseerde mede-directeur Annemiek Jenniskens ook nog eens een slordige 156.000 euro. SP-Tweede Kamerlid Ewout Irrgang eist opheldering en wil dat de subsidie aan SNV wordt stopgezet als de salarissen niet worden verlaagd.

OV-chipleed on tour

Tweede Kamerlid Manja Smits en Zuid-Hollands Statenlid Erik Maassen nemen samen met lokale SP'ers enquêtes af in gemeenten in Zuid-Holland. De SP wil weten wat de reizigers vinden van de OV-chipkaart. Na vele losse klachten over duurder reizen, chipproblemen en onhandige regels werd het tijd om systematisch klachten te gaan verzamelen. In Gelderland doet de SP dat sinds februari op meldpuntovchip.nl. Dat heeft al geleid tot een zwartboek, waarin de vele problemen met de OV-chipkaart te vinden zijn. Paar voorbeelden: meer dan verdubbeling ritprijs, automaat checkt wel in maar niet uit, enorme rompslomp om onterechte afschrijvingen terug te krijgen. De SP verzet zich tegen het doordrukken van de dure en klantvriendelijke OV-chipkaart.

Lijsttrekker Emile Roemer:

“Kiezers willen zekerheid. En ze weten: de SP draait niet”

Emile Roemer voorspelt een goede uitslag bij de verkiezingen voor de Tweede Kamer. “Veel meer mensen dan je denkt zullen op het laatste moment een SP-vakje rood kleuren. Wacht maar af. Beter nog: niet afwachten, maar meehelpen!”

De laatste weken van de verkiezingscampagne zijn de belangrijkste. SP-lijsttrekker Emile Roemer verschijnt steeds vaker op tv om te debatteren met andere lijsttrekkers. Ook andere SP-leden worden steeds zichtbaarder naarmate 9 juni dichterbij komt. Volgens Roemer is dat logisch: “Als de verkiezingen nog ver weg zijn, leeft het onder de mensen minder dan in de krantencolumns en de discussieprogramma’s laat op de avond. Maar nu 9 juni vlakbij is, gaan mensen serieus nadenken over wat ze gaan stemmen. De SP moet dan overal zijn om aan mensen uit te leggen dat het echt over links moet, als je de rechtse botte-bijl-bezuinigingen wilt voorkomen. En dat lukt alleen met een grote SP.”

Je voorspelling dat de verkiezingen over economische en sociale onderwerpen zouden gaan, komt uit.

“Mensen beginnen door te krijgen wat alle bezuinigingsplannen voor hen betekenen. Dat ze, als de veroorzakers van de crisis ’m nu ook mogen oplossen, van de regen in de drup komen. De SP wil linkse samenwerking, zodat Nederland socialer uit de de crisis komt. Daarom is het jammer dat de PvdA zo’n onduidelijke koers vaart. Job Cohen draaide al op Afghanistan. Maar nu maakt hij zelfs een sociaal-economische ommezwaai. Eerst waarschuwde Cohen dat we de economie niet kapot moeten bezuinigen. En nu wil de PvdA ineens net zoveel bezuinigen als de VVD! Het lijkt wel een wedstrijdje ver plassen. En

de samenleving mag de prijs betalen. De PvdA laat zijn sociale achterban links liggen. De SP is consequent. Een sociaal en haalbaar programma. Daarom heb ik er zo veel vertrouwen in dat we op 9 juni goed kunnen scoren.”

Kunnen SP-leden wel verschil maken? Alles loopt toch via televisie tegenwoordig?

“De tv en andere media zijn inderdaad veel belangrijker dan vroeger. Maar de SP is juist de partij die pleit voor de menselijke maat, voor het persoonlijk contact. Mensen waarderen het dat actieve SP’ers altijd aanspreekbaar zijn: bij acties, in de buurt of op de markt. Steeds meer mensen krijgen door dat de SP er ook is buiten verkiezingstijd. Een partij die de wijken in gaat en tot

Tot hier. En nu verder.

In het eerste boek van lijsttrekker Emile Roemer vertelt hij over zijn eigen geschiedenis en wat hij wil bereiken. Roemer ziet te veel maatschappelijk onrecht en wil de samenleving vooruit helpen. Dat betekent dat we niet meer moeten geloven in de ‘neoliberale prietpraat’. Het is volgens Roemer: ‘in de praktijk een botte manier om de publieke sector af te breken, de particuliere rijkdom te vergroten en de tweedeling te bevorderen. Tot hier en niet verder, vind ik.’

Behalve een analyse van wat er misgaat in Nederland en de wereld, geeft Roemer zijn visie over waar we naartoe willen. Dat begint met een

offensief tegen wat hij noemt de ‘nieuwe armoede’: het probleem van de werkende armen. Volgens Roemer kunnen we Nederland socialer en menselijker maken, door mensen weer vertrouwen en zeggenschap te geven en door zekerheid in crisistijd te bieden. Vandaar het tweede deel van de titel van het boek: ‘En nu verder’.

‘Tot hier. En nu verder.’ van Emile Roemer is te bestellen in de SP-shop: www.sp.nl/shop. U kunt ook bellen: (010) 243 55 55.

Emile Roemer deelt het kinderboek 'Weet jij het al?' uit, een verhaal over kiezen van Rindert Kromhout (links op de foto)

“Overtuig vrienden, familie, buren en collega’s”

de laatste minuut energiek strijdt voor elke stem maakt meer kans om mensen te overtuigen, dan een club die niet zichtbaar is. Daarvan denken de mensen: die kunnen blijkbaar niet eens hun eigen leden van hun krent krijgen. Bij de verkiezingen van 2006 won de SP nog een hoop zetels in de laatste dagen. Naarmate de verkiezingen dichterbij kwamen werd iedereen enthousiaster, en met dat optimisme slaagden we erin om nog een heleboel mensen over de drempel te helpen.”

Een oproep aan alle leden om de straat op te gaan?

“Nee hoor. Hoewel ik het iedereen van harte aanbeveel, want er is niets zo inspirerend als het politieke gesprek op straat. Wat net zo belangrijk is: overtuig vrienden, familie, buren en collega’s. Als elk SP-lid een paar mensen in zijn of

haar omgeving overtuigt om SP te stemmen, kan het heel hard gaan. Vergeet niet dat we ook in ledental de derde partij van Nederland zijn. Van dat voordeel moeten we gebruikmaken.”

In het tv-programma *De Wereld Draait Door* voorspelde je een hele goede uitslag voor de SP.

“Daar heb ik alle reden toe. Enorm veel mensen besluiten pas in het stemhokje wat ze kiezen. En vaak blijkt dat ze dan voor zekerheid kiezen. De SP biedt dat als geen andere partij. Wij versterken rechten van werknemers, verhogen het minimumloon en houden de AOW op 65. Dát is de zekerheid die mensen willen in crisistijd. De SP gaat niet door met de missie in Afghanistan. De SP garandeert de hypotheekrenteaftrek tot 350.000 euro. De SP weet hoe je meer blauw op straat krijgt. En mensen

hebben bij ons nog een extra zekerheid: de SP draait niet! Mensen weten heel goed dat wij niet ineens toch nog rechts beleid gaan voeren.

Ik ben ook zo vol vertrouwen omdat uit elk onderzoek blijkt dat de meerderheid van de Nederlanders het helemaal eens is met onze belangrijkste standpunten – standpunten waarmee we ons onderscheiden. Als het mij lukt dat duidelijk te maken in de media en in debatten, als dat al die andere SP’ers lukt op straat of in gesprek met bekenden; dan zullen veel meer mensen dan je denkt op het laatste moment een SP-vakje rood kleuren. Wacht maar af! Beter nog: niet afwachten, maar meehelpen! Laten we als SP’ers samen voorkomen dat rechts Nederland kapotbezuigt.”

Kijk op www.emileroemer.nl voor het laatste campagnenieuws, columns, filmpjes en optredens in de media

Tekst Diederik Olders
Foto Klaas Fopma

Foto Hollandse Hoogte / Ger Loeffen

Intimidatie, pesterijen en vernederingen bij TNT Post

Postbodes betalen de prijs van liberalisering

Naar de wc? Eerst netjes vragen. Ziek thuis? Blijf maar naast de telefoon zitten. Bij TNT Post kent de creativiteit om medewerkers het bloed onder de nagels vandaan te halen geen grenzen. De ijzeren wetten van de liberalisering: werken voor veel minder loon, en anders krijg je straf.

Als de bedrijfsleider van het TNT-sorteercentrum in Rotterdam bovenop de sorteermachine klimt, dan is het hommeles. Want dan weten de medewerkers dat ze de zogenaamde 'oplegnorm' weer eens niet gehaald hebben. Er zijn te weinig pakketjes per uur

verwerkt. "Dan staat hij een tijdje te kijken en vervolgens krijgen wij de wind van voren", vertelt TNT'er Rob van der Post, die het tafereel meer dan eens meemaakte. "Vervolgens worden de teamcoaches erbij gehaald, maar die durven er niks van te zeggen. De

meesten van ons trouwens ook niet." Niet dat de verbale oorvijg van de bedrijfsleider iets uithaalt. "Omdat hij nooit met iets opbouwends komt, bereikt hij eerder het tegenovergestelde en gaat het juist steeds langzamer. Het enige wat hij bereikt is dat de sfeer

steeds grimmiger wordt. Ook tussen de medewerkers onderling”, aldus Van der Post.

Minstens even ‘spannend’ is het als je als TNT-postbode in Zaltbommel naar de wc moet, terwijl je ’s ochtends je wijk aan het voorbereiden bent. “Bij ons word je geacht dat in de pauze te doen”, vertelt een postbode die liever anoniem blijft. “We beginnen om acht uur en daarna mag je eigenlijk niet meer opstaan van je plek. Als je twee keer naar de wc moet? Ja, dan zit je definitief in het verdachtenbankje. Niet dat je er meteen uit vliegt, maar de spanning is meer dan ooit om te snijden. En niet alleen bij ons. Ik spreek regelmatig collega’s van andere vestigingen. Laatst nog een chauffeur uit Tiel, die zei: ‘Oh, bij ons is het nog veel erger.’”

TNT-postbode Appie Zwaans uit Schaijk werd na jarenlange dienst in deeltijd een voltijdscontract in het vooruitzicht gesteld. “Maar toen het eindelijk zo ver was, wilden ze er niet aan. Ik zei dat ik dan juridische stappen ging zetten. ‘Dat zou weleens kwalijke consequenties kunnen hebben’, kreeg ik te horen. Maar ik deed het toch. En warempel: niet veel later kreeg ik het gewenste contract alsnog.”

Menig opa heeft vergelijkbare verhalen verteld, als hij zijn kleinkinderen een indruk wilde geven van hoe het er ‘voor de oorlog’ in de schoolbanken aan toeging. Alleen gaat het bij TNT niet om schoolkinderen uit de jaren dertig, maar om werknemers anno 2010. Zoals Rob van der Post uit Rotterdam, die al 37 jaar bij de post werkt. “Om de kleinste dingen wordt tegenwoordig al heisa gemaakt. Dan moet je denken aan een paar minuten te laat uit de kantine komen. En als je een foutje maakt bij het invullen van een vrachtbrief voor een chauffeur, komt dat meteen in je dossier.” Voor het geval hij zich schuldig maakt aan een dergelijk ‘vergreep’ heeft Van der Post thuis in zijn pc een soort ‘sorry-bestand’ opgeslagen. “Dat is een standaard mea culpa. Ik hoef alleen de datum te veranderen en dan kan ik ’m zo printen en inleveren.”

“Kijk, als er iemand post openmaakt of achterover drukt, dan vind ik het niet meer dan logisch dat er maatregelen worden genomen. Maar *dit*? Iemand salaris inhouden of op non-actief zetten als hij per ongeluk in het gebouw een

deur beschadigt? Nog zoiets: als je bij ons ziek thuiszit, kun je goed drie keer per dag gebeld worden. Wij maken hier bij TNT weleens de grap dat je terminaal ziek moet zijn voordat ze je met rust laten”, aldus Van der Post. Een postbode uit Noord-Brabant, die post rondbrengt met de auto, vertelt het volgende: “Ik heb een keer een sigaretje gerookt in de bestelauto. Dat mag niet en ik had het niet moeten doen. Ze kwamen erachter en meteen moest ik bij de teammanager op het matje komen. Hij zei: ‘Als je dat nog één keer flikt, vlieg je eruit.’ Daar ben ik behoorlijk van geschrokken, ja.”

“Iedereen loopt hier naar boven te likken en naar beneden te trappen”

Hoewel er in Nederland zo’n zestigduizend mensen werken bij TNT – nota bene de grootste private werkgever in Nederland – is het niet gemakkelijk om medewerkers te vinden die openlijk over de misstanden in hun bedrijf spreken. Uit angst voor maatregelen blijven de meeste liever anoniem. SP-Tweede Kamerlid Sharon Gesthuizen, die zich binnen en buiten het parlement voor de postmedewerkers inzet, stelt: “Postmedewerkers komen in

de regel niet snel in verzet, omdat de meeste nog altijd hart voor het bedrijf hebben. TNT heeft voorheen als overheidsbedrijf geopereerd en de postwerkers hebben daarin altijd een uiterst belangrijke publieke taak vervuld. Daarom zijn ze extra gevoelig voor een dreigement als: ‘Wou jij gaan staken? Dan lopen onze klanten weg naar de concurrenten van Sandd en Selektmail.’ Daar zie je dus een van de kwalijke kanten van de liberalisering: het postwezen is versnipperd, er is geen eenheid meer. De sector kan niet meer met één mond spreken. Dan moet je heel erg moedig zijn om te zeggen: ‘Ik pik dit niet meer.’”

Daar kwam vakbond AbvaKabo FNV al in 2007 achter, tijdens een ‘Meldweek werkdruk en intimidatie TNT’. Uit angst voor maatregelen meldden de meeste bellers zich anoniem. Uit de resultaten bleek overigens dat de toen nieuwe ‘norm- en voorbereidingstijden’ bij TNT door de helft van de medewerkers als niet realistisch bestempeld werden. De snelheid van de machines was te hoog en de fysieke belasting te zwaar. Bovendien werden in veel gevallen overuren niet uitbetaald en volgden op klachten en kritiek maar al te vaak intimidatie en badinerende opmerkingen van de kant van leidinggevenden. Er is sinds 2007 kennelijk weinig veranderd. Rob van der Post: “Soms werken er hele gezinnen bij TNT. Als zij ervoor kiezen om zich rustig te houden op de werkvloer, dan kan ik me daar iets bij voorstellen.”

Een Gelderse postbode kan zich op zijn beurt iets voorstellen bij de opstelling van de managers en teamcoaches. “Zij kunnen er in feite ook niks aan doen. Zij staan weer onder druk van de vestigingsmanager en die moet weer uitvoeren wat de grote bazen helemaal boven in de organisatie zeggen. Kortom: op de werkvloer hangt bij iedereen, ook bij de managers en de teamcoaches, het mogelijke baanverlies als een zwaard van Damocles boven het hoofd. En wat krijg je dan? Iedereen probeert zoveel mogelijk naar boven te likken en naar beneden te trappen. Over werksfeer gesproken.”

Maar als iedereen begrip voor elkaar heeft, wie draagt er dan schuld aan de misstanden? Want op de een of andere manier kun je het ‘de grote bazen’ ook niet kwalijk nemen, want zij zien natuur-

TOT AAN HET KOOKPUNT

Op de website van het actiecomité Red de Postbode is een arsenaal aan gemelde pesterijen jegens TNT-personeel aanwezig. Een kleine greep hieruit:

- **Naar de wc? Eerst netjes vragen. Indien nee; ophouden die boel!**
- **Ziek? Hou er rekening mee dat er vakantiedagen kunnen worden afgeschreven.**
- **Hard en/of lang gewerkt? Bedankt, maar misschien worden de uren niet betaald.**
- **Bedrijfsarts? Neu, de bedrijfsleider beoordeelt wel of je kunt werken.**
- **Droge mond? Opgepast: kauwgom is verboden op straffe van een schorsing.**
- **Dorst? Water drinken op de werkvloer mag niet.**

www.reddepostbode.nl

lijk ook dat door de concurrentie van nieuwe postbedrijven als Sandd en Selektmail (die met het voor de werknemer veel ongunstigere stukloon werken) de spoeling steeds dunner wordt.

Sharon Gesthuizen beschouwt vooral de politiek als hoofdverantwoordelijke voor de wan toestanden. Volgens het Kamerlid was de keuze voor liberalisering, begonnen bij de privatisering en opsplitsing van staatsbedrijf PTT, een uiterst ongelukkige. "De chaos in de postmarkt is te wijten de aan politieke keuzes van vier kabinetten-Balkenende. Nederland wilde voorlopen bij het liberaliseren van de Europese postmarkt."

Volgens Rob van der Post gaan ook de TNT-bazen niet vrijuit: "TNT heeft een dochterbedrijf opgericht dat ook post bezorgt: Netwerk VSP. Alleen werkt het met veel slechtere arbeidsvoorwaarden. TNT concurreert dus met zichzelf." En daarmee wordt het idee dat de postmarkt, onder meer als gevolg van internet, steeds kleiner wordt naar het rijk der fabelen verwezen. Het 'Onderzoek Marktwerkingsbeleid' van het ministerie van Economische Zaken bevestigt dit. De postbode wordt feitelijk niet gemangeld door concurrentie op de postmarkt, maar door concurrentie op arbeidsvoorwaarden.

"Werkloos? Goed voor u!"

In april demonstreerden vijfhonderd postbodes uit heel Europa tegen verdere liberalisering van de postmarkt. SP-Europarlementariër Dennis de Jong was er bij. "Het was interessant om te zien dat bijvoorbeeld Oostenrijkse postbodes vernamen dat zij met dezelfde problemen te maken hebben als hun Nederlandse collega's. In heel Europa zie je namelijk hetzelfde beeld. Tegen de achtergrond van het feit dat de Europese postmarkt niet groeit en niet krimpt, is er voor bedrijven maar één mogelijkheid om het hoofd boven water te houden: snijden in de kosten. Dat kan enerzijds door de service af te slanken: op minder dagen post bezorgen, en minder postkantoren en brievenbussen. Anderzijds door het mes te zetten in de arbeidsvoorwaarden van

Rob van der Post

Foto Suzanne van de Kerk

het personeel." De Jong maakt zich er momenteel sterk voor dat de liberalisering van de Europese postmarkt tijdelijk wordt stilgezet: een moratorium, zoals dat zo mooi heet. Tijdens de acties in Brussel raakte een groepje actievoerders in gesprek met een topambtenaar die de Europese Commissie adviseert over de postertijen.

Deze legde een opmerkelijke visie aan de dag: "Als u werkloos wordt dan is dat heel goed voor u, want dan kunt u wat uitrusten en rustig op zoek gaan naar een andere baan." Dennis de Jong: "Ongelooflijk. Alsof postbodes net zulke riante afvloeiingsregelingen als deze Brusselse ambtenaar hebben. Dat hij dat niet eens weet, zegt genoeg."

“Het kabinet verklaart postwerkers vogelvrij en levert zelf het eerste schot”

Maar ook van de Nederlandse overheid hoeft de postbode weinig solidariteit te verwachten. Eind vorig jaar liet die doodleuk weten haar postverwerking aan Sandd te gunnen, daarmee schijnbaar achteloos TNT passerend. Sharon Gesthuizen: “Sandd heeft mensen in dienst die nog niet eens het minimumloon verdienen. Een nieuwe medewerker vertelde me dat hij na twee uur werk, 9,3 kilo post en 67 adressen een bedrag van 3 euro en 77 cent kreeg. Dat komt neer op een loon van nog geen 2 euro per uur. Dat is schandalig weinig en ligt bovendien ver onder het minimumloon. Het kabinet zou zich met zulke bedrijven niet in moeten laten.” Sandd won de bezorging van 70 miljoen poststukken. Daar zitten onder meer poststukken bij van het UWV en de Belastingdienst. De gunning van de overheid aan Sandd zet de arbeidsvoorwaarden in de gehele postsector onder druk, waardoor postbodes van TNT nu moeten inleveren of worden ontslagen. Gesthuizen: “Waarom heeft het Rijk niet geëist dat een bedrijf dat haar postverwerking doet ten minste het minimumloon betaalt? Door de markt te liberaliseren heeft het kabinet de postwerkers vogelvrij verklaard en met de gunning aan Sandd levert ze zelf het eerste schot!”

Op 11 mei volgde voor de TNT-medewerkers op de sorteercentra de zoveelste vernedering. Die dag kregen ze namelijk te horen of ze in het kader van een reorganisatie mochten blijven of niet. Wat vooraf al werd gevreesd, werd bewaarheid: ongeveer de helft van de voltijdswerkers moet weg. Voor de rest is de kust allerminst veilig, getuige de status ‘mogelijk overcompleet’ die veel van hen aan hun broek kregen. Op dezelfde dag stroomde het gastenboek van het actiecomité Red de Postbode – dat samen met de SP opkomt voor de belangen van postwerkers – vol met woedende reacties richting de TNT-directie. Opvallend zijn tevens de talrijke oproepen van heel wat schrijvende bezoekers aan de vakbonden om nu toch echt in het geweer te komen. Of dat gaat gebeuren is overigens zeer de vraag: in februari lieten AbvaKabo en

SP-Europarlementariër Dennis de Jong en SP-Tweede Kamerlid Sharon Gesthuizen bij de postdemonstratie in Brussel

Foto Niels Jongeruis

FNV Bondgenoten weten dat wat hen betreft aan de voorwaarden is voldaan om de postmarkt snel te liberaliseren...

“Als de overheid TNT Post weer terugpakt, levert dat de staat geld op”

Het is frappant om te zien dat er ondertussen gewoon winst wordt gemaakt met postverwerking en -bezorging. Gesthuizen. “We praten

over zo’n 5,2 miljard poststukken per jaar. De winstcijfers van TNT zijn evident: zo’n 3 procent per jaar. Maar het past blijkbaar in de filosofie van de huidige multinationals om dat niet meer genoeg te vinden. Winst is niet meer voldoende; het gaat om méér winst. Zo is het een feit, dat er met exprespost meer verdiend wordt dan met de reguliere post. Denk verder aan de arbeidsvoorwaarden die constant onder druk staan plus de verplichte zaterdagdiensten bij de post en je weet hoe laat het is: men wil er liever vanaf”, legt Gesthuizen uit.

De manier waarop TNT het eerder genoemde dochterbedrijf Netwerk VSP aanprijst is in dat verband wellicht veelzeggend. Een persbericht meldde reeds op 11 juli 2007 dat VSP Netwerk ‘ruim vierentwintigduizend bezorgers’ beschikbaar heeft voor distributie van folders, magazines, etcetera. Vierentwintigduizend? ‘Toevallig’ is dat ook het totaal aantal postbodes bij TNT... Is er dan een operatie gaande, waarbij vele duizenden postwerkers weggepest worden, om ze vervolgens voor veel minder geld hetzelfde werk te laten doen?

Rob van der Post acht een dergelijk uitkleedsценario allerminst uitgesloten. “Voor die elfduizend mensen die eruit moeten heeft TNT gewoon geen oplossing. Alles wijst erop dat het

‘SOCIALE’ POST

Reïntegratiebedrijf WAA Groep NV in Venlo is sinds enige tijd ook actief op de postmarkt. Volgens de WAA-website gaat het om ‘zakelijke post’ in opdracht van uitkeringsinstanties, overheden, bedrijven en collega-reïntegratiebedrijven. Daarbij biedt het bedrijf ‘werkzoekenden met een (dreigende) grote achterstand tot de arbeidsmarkt begeleiding aan die gericht is op het (her)vinden van een duurzame en passende werkplek’. Post voor Venlo wordt binnen 24 uur bezorgd; ophalen, sorteren en frankeren gebeurt ‘op uw locatie’. In de telefoongids heeft de WAA Groep de aanduiding ‘sociale werkvoorziening’ meegekregen... Zo wordt dus met overheidsgeld dat is bedoeld voor reïntegratie, oneerlijke concurrentie gesubsidieerd.

Dennis de Jong en Sharon Gesthuizen in gesprek met Neil Anderson, het hoofd van de internationale postvakbond UNI

Foto Niels Jongeruis

bedrijf zichzelf doelbewust leeg wil laten eten, onder andere door het eigen VSP Netwerk. Straks is er geen geld meer, zit er alleen nog ongemotiveerd personeel en is het aandeel niks meer waard. Met wat er dan nog van het bedrijf over is, gaat men dan naar de Nederlandse staat en zegt: 'Hier heb je de boel weer terug.' Let maar op, dat gaat gebeuren."

Zo ver wil Sharon Gesthuizen het echter niet laten komen. Ze wil dat de staat TNT nu al terugpakt. Eind april stelde ze een onderzoek voor naar nationalisatie van de postdivisie van TNT. Ze constateert dat, ruim vier jaar na de start van de liberalisering van de

postmarkt, de situatie voor zowel werknemers als consumenten alleen maar verslechterd is. Gesthuizen: "Er is een chaotische situatie ontstaan voor werknemers en consument. Bovendien bestaat er het risico dat de uitvoering van de postbezorging in gevaar komt als gevolg van de grillen van hijgerige aandeelhouders en opkoopfondsen." Minister Van der Hoeven (CDA) reageerde echter niet bijster enthousiast op het voorstel. Ze is bang dat de belastingbetalers opdraaien voor de kosten. Gesthuizen: "Volgens mij begrijpt de minister het niet helemaal. Een overname van TNT kan de staat namelijk juist geld opleveren. De overheid kan de kosten voor het lenen van geld voor de overname gemakkelijk

betalen uit de winst die TNT post maakt. Die winst was de afgelopen jaren tussen de 600 en 800 miljoen euro; de overheid houdt zelfs geld over."

"Ons prachtberoep glijdt af naar een bijbaantje"

Malu Lüer bezorgt al zeven jaar post in Amsterdam-centrum. In die tijd zag ze veel veranderen. Niet alleen haar uniform, dat van rood-bruin in oranje-zwart veranderde – er zijn ook minder postbodes en meer postbezorgers. Die laatstgenoemden zijn goedkoper want zij sorteren geen post; ze bezorgen alleen en doen dat in de regel enkele uren per dag. Volgens Lüer leidt dat tot kwaliteitsverlies voor de consument. "De parttimers krijgen niet echt de tijd om een wijk en de mensen die er wonen goed te leren kennen. Soms komt de post dan niet op de goede plek omdat bezorgers er gewoon niet uit komen. Ik vind dat ik als postbode ook een sociale functie vervul. Als ik een kerstkaartje heb voor iemand van wie ik weet dat die verhuisd is, dan doe ik mijn best dat dat kaartje toch op de juiste plek komt. En omdat ik de mensen in de wijk ken, lukt dat meestal ook. Helaas werken de meeste parttimers maar tijdelijk. Vaak gaat het om mensen die even niet kunnen rondkomen. Voor hen is het dus maar een bijbaantje. Dat is de trend: de postbode was vroeger een ambtenaar met een eerlijk salaris, tegenwoordig wordt het steeds meer een bijbaantje." Ook Rob van der Post benadrukt de sociale functie van de postbode: "Ik ken een mevrouw in mijn wijk die altijd in haar woonkamer zit en zwaait als ik voorbij kom. Op een gegeven moment ga je daar als postbode op letten: als ze er een keer niét zit, is er misschien iets aan de hand. Geloof me, ik vind postbode nog steeds het mooiste beroep dat er is; je bent altijd buiten en je hebt contact met de mensen. Ik behoor inmiddels tot de oude hap die nog een echt post-hart heeft. Maar ons beroep is aan het afglijden tot een bijbaantje, als onderdeel van een commercieel wanproduct. Terwijl het een prachtberoep is dat absoluut toekomst heeft."

Tekst Rob Janssen

Verloren krediet

Commissie-De Wit kritisch na gedegen analyse

Omgevallen banken, economische crisis – hoe heeft het zover kunnen komen? De commissie-De Wit, met als voorzitter SP'er Jan de Wit, zocht het uit. Minister van Financiën Wouter Bos en Nout Wellink van de Nederlandsche Bank gaan niet vrijuit.

“De brutaliteit waarmee bankiers nu omgaan met politici is bijna een bedreiging van de democratie” – top-accountant Jules Muis. “Achteraf gezien denk ik dat ik in het voorjaar van 2007 had moeten aftreden” – voormalig ABN Amro-bestuurder Rijkman Groenink. “De crisis is een demasqué van de professionals” – oud-minister Gerrit Zalm. Een greep uit opmerkelijke uitspraken die de kranten haalden tijdens de verhoren van de commissie-De Wit. Deze parlementaire onderzoekscommissie, die officieel de Tijdelijke Commissie Onderzoek Financieel Stelsel heet, is vorig jaar ingesteld om de achtergronden van de financiële crisis in kaart te brengen.

Op maandag 10 mei presenteerde SP-Tweede Kamerlid Jan de Wit als voorzitter van de commissie het rapport. De titel, ‘Verloren krediet’ heeft zowel een letterlijke als een figuurlijke betekenis, legde hij uit. “Wat begon als een uiteenspatende huizenmarktzeepbel in de Verenigde Staten is uitgroeid tot een wereldwijde economische crisis, die ook in ons land hard heeft toegeslagen. Er zijn miljarden verdampt. Regeringen moesten bijspringen om banken overeind te houden, staatsschulden zijn enorm opgelopen. Burgers en bedrijven betalen het gelag – in de vorm van bezuinigingen, lastenverzwaringen, ontslagen en werkloosheid. Het vertrouwen in de financiële wereld is geschonden.”

Snoeiharde conclusies

“De commissie-De Wit trekt snoeiharde conclusies over het tekortschietende toezicht op de overname van ABN Amro en op Icesave”, zegt SP-Tweede Kamerlid en financieel specialist Ewout

Jan de Wit tijdens de presentatie van ‘Verloren krediet’

Irrgang. Volgens de commissie was er ruimte om de overname van ABN Amro tegen te houden, terwijl minister van Financiën Wouter Bos en president Nout Wellink van De Nederlandsche Bank dat altijd hebben ontkend. Irrgang: “Bos en Wellink zijn door hun tekortschietende toezicht medeverantwoordelijk voor het debacle van ABN Amro.” Ook bij het toezicht op Icesave heeft DNB de bevoegdheden om in te grijpen te krap geïnterpreteerd en waarschuwingen in de wind geslagen.

De gedegenheid van het rapport is na de presentatie alom geprezen, en de kritische conclusies worden breed gedeeld. In het rapport worden niet alleen de tekortkomingen benoemd van banken, toezichthouders en politici; er worden ook voorstellen gedaan voor verbetering. Zo pleit de commissie ervoor om nutsbankactivi-

teiten, zoals betalen, sparen en lenen af te scheiden van zakenbankactiviteiten. Dat verkleint het risico dat gewone klanten de dupe worden van riskante speculaties. Met de publicatie van het rapport is het eerste deel van het onderzoek afgesloten, naar de oorzaken van de financiële crisis. Hierna volgt nog een tweede deel, waarin de crisismaatregelen van de regering om de financiële sector overeind te houden onder de loep worden genomen. SP, CDA, VVD, PVV en GroenLinks eisen dat dit onderzoek de vorm zal krijgen van een parlementaire enquête, waarbij verhoren onder ede worden afgenomen. De beslissing daarover zal na de verkiezingen worden genomen, door de ‘nieuwe’ Tweede Kamer.

Tekst Daniël de Jongh
Foto Suzanne van de Kerk

SP koopkrachtkampioen

Meerderderheid kiezers eens met de SP

Het SP-programma zou radicaal zijn en niet realistisch, volgens sommige critici. Onderzoek van Maurice de Hond én doorrekening door het CPB bewijzen hun ongelijk.

Zijn VVD-stemmers onvoorwaardelijk voor de hypotheekrenteaftrek? Is er geen meerderheid meer voor het behoud van 65 jaar als AOW-leeftijd? Maurice de Hond legde in opdracht van de SP de twintig belangrijkste punten uit haar verkiezingsprogramma voor aan een representatieve groep van twaalfhonderd mensen. De uitkomst: negentien SP-kernpunten worden door een meerderheid van de kiezers gesteund. Arjan Vliegthart is SP-Eerste Kamerlid en politicoloog aan de Vrije Universiteit Amsterdam. Hij zegt over het onderzoeksresultaat: "Dit onderzoek laat zien dat de kant die de SP in deze tijd van economische crisis op wil met Nederland door brede lagen van de samenleving gedragen wordt. Sterker nog, vaak is er ook bij stemmers van andere partijen een meerderheid voor onze standpunten. Zelfs tegen het verkiezingsprogramma van hun eigen partij in. Een groot deel van de GroenLinks- en PvdA-stemmers is bijvoorbeeld voor behoud van de basisbeurs en een AOW-leeftijd van 65 jaar. En VVD'ers zijn massaal voor het garanderen van de hypotheekrenteaftrek tot 350.000 euro. Zo kan ik nog wel even doorgaan, want op een na worden alle kernpunten uit ons verkiezingsprogramma door de Nederlandse bevolking gesteund." Alleen het plan om strafrechtelijke boetes inkomensafhankelijk te maken werd niet met zoveel enthousiasme ontvan-

gen, al kan dit voorstel nog altijd op de steun van een respectabele 45 procent van de kiezers rekenen. Vliegthart weet waarom de SP, in tegenstelling tot veel andere partijen, zo'n breed gedragen verkiezingsprogramma heeft. "Als partij kiezen we er bewust voor om te praten met de mensen waar het over gaat voordat we ons standpunt bepalen. Wij kijken niet zoals de VVD naar wat het beste is voor grote ondernemingen, maar vinden het veel belangrijker wat goed is voor gewone mensen. Een voorbeeld hiervan is de hypotheekrenteaftrek. Die is nooit bedoeld om villa's

te subsidiëren. Voor ons is het uitgangspunt dat gewone mensen in staat zijn om hun huis te houden."

SP volgens CPB kampioen koopkracht

Al deze plannen van de SP kunnen dus op een meerderheid rekenen, maar zijn ze ook financieel haalbaar? Volgens het Centraal Planbureau (CPB), dat de verkiezingsprogramma's van de meeste politieke partijen doorgerekend heeft, in ieder geval wel. Het SP-programma is financieel kloppend, aldus het CPB. SP-Tweede Kamerlid Ewout Irrgang: "Een

beter Nederland hoeft niet meer geld te kosten. Ook wij bezuinigen 10 miljard in de komende vier jaar, maar doen dat door bijvoorbeeld overbodige bureaucratie weg te snijden en een einde te maken aan overmatige defensie-uitgaven. Zo bezuinigen we de economie niet kapot, en hebben we ook nog geld weten te vinden voor belangrijke investeringen in bijvoorbeeld onderwijs, zorg en politie. Doordat we het subsidiëren van villa's uit de hypotheekrenteaftrek halen, besparen we vanaf 2015 ook nog fors, dat is goed met het oog op de vergrijzing. Het is ons gelukt om een programma te maken dat zowel sociaal, haalbaar als betaalbaar is."

De doorrekening van het Centraal Plan Bureau van het verkiezingsprogramma van de SP laat zien dat de SP van alle partijen kampioen koopkracht is. Onze plannen verkleinen de inkomensverschillen in Nederland. De SP verbetert als enige partij de sociale zekerheid. Met de SP-voorstellen daalt de werkloosheid en als geen andere partij versterkt de partij de koopkracht van gewone mensen. Ook het MKB is bij de SP goed af. Kleine ondernemers kunnen bij de SP rekenen op een lastenverlichting van 2,8 miljard. Ewout Irrgang: "De SP wil juist in crisistijd zorgen voor zekerheid."

Tekst Jola van Dijk

Illustraties Bob van Vliet / Sjakola

HEILIG HUISJE?

DE HYPOTHEEKRENTE-AFTREK GARANDEREN TÓT € 350.000 STOPT VILLASUBSIDIE

Belastingvoordeel per inkomensgroep, in miljarden euro

Bron: CBS

DE TIJD IS ER RIJP VOOR: HYPOTHEEKRENTE-AFTREK EERLIJKER

Volgens SP-Kamerlid Paulus Jansen is met de economische crisis de tijd rijp om de hypotheekrente-aftrek eerlijker te maken. Jansen: "Het is belangrijk dat de overheid garandeert dat iedereen een fatsoenlijk dak boven zijn hoofd heeft, maar het subsidiëren van villa's is zeker nu niet meer te verdedigen. De huurtoeslag is beperkt tot mensen met een laag inkomen en een redelijk bescheiden inkomen, maar de hypotheekrenteaftrek wordt juist groter naarmate je een groter huis en inkomen hebt. Dat is niet logisch. De SP pleit daarom voor een gegarandeerde aftrek tot 350.000 euro tegen een maximaal aftrekpercentage van 42 procent. Voor de meeste mensen verandert er niets, maar je stopt wel de bizarre situatie dat de buurman met exact hetzelfde huis minder belasting hoeft te betalen omdat hij een hoger inkomen heeft. Nu gaat nota bene de helft van de hypotheekrenteaftrek naar de 20 procent van de mensen die dat het minste nodig hebben."

20 KEER GOED

DE TWINTIG SP-KERNPUNTEN WAAROVER MAURICE DE HOND DE STEUN ONDER NEDERLANDERS ONDERZOCHT

- De basisbeurs in het onderwijs blijft bestaan
- Banken gaan bijdragen in de kosten van de financieel-economische crisis
- Voor wat men meer verdient dan de minister-president, geldt 65 procent belasting
- Er worden geen JSF-gevechtsvliegtuigen gekocht
- Strafrechtelijke boetes worden inkomensafhankelijk
- Er komt een stop op marktwerking in de zorg
- Het eigen risico in de zorgverzekering verdwijnt
- Banken die staatssteun ontvangen, mogen geen bonussen meer betalen
- Werknemers in grote bedrijven kiezen de helft van het aantal commissarissen
- Scholen en gemeenten zorgen voor gemengd onderwijs
- De kinderbijslag wordt inkomensafhankelijk
- Het zorgverzekeringspakket wordt niet verkleind
- De zorgpremie wordt inkomensafhankelijk
- Het ontslagrecht mag niet worden versoepeld

Ondernemers enthousiast over SP-plan

Het kleinbedrijf kan op de SP rekenen

Met het SP-plan 'Hart voor de zaak' laat Kamerlid Sharon Gesthuizen zien dat het kleinbedrijf goed zit bij de SP. Vice-voorzitter van MKB-Nederland Michael van Straalen verwoordde het tijdens de presentatie zo: "Dit plan zou in geen enkel verkiezingsprogramma misstaan."

Het kleinbedrijf is veruit de grootste werkgever: 95 procent van het Nederlandse bedrijfsleven bestaat uit kleine ondernemingen. Vooral in crisistijd blijkt hoe kwetsbaar hun positie is. Uit recent onderzoek onder 1.185 zelfstan-

Gesthuizen en Van Straalen

digen blijkt dat eenderde in de eerste drie maanden van 2010 niet voldoende verdiende om rond te komen. De SP steunt de kleine ondernemer. 'Hart voor de zaak' bevat tientallen voorstellen om ruimte en steun te geven aan honderdduizenden kleine zelfstandigen. Gesthuizen: "De SP maakt zich bijvoorbeeld hard voor een goede en betaalbare mogelijkheid voor zelfstandigen om zich te verzekeren tegen arbeidsongeschiktheid. Nu loopt 50 procent onverzekerd rond, omdat het veel te duur is." Ook pleit de SP voor mkb-vriendelijke aanbestedingsregels en voor betere huurbescherming voor ondernemers. Verder staan in 'Hart voor de Zaak' voorstellen om regeldruk, criminaliteit en kredietproblemen aan te pakken.

Gesthuizen, ooit zelf kleine zelfstandige, heeft met veel ondernemers gesproken. Zij ervaart veel steun voor de voorstellen uit het plan. Tijdens de presentatie zei Michel van Straalen, vice-voorzitter van MKB-Nederland: "Dit plan zou in geen enkel verkiezingsprogramma misstaan." Gesthuizen: "De SP is een partij voor en met ondernemers. Ook bij de verkiezingen van 9 juni zal onze inzet zijn: het kleinbedrijf kan op de SP rekenen!"

Tekst Diederik Olders
Foto Klaas Fopma

Meer informatie, zoals het filmpje 'Hart voor de zaak', op www.sp.nl/economie

Slap verhaal van Verhagen over kernwapens

Aan duidelijkheid liet de motie van SP-Tweede Kamerlid Krista van Velzen niets te wensen over: minister Verhagen moet president Obama duidelijk maken dat de Amerikaanse kernwapens die in Europa zijn gestationeerd niet langer welkom zijn en dat terugtrekking dus gewenst is. Dat vond een meerderheid van de Tweede Kamer ook en dus was er feitelijk steun in de rug van Obama, die al eerder had laten weten wereldwijd van kernwapens af te willen. Van Velzen vlak na haar succes: "In oorlogstijd worden de Amerikaanse kernwapens aan de Nederlandse Luchtmacht overgedragen. Dat is een regelrechte schending van het non-proliferatieverdrag, dat vastlegt dat het bezit van kernwapens tot de vijf kernmogendheden wordt beperkt. Nu is het aan Verhagen om zich rechtstreeks tot Obama te wenden met dit klemmende verzoek."

Die kans liet Verhagen enige tijd later

tijdens de VN-kernwapenconferentie in New York liggen. Krista van Velzen was zelf als lid van de Nederlandse delegatie daar aanwezig en hoorde Verhagen tot haar verbazing enkel wat vertellen over kernwapenreductie. "Reductie is wat anders dan terugtrekking. Het is een slap verhaal dat te weinig bijdraagt aan een kernwapenvrij Europa. Eindelijk maakt een Amerikaanse president echt werk van ontwapening en dan werkt dit kabinet slechts halfslachtig mee. We hadden het begin kunnen zien van de oplossing, het begin van een kernwapenvrije zone in Europa, maar deze demissionaire minister permitteert zich om een Kamermotie niet uit te voeren en kiest er zo voor om onderdeel van het probleem te blijven."

Tekst Rob Janssen

Krista van Velzen in New York

Fluiten naar je studiefinanciering?

Studenten strijden voor het behoud van hun studiefinanciering en tegen bezuinigingen op het onderwijs. 21 mei komt die strijd tot een voorlopig hoogtepunt met een massale demonstratie op het Museumplein in Amsterdam.

Op het Museumplein is het deze vrijdag-middag goed toeven. De zomerzon laat zich eindelijk weer eens zien en het publiek kan genieten van CQC-televisiereporters Jelte Sondij en Tom Roes die het podiumgedeelte presenteren met sprekers van politieke partijen en universiteiten en muziek van een viertal dj's. Afwezig op de demonstratie zijn 'Alexander P.', 'Mark R.' en 'Job C'. Blijkbaar hebben deze 'stufi-dieven', zoals ze door de ROOD-jongeren genoemd worden, door dat ze betrappt zijn. De ROOD-jongeren stormen deze weken immers overal in het land leslokalen en collegezalen binnen om – verkleed als de lijsttrekkers van PvdA, D66 en VVD – in boevenpakken de studenten te vragen hun beurs in te leveren. Om jongeren eraan te herinneren dat het op 9 juni ook over toegankelijk onderwijs gaat, heeft ROOD massaal fluitjes uitgedeeld: Wil jij fluiten naar je studiefinanciering?

In Amsterdam nemen lijsttrekker Emile Roemer, kamerlid Jasper van Dijk en ROOD-jongeren temidden van duizenden studenten de SP-honneurs waar. De 9e juni wordt volgens Van Dijk cruciaal voor studenten: "Het afschaffen van de studiefinanciering, het extra betalen voor je tweede studie, de ov-kaart die verdwijnt in zijn huidige vorm en het verhogen van collegegelden circuleren al een tijdje als mogelijke bezuinigingsmaatregelen. De SP is de enige partij die de basisbeurs wil behouden en de aanvullende beurs wil verhogen. Daarnaast pleiten we voor extra geld voor onderwijs, zodat massale opleidingen hun studenten niet meer met honderden tegelijk college hoeven te geven maar juist in kunnen zetten op meer persoonlijke begeleiding."

Ondertussen probeert GroenLinks aannemelijk te maken dat het juist goed is om een zogenaamde studietax

in te voeren. Maar volgens Van Dijk zijn studenten slim genoeg om deze politieke "truukjes" te doorzien. "Er zit helemaal geen verschil tussen een belastingheffing na je studie of het afbetalen van een lening na je studie: beide zijn ongewenst. Het argument dat studenten meer gaan verdienen is onzinnig. Voor de solidariteit tussen arm en rijk hebben we een prima middel, namelijk de inkomstenbelasting." Van Dijk wordt gesteund door een onderzoek van de Landelijke StudentenVakbond: '42 procent van de jongeren ziet af van een studie als ze alles moeten lenen. En dat zijn niet alleen maar universitaire studenten, er zijn ook ruim 200.000 MBO'ers die je hun basisbeurs afneemt.'

Tekst Jola van Dijk
Foto Jos van Zetten

Tijdens de campagne hoor je steeds weer de vraag: met wie wil de SP in een coalitie? Wat de uitslag ook wordt op 9 juni, de SP voor én na de verkiezingen bouwen op onze vaste coalitiepartners: de mensen die het werk doen. We stellen er vier aan u voor.

Onze vaste coalitiepartners

foto Hans van der Beele

foto Wim van Vliet / Fotoflex

“DE SP WEET WAT ER LEEFT, OP STRAAT EN IN DE POLITIEORGANISATIE”

Anthony van Baal, wijkagent in het politiedistrict Venlo

“Het werk als wijkagent past goed bij me. Het is een heel directe manier om mensen te kunnen helpen. Je bent vaak de eerste die bij een gezin met problemen over de vloer komt. Mensen denken vaak dat de politie alleen op boeven jaagt en boetes uitdeelt. Toch is het juist die signalerende functie, en het constant werken aan het voorkómen van onveiligheid, wat ons werk interessant maakt.

Er zijn twee grote problemen in de politieorganisatie. Ik heb te weinig collega's en er is te veel bureaucratie. Als ik iemand aanhoud die met tien biertjes op autorijdt, dan ben ik zo vier uur bezig met het invullen van een stuk of twintig formulieren. Al die tijd ben ik niet op straat. En voor de veertigduizend mensen in mijn wijken is er 's avonds en 's nachts maar één auto op straat.

Als er één partij is die zich daadwerkelijk inzet voor de politieorganisatie, dan is het de SP. Veel partijen roepen al jaren dat de agent zo belangrijk is, maar diezelfde partijen bezuinigen al jaren op de politie. De SP weet wat er leeft, op straat en in de politieorganisatie. Een agent met hart voor zijn werk stemt wat mij betreft op de enige partij met hart voor ons werk: de SP.”

“DE SP GEEFT LERAREN HET VERTROUWEN TERUG”

Daan Jonas, docent gymnastiek op het Alfrink College in Zoetermeer

“Je wilt leraar worden omdat je kinderen iets wilt meegeven. Over je vak natuurlijk, maar vooral ook levenswijsheid. Het is prachtig om een kind te mogen begeleiden bij het opgroeien tot een zelfstandig mens. Ik heb zelf ook een inspirerende leraar gehad. De man straalde rust uit en kon je met een paar woorden een stap verder helpen. Ik hoop dat ik dat bij mijn leerlingen ook doe.

Mensen denken dat leraren het gemakkelijk hebben: lekker om vier uur klaar en veel vakantie. Leraren weten dat het anders ligt. Er is veel werkdruk. Je krijgt beter onderwijs als de klassen kleiner worden en als er ruimte is voor extra begeleiding en extra uitdaging van leerlingen. Ik moet een hele administratie bijhouden van vaardigheden, met plussen en minnen. Georganiseerd wantrouwen is dat – leraren gaan liever aan de slag met die vaardigheden dan dat ze tijd besteden aan het creëren van een schijnwerkelijkheid op papier.

De SP is de enige partij die leraren het vertrouwen weer teruggeeft. De enige die naar ze luistert, ook buiten verkiezingstijd. De SP blijft investeren in onderwijs. Ik stem op 9 juni op de partij die weet wat er in de klas nodig is.”

foto Paul van der Blom

“DE SP STAAT KLAAR VOOR SCHOONMAKERS”

Christine Monk-Simon, schoonmaakster in het Erasmus Medisch Centrum in Rotterdam

“Als schoonmaker heb je belangrijk werk. Ik doe het graag. Het is fijn als mensen met plezier in een schone omgeving kunnen werken. In een ziekenhuis is dat extra belangrijk. Ik ben trots op mijn werk.

Ik ben ook trots op onze staking. We hebben maandenlang gestaakt en we hebben gewonnen. Wij wilden respect en een eerlijk loon. Dat hebben we gekregen. Alles wordt duurder. Waarom mogen schoonmakers er niet een beetje op vooruit gaan?

Collega's zijn heel trots op mij, omdat ik nu vaak voor ze opkom. Ik zeg tegen ze: 'Bedank ook de vakbond en de SP maar!' De SP staat altijd klaar voor ons. Bij de staking was de SP er, dag en nacht. Alle schoonmakers die staakten weten dat alleen de SP ons steunde. Ik stem daarom SP. Maar ook omdat de SP mensen met 65 jaar met pensioen laat gaan. Mijn kinderen studeren. Andere partijen willen de studiebeurs afschaffen. De SP wil hem juist verhogen! Ik zeg tegen al mijn collega's: 'Kijk wat de SP doet.' Ik denk dat heel veel schoonmakers op 9 juni SP gaan stemmen.”

foto Sandra Beckerman

“DE SP IS DÉ PARTIJ VOOR DE ZORG”

Iris Jonkers, werkt met verstandelijk en visueel gehandicapten in Groningen

“Zoals zo veel mensen in de zorg wil ik mensen bij wie het geestelijk of lichamelijk niet meezit, helpen. Helpen een zo menswaardig mogelijk leven te hebben. Ik zie dat dat het beste gaat als er tijd is voor menselijk contact. Geen productie draaien, maar samen vooruitkomen. Al zijn het soms kleine stapjes; ik haal daar veel voldoening uit.

Jarenlang beleid van steeds meer marktwerking, bezuinigingen op de werkvloer en achterlijk hoge salarissen in de top van de zorg, is desastreus geweest. De patiënten en werknemers zijn de dupe. In mijn eigen werk zie ik dat er steeds minder mensen in vaste dienst werken en dat er steeds meer gebruik wordt gemaakt van invallers. Dat is goedkoper, en als er weer eens gefuseerd wordt, ben je ze ook gemakkelijker kwijt. Maar het is slecht voor de patiënten, die steeds weer nieuwe gezichten zien.

De politiek kan andere keuzes maken. De SP is al jaren dé partij voor de zorg. Dat komt omdat ze onderzoek doen en met de mensen praten die het werk doen. De SP staat voor kleinschalige, menselijke zorg. Met meer vertrouwen in de verpleegkundigen dan in de managers. Het is de enige partij die dat ook ná de verkiezingscampagne zegt. Ik stem SP omdat hun zorg-standpunten niet alleen goed zijn, maar ook nog eens voortkomen uit een idee over een menselijke samenleving.”

“Van tafel met deze asociale maatregel!”

Bijna niemand wil doorwerken

Recente onderzoeken bevestigen: veruit de meeste werknemers én werkgevers voelen niks voor de verhoging van de AOW-leeftijd naar 67 jaar. Op 9 juni is het woord aan u.

Slechts 13 procent van de werknemers wil doorwerken na het 65^e levensjaar. Dat blijkt uit de door TNO uitgevoerde Nationale Enquête Arbeidsomstandigheden (NEA) 2009. Voor SP-Tweede Kamerlid Paul Ulenbelt is dat onderzoeksresultaat de zoveelste ondersteuning voor zijn pleidooi om de AOW-leeftijd niet naar 67 jaar te verhogen.

“De PvdA en andere partijen willen de AOW-leeftijd verhogen, zodat er straks meer mensen aan het werk zijn. Nu blijkt dat bijna niemand door wil werken, is dit argument van tafel. Wat overblijft is wensdenken van de PvdA en een ordinaire bezuinigingsmaatregel waardoor velen in uitkeringen terecht zullen komen, of door zullen moeten solliciteren tot hun 67^e. Ruim 1 miljoen mensen onder de 65 die willen werken staan aan de kant. Als we de mensen ónder de 65 die willen werken aan een baan helpen, hoeven we niemand te verplichten om na zijn 65^e door te werken.”

In het TNO-onderzoek, dat gehouden werd onder 22.000 werknemers, geeft ongeveer 58 procent aan niet langer te willen doorwerken en de rest – 29 procent – weet het nog niet. De bereidheid door te werken na het 65^e levensjaar verschilt

NOG LANG EN GELUKKIG DE AOW VERHOGEN OF EERST MAAR EENS WERKEN TÓT 65 JAAR?

Voor zeven van de acht 64-jarigen geldt dus: hoezo dóórwerken?

Help oudere werklozen eerst maar eens aan werk!

1 OP **8**
MAAR DE
64-JARIGEN
WERKT NOG

ken na 65 jaar

overigens tussen werknemersgroepen. Hoogopgeleide werknemers geven vaker aan door te willen werken (18 procent) dan laag opgeleide (10 procent) en middelbaar opgeleide werknemers (11 procent).

Werkgevers ook al weinig enthousiast

Ook werkgevers blijken weinig behoefte te hebben aan verhoging van de AOW-leeftijd. In de eveneens door TNO opgestelde Arbobalans 2009 staat dat slechts een op de vijf werkgevers het voor de personele bezetting van belang vindt dat werknemers tot hun 65^e moeten kunnen doorwerken; amper 8 procent vindt doorgaan tot 67 van belang. Eerder dit jaar onderzocht het Nederlands Interdisciplinair Demografisch Instituut (NIDI) de manier waarop werkgevers de crisistijd het hoofd bieden. Bij driekwart van hen is het met vervroegd pensioen sturen van hun oudere werknemers favoriet. Arbeidstijdverkorting en het stimuleren van vrijwillig vertrek komen ook veel voor.

Paul Ulenbelt: "Werkgevers zien verhoging van de AOW-leeftijd niet zitten, om de simpele reden dat ze blijkbaar niet goed weten wat ze met deze leeftijdsgroep in hun bedrijf aan moeten. Als straks de AOW-leeftijd naar 67 zou gaan, bieden een hoop mensen zich aan op de arbeidsmarkt, terwijl het gros van de werkgevers niet op ze zit te wachten."

Volgens Ulenbelt moet er absoluut ruimte zijn voor degenen die na hun 65^e door *willen* werken. "Maar de komende regering moet zich eerst tot het uiterste inspannen om mensen tot hun 65^e aan het werk te houden of te krijgen. Zolang dat niet gebeurt, betekent verhoging van de pensioengerechtigde leeftijd naar 67 gewoon dat 65-plussers twee jaar in een uitkering terechtkomen. Kortom, een ordinaire bezuinigingsmaatregel en daar zien wij als SP niks in. Help eerst al die mensen onder de 65 aan werk! Op 9 juni is het woord aan de kiezers en voor wat betreft de AOW is het zeker nog geen gelopen race. De SP en de PVV zijn tegen de verhoging van de AOW-leeftijd. Alle andere partijen zijn voor, maar zijn het onderling zeer oneens over het hoe en wanneer. Dan kun je beter meteen zeggen: van tafel met deze asociale maatregel!"

Tekst Rob Janssen

Illustratie Bob van Vliet / Sjkola

Foto Bas Stoffelsen

Alle financiële, maatschappelijke en economische argumenten voor het behoud van 65 jaar als AOW-leeftijd vindt u op: www.65blijft65.nl

SOEP EXPRESS

Olala, Soupe Hollandaise

"SP, is dat een afkorting van *Soupe Populaire*?", vragen voorbijgangers nieuwsgierig. Maar nee, het is geen gaarkeuken. De SoeP Express, door Henk en Teunie van de Wal behendig door het drukke Parijse verkeer gemaneuvreerd, trekt veel bekijks. Zelfs voormalig president Jacques Chirac komt even een kijkje nemen, als het rode gevaarte recht tegenover zijn kantoor wordt geparkeerd. Daar zit namelijk het Institut Néerlandais, een van de plekken waar dit voorjaar een grote overzichtstentoonstelling is gehouden van het werk van ontwerp bureau Thonik. Honderden Parijse bezoekers en voorbijgangers genoten van de Thonik-ontwerpen, waaronder veel objecten in de SP-huisstijl, én van een lekker kopje soep.

Tekst Jola van Dijk
Foto Karen Veldkamp

“Zonder cynisme de tweedeling tegengaan”

Paula van Dijnen (28) uit Amsterdam is net verhuisd, maar heeft als kersverse voorzitter van de grootste SP-afdeling nog niet veel tijd gehad om van haar balkon te genieten. Ook haar deeltijdstudie Nederlands gaat binnenkort even in de ijskast, zodat ze meer tijd heeft voor haar werk en de afdeling.

Hoe lang ben je al lid van de SP?

“Sinds 2005. Ik kan heel boos worden over de grote verschillen in ons land. Ik wilde mijn eigen cynisme tegengaan en iets doen tegen de tweedeling.”

Wat zou je willen bereiken?

“Gemengde scholen en buurten, en er moet genoeg ruimte zijn voor jongeren. Ze moeten ergens kunnen hangen waar ze niet meteen overlast veroorzaken.”

Wat doe je in het dagelijks leven?

“Ik ben beleidsmedewerker van de scholierenorganisatie LAKS. Momenteel staat de telefoon weer roodgloeiend en puilt de mailbox uit door de jaarlijkse eindexamenklachtenlijn. Vorig jaar kregen we 88 duizend klachten binnen.”

En dan ook nog de verkiezingscampagne?

“Ja, niet zo handig en vooral erg druk. Maar het is wel erg leuk om te doen”

Heb je nog tijd voor hobby's?

“Niet veel, maar in de winter schaats ik en nu probeer ik weer te gaan hardlopen. En ik zing poprocknummers uit de jaren negentig, met mijn coverbandje Red Hot Radio.”

Wat haalt de kapitalist in je naar boven?

“Mijn nieuwe huis, dat ik zelf gekocht heb. Voor het eerst in mijn leven heb ik een balkon! Nu ik het huis eenmaal heb, wil ik dat het er leuk uitziet. Dus heb ik bijvoorbeeld een nieuwe keuken gekocht. Een rode, dus een echte SP-keuken.”

Foto Marc Pluim Fotografie

Vliegende start SP-wethouders Arnhem

Met een grote sprong in het diepe heeft de Arnhemse SP-wethouder Gerrie Elfrink het nieuwe zwemseizoen van openluchtzwembad Klarenbeek geopend. “Ik was net een dag wethouder en dit was mijn eerste officiële handeling. Dan kun je natuurlijk gewoon een lintje doorknippen, maar van mij mag het wel wat lossier. Dus ik ben in pak van de duikplank gesprongen.” Ook voor collega en loco-burgemeester Margriet Bleijenberg hoeft het allemaal niet zo formeel. Dus nam ze gewoon de bus toen ze voor het eerst met de ambtsketting op stap moest. “Burgemeester Krikke kon er niet echt om lachen, terwijl ik toch keurig mijn jas over de ketting heen droeg.”

Havana aan de ...

In de laatste Tribune schrijft Rob Janssen over Havana aan de Maas. Was het maar zo. We gaan voor Havana aan de Vecht, de Rijn, de Maas, de Waal en ga zo maar door. Voor nu moet het natuurlijk Havana aan de Waal zijn.

Luuk van Geffen, Arnhem

Democratie in de VS

Volgens Ruth Oldenziel kunnen suggesties van een complot met betrekking tot de aanslag van 11 september 2001 in de Verenigde Staten naar het rijk der fabelen worden verwezen (Tribune mei 2010). Dit lijkt me wel erg kort door de bocht. Er zijn zeker nog vragen die nog niet beantwoord zijn. Het zou president Obama dan ook sieren als hij een onafhankelijk en onpartijdig onderzoek zou instellen naar de ware toedracht van deze ramp. Het probleem met de democratie in de VS is dat ongeveer de helft van de stemgerechtigde kiezers thuisblijft. Een grote drempel is dat de kiezers zich van tevoren moeten laten registreren, voordat ze hun stem mogen uitbrengen. Veel mensen stemmen niet, omdat ze zich niet vertegenwoordigd voelen door de twee grote partijen. Als gevolg van het Angelsaksische districtensysteem worden kleine partijen, zoals socialistische en groene, weggevaagd door de grote.

J.W. van Leenhoff, Leiden

Veiligheid

Bij verkiezingen wordt er vaak gekozen voor een partij die het meeste blauw op straat wil, in combinatie met strengere straffen. Dat is dweilen met de kraan open als de mensen niet veranderen. Want veiligheid wordt verkregen door burgers zelf. Als er veel mensen zijn die andere mensen beschermen, is dat honderd maal krachtiger dan extra politie op straat. Risicoberoepen (beroepen waar personeel met agressie te maken krijgt) worden veilig als er genoeg mensen zijn die

geestelijke steun bieden. Op straat kunnen mensen dan ook op hun gedrag aangesproken worden. De mentaliteit van de mensen is het belangrijkste. Behandel anderen zoals je zelf behandeld wilt worden. Als je anderen beschermt, bescherm je jezelf!

Henk van Daalen, Sliedrecht

Rekening van de crisis

Tien jaar geleden wensten de regeringshoofden van de EU dat ze in 2010 de Europese Unie tot de meest concurrerende kennis economie van de wereld konden maken. Maar helaas, de kapitalistische wereld heeft een financiële en economische crisis veroorzaakt. Sommige politieke partijen in Nederland willen nu bezuinigen op onderwijs en studiefinanciering, dus schrijf die kennis economie maar af. De economische toekomst is ook niet veilig, vanwege het slagveld van de vrije markt waar de grote spelers de kleintjes wegvagen. Ook de euro slokte andere munten op en als de eurocrisis nu niet grondig wordt opgelost verspreidt die zich vanuit het zuiden van de EU, met alle negatieve gevolgen van dien. Toename van armoede, faillissementen, werkloosheid, criminaliteit, migratie; afname van investeringen en export etc. Oneerlijke politici zoeken oneerlijke oplossingen. Ze willen de AOW-leeftijd verhogen naar 67 maar erkennen niet dat de meerderheid niet zo lang kan en wil doorwerken en dat er veel werkloze 50-plussers zijn die niet aan de bak komen. Rechtse politici verzinnen onlogische argumenten om mensen die de crisis hebben veroorzaakt geen bijdrage te laten betalen aan de oplossing. Volgens elke logica moeten

veroorzakers van problemen betalen. Maar voor de huidige en volgende crises betalen de slachtoffers. De veroorzakers gaan door voor meer winst en hogere salarissen en bonussen. Dus de schoonmakers, de arbeiders, de politieagenten, de studenten, de leraren, de verpleegkundigen, de postbodes, de gehandicapten, de ouderen, de spaarders enz. gaan de crisis betalen – terwijl de crisis echt het symptoom van grenzeloze en ongereguleerde vrije markt is.

Mahmud Said, Alphen aan den Rijn

Schreeuw om aandacht

In een land waar veel gebeurt, een burgeroorlog, bloedige rassenrellen, terroristische aanslagen, daar valt één schreeuw niet op. Wie voor het slaken van een kreet gearresteerd en voor langere tijd in hechtenis genomen wil worden, moet daarvoor in Nederland zijn, tijdens de dodenherdenking. Eén schreeuw en alle kippen zijn van de leg, in kippenhok Nederland. Grote bezorgdheid vult het publieke scherm en de voorpagina's. Veiligheidsbobo's schilderen de gebruikelijke angstscenario's. Kunnen we de dodenherdenking nog wel in alle openheid vieren? En het bevrijdingsfeest? Koninginnedag? Misschien moeten we, om het risico te beperken, al die nationale feestdagen samentrekken en Pasen en Pinksteren op een dag laten vallen. Je mag je langzamerhand in alle ernst afvragen wat persvrijheid betekent in een land waar de media slechts nog met het zaaien van paniek aan de kost kan komen.

Johan Nijzink, Nijverdal

Verkiezingen

Mijn huis is er weer klaar voor.

John Hoekstra, Vlaardingen

UITGELICHT

Machtig

De Eyjafjallajökull: de meeste mensen kennen de naam niet, laat staan dat ze hem kunnen uitspreken. Het is de naam van de IJslandse gletsjer waar de vulkaanuitbarstingen plaatsvinden die voor zo veel problemen zorgen voor het Europese vliegverkeer. De aswolken zijn gevaarlijk voor vliegtuigmotoren en sinds 15 april hebben veertig Europese landen regelmatig het luchtruim moeten afsluiten. Vulkanologen stellen dat uitbarstingen als deze vaak in groepen optreden; we zouden er de komende jaren nog niet vanaf zijn. De grotere vulkaan Grimsvötn, vlakbij Eyjafjallajökull, kwam in 1783 voor het laatst tot een grote uitbarsting. Door de enorme aswolk mislukten oogsten in de jaren daarna en was er hongersnood in onder andere Frankrijk – volgens sommigen een van de aanleidingen voor de Franse Revolutie. De macht van de natuur gaat verder dan het onmogelijk maken van een welverdiende vakantie.

NordicPhotos / Atli Mar Hafsteinsson / HH

THEO DE BUURTCONCIËRGE

GROTE SCHOOON MAAK

SP

EMILE ROEMER