

TRIBUNE

Nieuwsblad van de SP • jaargang 47 • nr. 11 • december 2011 • €1,75 • www.sp.nl

EMILE ROEMER OVER 2011

'HET JAAR VAN EUROPA EN VAN ONS GELIJK'

MEGASTALLEN: NIEMAND WIL ZE, TOCH KOMEN ER STEEDS MEER

OP NAAR DE 200 AFDELINGEN

Arend van Dam

GEHEUGENSTEUNTJE

Een USB-geheugenstick die je eraan herinnert bij de SP te blijven ('stick to the SP'). Nu heb je die herinnering natuurlijk helemaal niet nodig. Maar een USB-stick is altijd handig, en als je 'm gebruikt om anderen je SP-actiefoto's te laten zien – bijvoorbeeld – herinner je die anderen toch weer aan de beste partij van Nederland. De stick heeft 2 Gb geheugen en kost € 5,-

 Bestel 'm op www.sp.nl/shop

★ 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!

MAAK KENNIS MET ROOD!

Ben je net lid geworden van ROOD? Of wil je ROOD gewoon wat beter leren kennen? Speciaal voor jou organiseert ROOD op 14 en 15 januari de basisscholing. Een weekend lang gaan we terug naar de basis. Waarom bestaan de SP en ROOD? Waarom is ROOD een actieve vereniging? Wat betekent het precies om actief te zijn voor de SP?

Met een inspirerend programma, gezelligheid en interessante gasten, zoals SP-Tweede Kamerlid Paul Ulenbelt en Tiny Kox SP-fractievoorzitter in de Eerste Kamer, zullen ROOD en de SP na deze basisscholing geen geheimen meer voor je hebben. Het weekend kost slechts 25 euro, inclusief overnachting, eten en drinken. Meld je dus snel aan door 25 euro

over te maken op 3158651, t.n.v. ROOD. Vermeld daarbij je naam, lidnummer en 'Basisscholing'.

 www.lood.sp.nl

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

Antoni Gracia, Robert de Klerk,
Gonnie Sluijs, Chris Versteeg

Aan dit nummer werkten mee

Suzanne van de Kerk, Sander van
Oorspronk, Paul Peters, Bas Stoffelsen,
Karen Veldkamp

Foto cover

Sander van Oorspronk

Illustraties

Arend van Dam,
Wim Stevenhagen

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 (010) 243 55 55
F (010) 243 55 66
sp@sp.nl
www.sp.nl

Abonnementen- en ledenadministratie

Vijverhofstraat 65
3032 SC Rotterdam
T (010) 243 55 40
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 vorm

Belangstellenden voor de Tribune op cd kunnen contact opnemen met de SP-administratie.

IN DIT NUMMER

Megastallen

PVV doet zelfs eigen verkiezingsbeloften nu af als 'uw mening'

4

Nieuw SP-partijkantoor

'Duurzamer kun je niet bouwen'

6

Emile Roemer over het jaar 2011

'De politiek houdt vast aan oplossingen binnen een systeem dat failliet is'

8

Op naar 200 afdelingen

Grote en kleine stappen vooruit

20

Tour d'Europe

Europa is rijp voor Plan B

23

17 **Uitgelicht: te uitgestrekte natuur**

18 **Hulp bij schulden voorkomt huisuitzettingen**

22 **Mauro: het moet wel rechtvaardig**

26 **Linksvoor: Dirk van Oostaijen was bij spraakmakende zaken betrokken**

12, 13, 14, 15, 16, 27, 28, 29 **Nieuws** 30 **Puzzel**

31 **Brieven** 32 **Theo de buurtconciërge**

COLUMN

2012 wordt óns jaar!

De geruchten gaan rond. In 2012 houdt de wereld op te bestaan. De kalender van de oude Maya's loopt af en daarmee is het einde oefening. Het zou erg slecht uitkomen als volgend jaar de wereld vergaat. Zul je net zien, net nu de SP veertig jaar bestaat en we zo lekker op dreef zijn. Gelukkig behoor ik niet tot de 'apocalyps-believers'. Integendeel, ik zie juist volop kansen voor 2012. We staan er als SP ijzersterk voor. Steeds meer mensen beseffen dat maar één partij serieus weerwoord biedt aan de politici die onze beschaving op de helling zetten. Zij vertrouwen op ons; dat is een enorme verantwoordelijkheid.

Ik weet nog goed waarom ik lid werd van onze mooie partij. Ik zag onrecht dat ik niet verdragen kon. Gelukkig kon ik mij toen aansluiten bij een partij als de SP. Samen met anderen mocht ik mijn mooie Boxmeer beter maken. Nu, jaren later, wil ik datzelfde doen voor Nederland. Zonder steun van die duizenden actieve leden in onze partij zou ik geen stap verder komen. Vanaf deze plaats wil ik jullie bedanken. Voor jullie inzet, jullie inspiratie en voor het versterken van onze partij. En ik durf wel een voorzichtige voorspelling te doen. 2012 zal niet het einde van wereld zijn, maar juist het begin van iets heel moois.

2012 wordt óns jaar. Ik hoop dat ik op u kan rekenen. Ik wens u allen, heel prettige feestdagen.

Emile Roemer, fractievoorzitter SP

DE BULLDOZER DIE MEGASTAL HEET

Staatssecretaris Bleker neemt van Milieudefensie een petitie over de megastallen in ontvangst die als boodschap heeft: de grootte doet er toe! Hij kan er om lachen – als een boer met kiespijn.

Nederland wil geen megastallen meer. Staatssecretaris Bleker wil ze ook niet. Waarom is het dan nodig dat SP-Tweede Kamerlid Henk van Gerven hem moet oproepen om de bouw van een megastal in Limburg te blokkeren?

Het werd als een historisch moment gezien, toen Limburg in 2004 als allereerste provincie haar zogenaamde Reconstructieplan pre-

senteerde. Aanleiding vormde de uitbraak van varkenspest in 1997. Het 'Reconstructieplan Noord- en Midden-Limburg' voorzag

dan ook in onder meer 'een afwaartse beweging' van de intensieve veehouderij in kwetsbare gebieden en 'vermindering van de veterinaire kwetsbaarheid'. Integrale kwaliteitsverbetering van het platteland, dat was de inzet.

Staatssecretaris Bleker van Economische Zaken, Landbouw en Innovatie scherpste die gedachte eind vorige maand nog eens

aan. Een rem op megastallen, een duurzame landbouw en de nadruk op boerengezinsbedrijven; dat was volgens hem de toekomst. Opmerkelijk is wel dat hij tegelijkertijd geen wettelijke grenzen wenst te stellen aan de grootte van veehouderijen. Waarom niet? Bleker wil wachten op het oordeel van de Gezondheidsraad, die momenteel de mogelijke gevaren van de intensieve veehouderij voor de volksgezondheid in kaart brengt. Maar die rapportage wordt pas eind volgend jaar verwacht. En tot die tijd? Tja...

De Limburgse gemeente Horst aan de Maas wil een vergunning verlenen voor een megastal met 1,2 miljoen kippen en 34.000 varkens. Tegen de bouw van dit zogenaamde Nieuw Gemengd Bedrijf (NGB) vlakbij het

Het aantal megastallen in Nederland blijft gewoon doorgroeien

plaatsje Grubbenvorst wordt al jarenlang geprotesteerd (zie Tribune januari 2008) en het was de provincie die in 2008 groen licht gaf voor de ruimtelijke procedure die de megastal mogelijk moest maken. Dat laatste verraste destijds Thijs Coppel, SP-fractievoorzitter in de Provinciale Staten van Limburg: 'Het Nieuw Gemengd Bedrijf was volgens ons niet in overeenstemming met de reconstructie-gedachte.' Bijna drie jaar later is ook SP-Kamerlid Henk van Gerven verrast, namelijk over het feit dat staatssecretaris Bleker niet ingrijpt om de bouw van de megastal in Limburg te voorkomen. 'Als Bleker wil wachten op het advies van de Gezondheidsraad, dan moet hij nu de zaak op slot gooien', zegt Van Gerven. Volgens het Kamerlid is Bleker een man met twee gezichten. 'Aan de ene kant zegt hij dat de groei van megastallen niet kan doorgaan, maar aan de andere kant legt hij de schaalvergroting geen strobreed in de weg. Zo gaat dat nou voortdurend: aanvankelijk klinken zijn standpunten vrij aardig. Maar als puntje bij paaltje komt, als het aankomt op daden, dan laat hij het op zijn beloop.'

Uitgerekend in Limburg zag het ernaar uit dat het gedaan was met de megastallen. Tijdens de laatste Statenverkiezingen werd de PVV de grootste partij in de zuidelijkste provincie en die partij had zich steeds tegen megastallen uitgesproken. Dat wil zeggen: vóór de verkiezingen. Want toen de partij van Wilders deel ging uitmaken van het Limburgse provinciebestuur was het snel uit met de pret. In augustus van dit jaar liet het college van Gedeputeerde Staten weten

'geen moeite' te hebben met megastallen. Thijs Coppel: 'Ik heb de PVV regelmatig herinnerd aan haar verkiezingsbelofte, maar dan zeggen ze: "Meneer Coppel, maar dat is úw mening." Belachelijk, zelfs hun eigen woorden doen ze nu af met "úw mening". Er is met die partij geen debat te voeren.' De Limburgse SP heeft een initiatiefvoorstel voor de landbouw in voorbereiding waarin voor een stalgrootte van maximaal anderhalf hectare wordt gepleit.

Ondertussen blijft het aantal megastallen in Nederland gewoon doorgroeien. En hoe! In augustus nog gaf de provincie Noord-Holland een melkveehouder toestemming voor de bouw van een megastal met een oppervlakte van maar liefst drie hectare. Inmid-

dels zijn er al zo'n driehonderd megastallen in Nederland. Kortom: ondanks het groeiende verzet ertegen, ondanks de hoge positie op de politieke agenda's, ondanks de maatschappelijke roep om dierenwelzijn en kwaliteit van voeding en leefomgeving en ondanks de provinciale reconstructieplannen gaat het allemaal gewoon door. Thijs Coppel: 'Alles wat men door middel van de reconstructieplannen wilde tegengaan wordt nu gewoon uitgevoerd. Het oorspronkelijke belang is totaal uit het oog verloren. Ik kan het niet anders verklaren dan dat mensen met bepaalde belangen hun zin hebben weten door te drijven in de politiek. In Horst aan de Maas stelt een meerderheid van de gemeenteraad dat het NGB innovatief zou zijn en dat de mest er gerecycled zal worden. Erg mager, als je het mij vraagt.'

'Plat lobbyisme is het', zegt Henk van Gerven. 'Dat zie je ook als je kijkt naar Blekers natuurbeleid, dat gestoeld lijkt te zijn op: leve het particulier natuurbeheer, weg met het collectieve beheer door Staatsbosbeheer en Natuurmonumenten. Want terwijl hij de doelstellingen in het kader van de Ecologische Hoofdstructuur (EHS) en Natura 2000 loslaat, speelt hij de landbouwsector juist grond toe. Het is bijna decadent. Geldgebrek, zeg je? Nou, voor de prijs van twee JSF-straaljagers kun je een heel jaar aan natuurontwikkeling doen. Het zijn dus gewoon politieke keuzes waar we over praten.'

tekst Rob Janssen
foto Berry Stokvis / Hollandse Hoogte

COLUMN

The American dream

De VS kennen nu meer armen dan ooit tevoren. Bijna 50 miljoen inwoners leven onder de armoedegrens, een op de zes mensen. Met name de ouderen worden getroffen. Zij zijn vaak niet in staat de medische kosten te betalen en zien daarom van noodzakelijke zorg af. (Trouwens, ook in ons land hoor ik inmiddels voorstellen – onder andere van Wouter Bos – om de kosten voor de zorg voor ouderen te privatiseren door mensen te dwingen hun huis 'op te eten'.)

De Amerikaanse droom blijft voor de overgrote meerderheid van de Amerikanen hun leven lang een fictie. Van krantenjongen tot miljardair is een carrière die slechts voor zeer weinigen is weggelegd. Die weinigen eigenen zich wel het grootste deel van de nationale rijkdom toe, jaar na jaar. De crisis treft hen niet; zij hebben hun schaapjes allang op het droge. Getroffen wordt, net als hier, de gewone hardwerkende burger. Hij verliest zijn baan en daarmee zijn ziektekostenverzekering, hij wordt uit zijn huis gezet, hij raakt steeds dieper in de put.

Obama was voor velen – ook voor mij – identiek met *hope*. Van die hoop is nu weinig meer over. Op vrijwel geen enkel terrein heeft hij echte verandering kunnen doorvoeren, niet binnenlands en ook niet in zijn buitenlandse politiek. Spechen kan hij nog steeds, maar de glans is eraf. Als woorden niet gevolgd worden door daden, verliest iedereen op den duur zijn geloofwaardigheid en overtuigingskracht. De president is aangelopen tegen de wetmatigheden van de kapitalistische economie en de rechtse, egoïstische houding van veel Amerikanen. Hij heeft simpelweg geen vuist kunnen maken tegen de macht van de zorgverzekeraars, de financiële sector en het bedrijfsleven. Op Wallstreet wordt gedanst op de vulkaan; *a poor little baby child is born, in the ghetto*. *Time for change: Yes, we can*. Maar niet zonder de oorzaken aan te pakken.

Jan Marijnissen

'DAT PAST BIJ DE SP'

Komend voorjaar verhuist het SP-hoofdkantoor van Rotterdam naar Amersfoort. In mei is de renovatie van het gebouw gestart en in november hebben de bouwvakkers het hoogste punt bereikt **2**, waaruit ze een betonnen cilinder sneden die ze feestelijk hebben aangeboden aan Jan Marijnissen. **1** De cilinder zal een apart plekje krijgen in het gebouw als alles voltooid is. Tot begin december stond het gebouw in de steigers. Eerst werd het 'ingepakt' in isolatiemateriaal en vervolgens gestuct (**4, 6**). 'Een heel eenvoudige ingreep met een fris en aangenaam resultaat (**3**)', zegt Hans Semeijn van architectenbureau De Twee Snoeken in Den Bosch. 'Qua structuur is het een heel open en transparant gebouw, dat tal van kansen biedt. Door het trappenhuis iets te vergroten, konden we die transparantie nog vergroten en zal de oriëntatie binnen in het gebouw beter zijn.' Qua interieur is gekozen voor een sobere, industriële stijl. 'Dat past bij de SP', zegt architect Semeijn, die het hele project als een voorbeeld van architectonische 'nieuwe zakelijkheid' ziet. 'Voor ons is het een magnifiek project. Wat op het eerste gezicht een introverte betonnen kolos leek, turnen we met minimale middelen om tot een modern en aangenaam gebouw, waarmee de partij de toekomst in kan. Ik bedoel: duurzamer kun je niet bouwen.' Het nieuwe SP-hoofdkwartier zal tevens voorzien zijn van een warmte-koudeopslag, waarmee het gebouw op een zuinige en duurzame manier verwarmd en gekoeld kan worden. Het oude SP-hoofdkantoor in Rotterdam staat inmiddels te koop. **5**

tekst Rob Janssen
foto's Paul Peters

‘2011 WAS HET JAAR VAN EUROPA EN VAN ONS GELIJK’

Op de dag dat bekend wordt dat HP/De Tijd Emile heeft uitgeroepen tot ‘man van 2011’, interviewt de Tribune hem over het jaar 2011. Hoe staan we ervoor?

› **HP/De Tijd vindt dat jij het meest je stempel op afgelopen jaar hebt gedrukt, meer dan premier Rutte en Johan Cruijff...**
‘Het is een heel leuk compliment om uit zo’n lijst van 43 genomineerden gekozen te worden. Blijkbaar ben ik dit jaar opgevallen – beter gezegd: blijkbaar is de SP dit jaar opgevallen. Natuurlijk was dit ook het jaar waarin ik het waar moest maken. In 2010 was het allemaal nieuw, het viel mee, de grote onbekende die er toch maar staat. Pas dit jaar werd gekeken of de SP en ik ons staande konden houden. Blijkbaar is dat gelukt.’

› **Hoe komt dat?**

‘Alles moet samenkomen. Je moet de juiste onderwerpen bij de kop pakken. We hebben een sterke Kamerfractie met ervaren mensen. Doordat er dit jaar in 67 gemeenten nieuwe werkgroepen zijn gestart zijn er ineens heel veel nieuwe enthousiaste SP’ers in de media te vinden.’

› **2011 is het jaar van...**

‘Het jaar van Europa en ons gelijk. En het jaar dat bij de mensen duidelijk wordt dat het kabinetsbeleid een groeiende tweedeling in ons land veroorzaakt. Voor sommige mensen is 2011 het jaar van Mauro, voor anderen het jaar van de Sociale Werkplaatsen, of de GGZ, de PGB, het speciaal onderwijs; dat zijn allemaal onderwerpen die uit dat kille beleid voortkomen.’

› **En Europa?**

‘Gisteren gaf ex-minister Hoogervorst onomwonden toe dat de euro een grote mislukking is. Minister de Jager heeft in de Eerste Kamer toegegeven dat er andere keuzes gemaakt hadden moeten worden. En langzaam maar zeker beginnen mensen ook door te hebben dat de SP het altijd bij het rechte eind heeft gehad. We hebben er jaren geleden voor gewaarschuwd: de vrijheid van financiële markten, de invoering van de euro, de verschillen tussen de economieën van Noord- en Zuid-Europa, het systeem

beteugelen, banken belasten en splitsen. En je vooral niet laten gijzelen door de grillen van de financiële markt.’

› **Je moet nu regelmatig debatten voeren over deze complexe onderwerpen. Is het wel bij te benen?**

‘Het gaat inderdaad snel. Kijk, we hebben natuurlijk onze financieel woordvoerder, Ewout Irrgang, maar ik moet alles op hoofdlijnen wel weten. En die hoofdlijnen zijn al complex genoeg. En niet alleen op het gebied van internationale financiën. Morgen is het nanotechnologie, dan kernenergie, dan stamcelonderzoek, 130 kilometer per uur rijden, de zorgverzekering. Als er wat speelt en je komt een journalist tegen, kun je daar niet met je mond vol tanden staan.’

‘Dit is geen spelletje’

van perverse prikkels in financiële markten, flitskapitaal, hedge funds. Nu is het systeem zo ver heen dat de politiek niet veel meer kan doen dan doormodderen. Er wordt heel angstvallig vastgehouden aan oplossingen binnen een systeem dat failliet is: het neoliberale casinokapitalisme dat de afgelopen vijftien jaar is uitgegroeid tot een monster. En het is zo ver heen dat wát we ook doen, het altijd klauwen met geld gaat kosten. De SP zegt: je móét de onderliggende problemen aanpakken. Dus de financiële markten

Je leert verschrikkelijk veel, en dat is ook wel het leuke eraan. Het is als fractievoorzitter ook gemakkelijk je te laten informeren. Als ik me ergens over wil laten bijpraten, vliegen alle deuren open. Dat doe ik ook veel; hoe meer ik buiten Den Haag kom, hoe liever het me is.’

› **Welk bezoek heeft veel indruk op je gemaakt?**

‘Dan moet ik toch de bezoeken aan Kenia en Israël noemen. De extreme uitzicht-

HET JAAR VAN DE SCHOONMAKERS

DECEMBER 2010: Een van de leiders van de grote schoonmaakstaking, Christine Monk-Simon, is in Japan geweest om de internationale vakbondsprijs voor de beste vakbondactie in ontvangst te nemen. In de Tribune zegt zij hierover: 'Ik heb verteld dat we alleen iets voor elkaar krijgen als we het samen doen. De stakers hebben een familieband opgebouwd, door alle culturen heen. Daar ben ik nog trotser op dan op de prijs.'

DECEMBER 2011: Monk-Simon is in Velzen om te onderhandelen met werkgevers over de nieuwe cao: 'We willen dat het werk aangepast wordt als mensen vijftig jaar worden. Anders is het te zwaar. Verder een loonsverhoging van 50 cent per uur, en de reiskostenvergoeding die we vorig jaar moesten opgeven. Ik denk dat we een heel eind gaan komen. Ze weten dat we bereid zijn om weer te gaan staken. Ze kennen ons nu en ze weten dat we niet te stoppen zijn. Die familieband is gebleven. In de voorbereiding van de onderhandelingen hebben we onder mensen gevraagd of er bereidheid was om weer te gaan staken. Nou, die was er! De strijd eindigt niet bij één succes. Wij gaan door.'

loosheid in de vluchtelingenkampen in Kenia, de armoede in de sloppenwijken van Nairobi; dat vergeet je nooit meer. Net als de gigantische tegenstellingen in Israël en de Palestijnse gebieden. En het volledige gebrek aan vertrouwen dat daar is in elkaar. En om juist dan in Jeruzalem de jeugd te zien demonstreren, Israëliëse en Palestijnse jeugd schouder aan schouder, voor vrede en een tweestatenoplossing, die tegen hun leiders zeggen: ga eens iets dóén; dat heeft veel indruk gemaakt.'

› Ben je veranderd doordat je fractievoorzitter bent?

'Dat is moeilijk te zeggen van jezelf. Zoals ik zei, je leert heel veel. En ik denk dat ik wat zelfverzekerder ben geworden. Maar ik mag hopen dat mijn karakter hetzelfde is als twee of tien jaar geleden, dat ik in de basis dezelfde ben.'

› Voetbal je nog?

'Een enkele keer. Ik wil graag, maar het is erg moeilijk. Je bent al druk, en dan komen er altijd allerlei onverwachte dingen bovenop. Zoals nu die verkiezing door HP/De Tijd.'

op 12 zetels in de peilingen stond. Maar toch, mensen kijken naar een partij waarmee het goed gaat. En de media zijn geneigd de mening te vragen van degene die ertoe doet, en dan kijken zij ook naar peilingen.

'Ik denk dat ik wat zelfverzekerder ben geworden'

› Zo heb je mooi de kans ons geluid te laten horen.

'Ja, het is net als met goede peilingen. Kijk, ik sta liever op 27 dan op 8 zetels in de peilingen, maar het zijn maar peilingen. Denk aan Rita Verdonk die op 27 zetels stond er er welgeteld o haalde in de verkiezingen, of denk aan Rutte die nog niet zo lang geleden

Dus het biedt kansen. Ook voor de partij. Je actieve leden worden enthousiaster, als je iets organiseert komen daar meer mensen op af, noem maar op.' SP-Kamerlid Sharon Gesthuizen steekt haar hoofd om de deur van de werkkamer van Emile en feliciteert hem met zijn verkiezing. Ze bespreken heel kort een televisie-

foto Suzanne van de Kerk

HET JAAR VAN DE VERGETEN DRIEHOEK

OKTOBER 2010: 'In [de Haagse buurt] de Vergeten Driehoek stuitten we op 492 woningen met achterstallig onderhoud, schimmel en lekkage, verzakkende vloeren en plafonds, afbrokkelende balkons, scheuren en gaten in de muren, muizen en ander ongedierte. Samen met de bewoners is een actiecomité opgericht en de actie '1/2 huis = 1/2 uur' gestart', aldus Haagse SP-actievoerder Hannie van der Sman in de Tribune.

DECEMBER 2011: Van der Sman kijkt terug op een succesvolle actie: 'Woningcorporatie Haag Wonen heeft na jaren afwachten definitief besloten de woningen te slopen. Na een flinke strijd tussen Haag Wonen, de bewoners en de SP gaat nu alles in harmonie. De bewoners hebben een flinke huurverlaging gekregen. De woningcorporatie is overal op huisbezoek gegaan en heeft alle gevaarlijke situaties opgeknapt. Bewoners krijgen een urgentieverklaring en verhuisvergoeding, ook al worden de woningen pas in 2014 en 2017 gesloopt. En opdat de Vergeten Driehoek tot die tijd leefbaar blijft is er een sociaal beheerplan gemaakt. De buurt heeft invloed op de tijdelijke bewoning van leegstaande woningen. Om mensen te helpen met verhuizen heeft de SP vanaf september met steun van Haag Wonen een Hulpdienst geopend in de Vergeten Driehoek. Deze maand vieren de bewoners de overwinning met een buurtfeest. Ze zijn een voorbeeld voor Den Haag wat je kunt bereiken als je samenwerkt.'

HET JAAR VAN ORGANON

MAART 2011: 'Dit slaat gewoon helemaal nergens op.' Het Osse SP-raadslid Paul Peters liet er in de Tribune geen gras over groeien. Op het allerlaatste moment had Merck, het Amerikaanse moederbedrijf van MSD/Organon, de overname van het bedrijf om – voor velen – onduidelijke redenen geblokkeerd. Dat omstrede besluit viel nota bene na maanden van acties en onderhandelingen. Na nieuw verzet, rechtszaken en demonstraties kwamen de kaarten toch weer anders te liggen: in de zomer werd bekend dat MSD/Organon met steun van het Rijk, de provincie en de gemeente een doorstart kan gaan maken in de vorm van een Life Sciences Park in Oss.

DECEMBER 2011: 'Het idee om via deze doorstart een deel van de werkgelegenheid te redden is prima', zegt Paul Peters nu. 'Maar er is nog een aantal onzekere factoren, zoals de precieze bedragen aan gemeenschapsgeld die hierin gaan zitten. Ook is het aantal banen waaraan het Life Sciences Park op den duur plaats gaat bieden nog onduidelijk. Wat je wél kunt zeggen, is dat alle acties die we samen met de vakbonden, het Organon-personeel en tal van politici hebben gevoerd eraan hebben bijgedragen dat in ieder geval een deel van het research- en development-gebeuren voor Oss behouden blijft. Het verzet is dus niet voor niets geweest.'

optreden van Sharon die avond. Als ze weg is, zegt Emile: 'Kijk, dat is ook een teken van de goede sfeer in de fractie. Iedereen denkt aan elkaar, er wordt overlegd, nagedacht en gehandeld. We hebben afgelopen jaar veel onderzoeken gedaan, bij de brandweer, de zorg, noem maar op. Onze Kamerleden zijn stuk voor stuk veel te zien in het nieuws. Ik heb er een goed gevoel bij.'

› Wat wordt 2012 voor jaar?

'Dat wordt op meerdere fronten een belangrijk jaar. 2012 is voor de euro het jaar van de waarheid. De vraag is hoe lang het kabinet nog aanblijft. Ik doe geen voorspellingen, maar als je ziet wat het kabinet aanricht, hoop ik dat het snel voorbij is.'

› Is dat wel verstandig, politieke onrust in zulke economisch woelige tijden?

'Wie heeft het over onrust? Snel verkiezin-

gen, snel een andere regering en aan de slag. Het is geen spelletje. Er is in Europa echt een groot probleem. Een aantal landen komt er niet of nauwelijks uit. Het ergste is nog wel dat deze crisis wordt misbruikt om rechtse politieke verlanglijstjes door te voeren.

De keiharde bezuinigingen in Nederland zijn daar een voorbeeld van. Iedereen met verstand zegt dat dat slecht is voor de economie, maar ze doen het toch. De crisis wordt ook misbruikt om meer macht naar Europa te verplaatsen. Terwijl gebrek aan democratie juist een van de problemen is. Als we onze nationale soevereiniteit gaan overdragen, bijvoorbeeld door onze begrotingsmacht naar Brussel over te hevelen, dan raakt dat onze grondwet. Er wordt van alles gezegd en gedaan om het een kleine technische ingreep te laten lijken, maar dat is het niet. Zo'n grote verandering moet je in een referendum aan het volk voorleggen.'

› Als 2012 het jaar is waarin de verandering begint, zijn wij er dan klaar voor?

'De partij staat er goed voor. We hebben een goede uitgangspositie, maar er is wel werk aan de winkel. We moeten het komende jaar gebruiken om onze partij groot te maken. Dat doen we door onze alternatieven veel duidelijker te presenteren, maar ook door in deze voor mensen zware tijden aan hun zijde te staan. Als er ooit een tijd is geweest dat het goed is dat de SP er is, dan is het nu.'

www.emileroemer.nl

tekst Diederik Olders

foto Suzanne van de Kerk

HET JAAR VAN EGYPTE

MAART 2011: Cherif Osman vertelt in de Tribune over zijn betrokkenheid bij de 6-aprilbeweging die de Egyptische revolutie opgestart heeft. Op dat moment is Mubarak net afgezet en bereidt Egypte zich hoopvol voor op verkiezingen. Osman: 'Het Egyptische volk zal zijn gewonnen vrijheid alleen omzetten in echte democratie als het nu actief betrokken blijft.'

DECEMBER 2011: De macht van het leger is nog zo groot dat het Tahrir-plein alweer gevuld is; men eist dat het leger afstand doet van zijn macht. Cherif Osman en zijn vrienden in de 6-aprilbeweging zijn nog steeds hoopvol en actief: 'Dit zijn de eerste stappen naar echte democratie. Nederland had ook niet in een jaar een volwaardige democratie en rechtsstaat. De Egyptenaren hebben het symbool van het oude regime verwijderd, maar niet alle eraan verbonden politieke structuren. Het leger is er daar een van. De verkiezingen zullen waarschijnlijk uitlopen op grote winst voor het Moslimbroederschap. Zij werden onderdrukt door het oude regime, kunnen hun slachtofferrol nu uitspelen en krijgen veel geld uit Saoedi-Arabië – 160 miljoen euro. De 6-aprilbeweging houdt zich bezig met het opleiden van mensen op straat tot democratisch burger. Die scholingen worden ook gevolgd door mensen uit Jemen, Syrië en Marokko. De Arabische lente moet nog tot volle bloei komen!'

> STRENGE GEDRAGSCODE EUROPARLEMENTARIËRS

foto Suzanne van de Kerk

Europarlementariërs moeten zich voortaan houden aan een strengere gedragscode in de omgang met lobbyisten. Een succes van de Brusselse SP-fractie.

SP-Europarlementariër Dennis de Jong (foto) was één van de acht opstellers van een strengere gedragscode voor Europarlementariërs. Aanleiding voor de gedragscode was het lobby schandaal begin maart, toen Britse journalisten zich als lobbyisten voordeden en Europarlementariërs grote sommen geld boden in ruil voor het indienen van voor de 'lobbyisten' interessante wetten. Enkele Europarlementariërs gingen hier op in.

Belangrijke stap

Dennis de Jong probeert op allerlei manieren het lobby circus in Brussel te beteugelen en transparanter te maken. De strengere gedragscode is nu door het Europees Parlement aangenomen. De Jong: 'Ik ben blij met het resultaat. Dit is een belangrijke stap in het uitbannen van omkoping van Europarlementariërs'.

'Nog een hoop te verbeteren'

De code legt vast dat giften die Europarlementariërs ontvangen niet hoger mogen zijn dan 150 euro. Ook moeten zij voortaan openheid geven over functies die ze hebben naast het werk in het Europees Parlement. De Jong: 'Op deze belangrijke punten zijn nu regels vastgesteld maar er valt nog een hoop te verbeteren. Volgende week neem ik daarom het initiatief om Europarlementariërs een vrijwillige verklaring te laten ondertekenen waarin ze beloven een *legislative footprint* te schrijven. Hiermee houden Parlementariërs bij welke lobbyisten contact hebben gezocht en informatie hebben verstrekt aan de Europarlementariër over wetsvoorstellen. Nu tast de buitenwereld nog in het duister over het gelobby rondom wetsvoorstellen'.

 www.sp.nl/europa

> SINTERKLAAS DRUK BAASJE

foto Eduard van Scheitinga

foto Erwin van der Lem

Sinterklaas heeft weer van zich laten horen. In onder andere Groningen en Den Haag combineerde hij de festiviteiten rondom zijn verjaardag met keihard actie voeren. In de Provinciale Staten van Groningen (foto boven) pleitte hij namens ROOD, Jong in de SP, voor een nachttrein van Groningen naar de Randstad. Iets wat

hij regelmatig terugzag op verlanglijstjes van jongeren in Groningen. Het openbaar vervoer gaat de Sint ook in Den Haag aan het hart. Hij was bij de manifestatie van HTM-medewerkers tegen de kabinetsbezuinigingen op, en aanbestedingen van, het Haagse openbaar vervoer (foto onder).

> DE JONG: REFERENDUM OVER EUROPESE ECONOMISCHE REGERING

SP-Europarlementariër Dennis de Jong wil een referendum in Nederland over de plannen voor een Europese Economische Regering. De Jong reageert daarmee op de plannen van de Europese Commissie. Met de voorstellen van de Europese Commissie komt de bevoegdheid voor de

begroting uiteindelijk niet meer in Den Haag maar in Brussel te liggen. De Jong: 'Er wordt nu niet meer over miljarden maar over biljoenen besloten. We zijn met deze voorstellen hard op weg naar een federaal Europa. Prinsjesdag kan met deze plannen straks beter in Brussel plaatsvinden'.

> HISTORISCH GELIJK

Wie de rubriek in de Tribune 'Vroeg of laat' kent, weet dat de SP het vaak als eerste bij het rechte eind heeft. Vroeg of laat komen anderen daar ook achter. Gelukkig beginnen ook steeds meer mensen buiten de SP dat door te hebben.

Op 11 november ging Jan Marijnissen in debat met econoom Peter Verhaar in de uitzending van Pauw en Witteman. Het gesprek kwam op de vraag: 'Waar waren al die experts toen de euro werd ingevoerd?' Verhaar weet er wel eentje en verwijst naar de vragen van Marijnissen aan toenmalig minister Zalm of er voor de euro wel een plan B is: 'Als er één man is geweest die gewaarschuwd heeft hiervoor, is het wel de heer Marijnissen.' Alsof het niet genoeg is, interviewt KRO Brandpunt Marijnissen

twee weken later over de euro en de idealen van Europa onder de titel 'Het historisch gelijk'. Het bekijken waard voor wie de historische achtergronden van de problemen in Europa wil begrijpen. Marijnissen: 'Ik hoop dat de Europese leiders begrijpen dat ze veel te snel zijn gegaan, dat ze hun volk vergeten zijn.' Tegelijk is net het boekje 'Europa: Toen, nu en straks' verschenen. Hierin wordt de ontwikkeling van Europa geschetst in tekst en tekeningen. Voor 3 euro te bestellen in de SP-webshop.

 Bekijk KRO Brandpunt hier:
sp.nl/9z4ak

 Boekje 'Europa: toen, nu en straks'
bestellen: www.sp.nl/shop

EUROPA TOEN, NU EN STRAKS

JAN MARIJNISSEN
ALEXANDER VAN STEENDEREN

SP

SPECIAL 5

> NATIONALE POLITIE NIET TEN KOSTE VAN LOKAAL POLITIEWERK

Minister Opstelten van Veiligheid en Justitie komt de SP tegemoet in onze eis dat de invoering van de nationale politie niet ten koste mag gaan van het lokale politiewerk. De minister omarmde maandag voorstellen van SP-Kamerlid Ronald van Raak om te verzekeren dat in elke gemeente politie aanwezig is, gemeenten meer te zeggen krijgen over het politiebeleid en er voldoende mensen en middelen moeten zijn om de veiligheid in de buurt te waarborgen. Ook was er steun voor het voorstel van Van Raak om de voormalige korpschefs niet automatisch een nieuwe functie te geven binnen de nieuwe nationale politie, maar alleen als zij in het verleden hebben bewezen goed leiding te kunnen geven.

> MEER MAATSCHAPPIJLEER

Een succes van de SP in de Tweede Kamer: SP-Kamerlid Jasper van Dijk kreeg steun om meer aandacht te besteden aan burgerschapsvorming in het onderwijs. Volgens Van Dijk heeft het onderwijs naast kennisoverdracht ook een vormende taak. Hij is blij dat het vak maatschappijleer nu

versterkt wordt, nadat het jarenlang onder grote druk heeft gestaan. Van Dijk: 'Het is mooi om te zien dat de Kamer het met de SP eens is dat op school ook aandacht moet zijn voor hoe ons land is ingericht, en waarom dat zo is.'

> SOLIDAIR MET ONDERDRUKTE VOLKEREN IN CHINA

Van Bommel: 'Het vernietigen van de Tibetaanse cultuur kan rekenen op protest uit de gehele Tweede Kamer en de Nederlandse regering steunt dat protest.'

Half november sprak SP-Kamerlid Harry van Bommel namens de SP op het Plein in Den Haag solidariteit uit met de Tibetanen, de Oeigoeren en andere volkeren die in China onderdrukt worden. Eerder op de dag vroeg hij minister Rosenthal van

Buitenlandse Zaken er voor te zorgen dat de Nederlandse mensenrechtenambassadeur de onderdrukte volken in China bezoekt. De minister zegde toe hier werk van te maken.

> KINDERHELDEN

foto SP-Oss

De Osse helden met Lilian Marijnissen, Guido Weijers en burgemeester Wobine Buijs-Glaudemans.

Voor de vijfde keer werden in Oss afgelopen maand de SP-Kinderlintjes uitgereikt. Veertig kinderen werden gelauwerd als 'Osse held' en kregen uit handen van burgemeester Buijs een oorkonde uitgereikt en een lintje opgespeld. Sommige kinderen omdat zij samen met gehandi-

capten kunstwerken maken, andere omdat zij collecteren voor de Alzheimerstichting, en weer anderen omdat zij zorgen voor hun zieke moeder. Ook het onderhouden van het monument van de vrede leverde een lintje op. De presentatie was in handen van cabaretier Guido Weijers.

> FATSOENLIJK LOON TEN GRAVE

foto sxc.hu

Overall in het land komen SP-afdelingen in opstand tegen het werken onder het minimumloon. In het Limburgse Sittard-Geleen maakten de SP'ers duidelijk waar deze ontwikkeling toe leidt: de begrafenis van het minimumloon (foto). De symbolische actie wijst mensen op de gevolgen van de nieuwe Wet Werk Naar vermogen. Met het '600 Banenplan' loopt de gemeente Sittard-Geleen alvast vooruit op deze nieuwe wet. Mensen met een bijstandsuit-

kering worden via dit plan door de gemeente aan werk 'geholpen'. De mensen met de zwakste arbeidspositie worden verplicht te werk gesteld zonder een rechtvaardig minimumloon voor dit werk te krijgen; de werkgever betaalt de gemeente een kleine vergoeding. Werkgevers krijgen voor een habbekrats arbeidskrachten die mogelijk de plek van vaste werknemers innemen. Gemeente en bedrijven verdienen zo geld over de rug van de zwaksten.

> ZWARTBOEK KABELKLACHTEN

SP-Tweede Kamerlid Jasper van Dijk heeft een zwartboek samengesteld over kabelklachten. De SP ontving ruim tweeduizend klachten, voornamelijk over het schrappen van zenders door kabelbedrijf Ziggo. Van Dijk doet zeven aanbevelingen voor een beter beleid rond het zenderaanbod, zoals: 'minder zenders betekent minder betalen' en 'maximale inspraak van kijkers over het zenderpakket'. Centraal staat de aanbeveling dat tv-kijkers recht hebben op een divers en betaalbaar zenderaanbod.

 Het rapport is hier te vinden: sp.nl/9z4aq

> SCHULDGEVOEL AANPRATEN

De VVD stelt voor om mensen een rekening te sturen wanneer zij gebruik maken van zorg. Opdat zij zich bewust zouden worden van de kosten van zorg. SP-Kamerlid Renske Leijten vindt het te gek om los te lopen: 'Wat wil de VVD nu eigenlijk zeggen tegen de kankerpatiënt die een rekening van tienduizenden euro's krijgt toegestuurd? Jij bent een kostenpost, hou daar eens mee op? Het is een pervers plan, waarmee mensen niet kostenbewust worden gemaakt maar een schuldgevoel wordt aangepraat. En dat door een partij die juist op alle fronten de zorgkosten uit de hand laat lopen.' Het voorstel kwam van VVD-Kamerlid Mulder. Leijten: 'Wil meneer Mulder dat een patiënt maar een chemokuur minder doet omdat hij inzicht in de kosten heeft gehad? Het is een schandelijke manier om de verantwoordelijkheid over de kosten van de zorg af te schuiven.'

VROEG OF LAAT SCHEIDING DER MACHTEN VAN DE RAAD VAN STATE

De Raad van State is de belangrijkste adviseur van de regering. Deze raad beoordeelt alle wetten voordat ze naar de Tweede Kamer gaan. Maar de Raad van State is ook rechter als mensen problemen hebben met de overheid, of als overheden ruzie hebben met elkaar. Zowel adviseren als rechtspreken, dat past slecht bij elkaar.

2007 - SP-Kamerlid Jan de Wit vraagt in de Tweede Kamer aandacht voor deze vermen- ging van taken:

‘De Raad van State is naar mijn mening nog steeds in de gevarenzone. Vermenging van taken verdraagt zich slecht met de eisen van onpartijdigheid en onafhankelijkheid van de rechtspraak... De SP-fractie is van mening dat de afdeling Bestuursrechtspraak niet langer onderdeel moet uitmaken van de Raad van State. Een echte splitsing van taken ligt veel meer in de rede. Er mag bij de rechtzoekende geen enkele twijfel bestaan over de onpartijdigheid van de rechters die zijn zaak behandelen. Deze twijfel kan wel degelijk aanwezig zijn, nu het overheids- adviesorgaan ook rechtsprekt in hoogste instantie... De SP-fractie spreekt dus de wens uit dat bestuursrechtspraak niet langer een taak blijft van de Raad van State.’

foto Jungpionier

Het Paleis van de Raad van State in Den Haag.

Dit voorstel van de SP haalt in 2007 geen meerderheid. Daarna wordt op initiatief van de regering wel een splitsing gemaakt van de Raad van State in een afdeling Advisering en een afdeling Bestuursrechtspraak. Het voorstel van Jan de Wit om per direct een einde te maken aan de zogeheten dubbelbenoe- mingen, door voor te schrijven dat leden van de Raad van State slechts lid kunnen zijn van één van beide afdelingen, haalt het niet. De PvdA houdt deze belangrijke hervorming op het laatste moment tegen.

November 2011 - De VVD stelt alsnog voor om de rechtsprekende taak weg te halen bij de Raad van State. Dat voorstel krijgt opnieuw steun van de SP, maar nu ook van de PvdA en andere partijen.

De SP is er vaak vroeg bij om gevolgen van beleid te voorzien en problemen te signaleren. Vroeg of laat komen andere partijen in de Tweede Kamer er achter dat onze analyse klopte.

> ‘DE HANDEN EN VOETEN, DE OREN EN OGEN VAN ONZE PARTIJ’

foto Bas Stoffelsen

Gezellige drukte in de Statenhof van de Tweede Kamer.

Elk jaar ontvangt de SP vijfhonderd nieuwe leden in het gebouw van de Tweede Kamer. Op 19 november kregen nieuwe leden uit het hele land een rondleiding en konden ze discussiëren over politieke kwesties. Daarnaast werden ze getrak- teerd op muziek en toespraken van partijvoorzitter Jan Marijnissen en fractie- voorzitter Emile Roemer. Roemer bedankte de nieuwe leden voor hun komst: ‘De rest van het jaar komen ik en alle Kamerleden naar jullie toe. Op bezoek bij de afdelingen, bij mensen langs in de buurt en samen actie voeren wanneer er ergens in Neder- land iets fout zit. Jullie zijn niet alleen de handen en voeten, maar ook de oren en ogen van onze partij. Dankzij jullie zijn wij nog steeds die actieve politieke partij die op de barrières springt om te vechten voor wat van waarde is.’

> 'UWAZAJ, JEDZIE POCIAG'

Wat zou u doen als u het bovenstaande hoorde? Deze vraag stelde SP-Kamerlid Paul Ulenbelt aan Paul de Krom, staatssecretaris van Sociale Zaken. De Krom had geen idee. 'Uwazaj, jedzie pociag' is Pools voor 'Pas op, er komt een trein aan'. Ulenbelt gebruikte dit voorbeeld om de onveilige situatie aan te kaarten waar veel

Pools spoorpersoneel zich in bevindt. Hun gebrekkige kennis van de Nederlandse taal levert gevaar op voor hun veiligheid. De Krom vindt beheersing van de Nederlandse taal geen vereiste voor een veilige situatie, waarmee hij aantoont niet alleen het Pools, maar ook het gezond verstand niet machtig te zijn.

foto: sxc.hu

> BELGISCHE RECHTER VINDT ASBESTPRODUCTENT 'ONGELOOFLIJK CYNISCH'

Het mag wat heten als een rechter een bedrijf 'ongelooflijk cynisme' verwijt. Het gebeurde onlangs in Brussel, waar de rechtbank asbestproducent Eternit veroordeelde tot het betalen van 250.000 euro schadevergoeding aan de erfgenamen van mevrouw Françoise Jonckheere. Zij overleed elf jaar geleden aan de asbestziekte mesothelioom. Bob Ruers, advocaat van het Comité Asbestslachtoffers en SP-senator, verleende jarenlang steun aan Jan Fermon, die als advocaat van de familie Jonckheere optrad. Ruers: 'In de rechtspraak is het inderdaad bijzonder als een rechtbank de kwalificatie 'ongelooflijk cynisme' gebruikt. Maar ik moet zeggen dat het verweer van Eternit

foto flickr.com

Asbestafval.

ook niet erg netjes was. Het bedrijf toonde geen enkele clementie met de slachtoffers, waarvan er inmiddels al drie overleden zijn. Desondanks was Eternit alleen maar bezig om er juridisch onderuit te komen en het eigen onheil af te wenden. Dat hakt er wel in bij de rechter. Volgens mij was de

rechtbank de houding van Eternit na elf jaar gewoon zat.'

Het was voor het eerst dat in België, waar Eternit als een zeer invloedrijke multinational geldt, een asbestslachtoffer een proces wint. Volgens Bob Ruers is dat extra bijzonder, omdat het gaat om slachtoffers die zelf nooit bij Eternit gewerkt hebben maar de dupe werden van asbest in het milieu. Advocaat Fermon maakte veelvuldig gebruik van de kennis van Bob Ruers en in het dossier van de zaak wordt regelmatig verwezen naar asbestprocedures die Ruers in Nederland heeft gevoerd. 'Mooi om op die manier een stukje internationale solidariteit in praktijk te brengen', aldus Ruers.

> STEUNT DE SP GROOTVERDIENERS?

SP-Kamerleden staken onlangs duizenden demonstrerende huisartsen een hart onder de riem. De huisartsen lopen massaal te hoop tegen de 112 miljoen aan bezuinigingen van het kabinet die zowel de belangen van patiënten als het huisartsenvak treffen. Minister Schippers had weinig op met de actie en vond dat de beroepsgroep niet moet zeuren, omdat de doorsnee huisarts 150.000 euro zou verdienen. Dat met zo'n salaris de rekening bij de patiënt werd gelegd, dat vond de minister niet kunnen. Zet de SP zich in voor grootverdieners? SP-Kamerlid Henk van Gerven bestrijdt dat stellig. 'Huisartsen hoeven niet te klagen, zij verdienen een goed salaris. Dat bedrag van 150.000 euro is echter overdreven. De minister heeft deze uitspraak later ook niet herhaald en nu een onderzoek ingesteld naar het werkelijke inkomen van de huisarts', aldus de SP'er. 'Verder werken duizenden huisartsen in loondienst. Zij verdienen zo'n 60 tot 80.000 euro per jaar. Daar komt bij dat huisartsen de afgelopen jaren veel werk hebben overgenomen van de ziekenhuizen bij de begeleiding van

SP-Eerste Kamerlid en arts Tineke Slagter (middenvoor) in een bomvolle zaal vol huisartsen.

patiënten met chronische ziekten als diabetes en astma. Daarnaast hebben veel huisartsen extra geïnvesteerd in hun praktijk. Het is een beetje schunnig dat ze daar nu voor worden gestraft, omdat minister Schippers ineens vindt dat er sprake is van kostenoverschrijdingen.' Als er sprake is van huisartsen die buitensporig veel verdienen, vindt Van Gerven uiteraard dat er ingegrepen moet worden. 'Dat kan door bijvoorbeeld de betaling per verrichting te vervangen door een vast

bedrag per patiënt voor de huisarts.' De bezuiniging over de hele linie die het kabinet doorvoert leidt echter tot afbraak van de huisartsenzorg. De SP bepleit onder meer kleinschalige huisartsenpraktijken, afschaffing van de marktwerking en juist investeringen in de huisartsenzorg, zodat voorkomen wordt dat mensen onnodig naar het ziekenhuis moeten. 'De huisarts is een belangrijke spil in onze gezondheidszorg, die goed toegankelijk moet blijven.'

TE KOOP

‘Als ik zelf in de natuur loop, dan loop ik, zeg, een half uur en dan heb ik echt behoefte aan een terrasje, of aan iets moois wat daar is. En ik vind altijd dat de recreatie-ondernemers dat eigenlijk het beste kunnen maken. Die hebben een idee van hoe ze met natuur moeten omgaan’, aldus PVV-Kamerlid Jhim van Bommel naar aanleiding van het ‘goede nieuws’ dat zijn partij het voor elkaar heeft gekregen dat de mogelijkheden voor recreatie-ondernemers om uit te breiden in natuurgebieden vergroot zijn. Als je in Nederland de natuur al te uitgestrekt vindt, kun je in IJsland je lol op. Zoiets moet de Chinese miljardair Huang Nubo ook hebben gedacht toen hij een bod van 6 miljoen euro deed op een enorm natuurgebied in het noorden van dat land: Grímsstadir á Fjöllum (foto). Om er een hotel, golfbaan en paardenstallen te bouwen. Maar critici vreesden een Chinese basis nabij de olierijke Noordpool. De IJslanders vertrouwden het niet en blokkeerden de deal. Minister van Binnenlandse Zaken Ögmundur Jónasson: ‘Als een land het moeilijk heeft en een zwakke munt heeft, is het zaak om op je hoede te zijn voor mensen die proberen goedkoop je natuurlijke rijkdommen te kopen.’

tekst Diederik Olders
foto biokoun/flickr

‘HUURACHTERSTAND WAS HET BESTE WAT ME IS OVERKOMEN’

Steeds meer huishoudens kampen met schulden. Dat zorgt voor veel sociale problemen, die voor politici onoplosbaar lijken. Onterecht, volgens budgetcoach Manon van den Berg. Met een snelle, intensieve en persoonlijke aanpak trekt zij mensen uit het financiële drijfzand.

Het kantoor van een deurwaarder lijkt een onlogisch startpunt voor een werkbezoek over succesvolle schuldhulpverlening, maar dat is wel waar Emile Roemer en Manon van den Berg de dag beginnen. De SP-fractievoorzitter is bij haar op bezoek omdat hij

meer over haar aanpak wil weten. Adago, de organisatie waar Van den Berg voor werkt, is opgericht door Groenewegen en Partners Gerechtsdeurwaarders. Het kantoor wordt vaak ingeschakeld door woningcorporaties en heeft daarom regelmatig met woningontuimingen te maken als mensen de huur niet meer kunnen betalen. Commercieel directeur Dick Kruiswijk van Groenewegen: ‘Lange tijd betekende het niet betalen van de huur automatisch ontruiming, maar dat levert bijna alleen maar verliezers op. De achterstallige huur krijg je er niet mee terug, terwijl de ontruiming en het opknappen van de woning wel geld kosten. Je creëert bovendien heel veel sociaal-maatschappelijke ellende en uiteindelijk zullen die mensen toch weer de woningmarkt op gaan. Wanneer ze dan niets geleerd hebben zal de geschiedenis zich waarschijnlijk herhalen. Uiteindelijk verdienen alleen gerechtsdeurwaarders iets aan een ontruiming. Maar we merken dat woningcorporaties, ondanks een stijging van het aantal huishoudens met een

huurachterstand, steeds minder geneigd zijn om over te gaan tot ontruiming. We bieden onze opdrachtgevers daarom sinds drie jaar de mogelijkheid aan om Adago al na de eerste maand huurachterstand in te schakelen. De wachtlijsten bij de schuldhulpverlening zijn veel te lang.’ Roemer is enthousiast over dit initiatief van het deurwaarderskantoor en wordt steeds nieuwsgieriger naar de werkwijze van Van den Berg. Wanneer ze ingeschakeld wordt door een woningcorporatie, krijgt ze tien uur de tijd om iemand te helpen de financiën weer op orde te krijgen. De hulp wordt op vrijwillige basis

aangeboden, maar door de schaamte die veel mensen voelen is het soms moeilijk om het eerste contact te leggen. Van den Berg: ‘Ik heb weleens het eerste gesprek door de brievenbus gevoerd omdat iemand zo bang was geworden voor alle schuldeisers.’

Persoonlijke aandacht

De Utrechtse woningcorporatie Bo-Ex (een afkorting voor ‘bouwen en exploiteren van

woningen’) is een van de corporaties die huurders de budgethulp van Adago aanbiedt. Directeur Johan Klinkenberg vertelt Roemer dat de corporatie zo’n 9.000 sociale huurwoningen heeft. De mensen van Bo-Ex kennen hun huurders goed. Wanneer ze vermoeden dat iemand financiële problemen heeft en baat heeft bij een budgetcoach kunnen ze de hulp van Adago inroepen. Anders dan je misschien zou denken, zijn het lang niet altijd mensen in de bijstand die meer uitgeven dan er binnenkomt, vertelt woonconsulent Tijs de Jong. Roemers plan voor het geven van budgetonderwijs aan kinderen krijgt hier dan ook volop steun. De Jong: ‘Veel jongeren hebben geen idee welke consequenties het kan hebben als hun saldo negatief wordt. Ze steken liever de kop in het zand, maar dat veroorzaakt juist problemen.’ Directeur Klinkenberg is enthousiast over de manier waarop Van den Berg de huurders van Bo-Ex helpt. ‘We helpen onze huurders, maar we helpen tegelijkertijd

‘Eerste gesprek door de brievenbus’

onszelf. Want als iemand zijn zaakjes niet op orde kan krijgen en de schuldsanering in moet krijg je als schuldeiser niets. In het eerste halfjaar van onze samenwerking hebben we 28 mensen door Adago laten helpen. Dat heeft ons 14.000 euro gekost, maar twee derde van die mensen heeft z’n leven inmiddels weer op de rit en er is al een aantal mensen die hun betalingsregeling helemaal voldaan hebben.’ De Jong: ‘We hebben al

Emile Roemer en
Manon van den Berg

een mailtje gekregen van iemand die zei dat de huurachterstand bij Bo-Ex het beste was wat haar overkomen was. Dat motiveert ons enorm.'

Het gezelschap bezoekt ook een cliënt van Van den Berg, postsorteerder Dick Dijkshoorn. Hij is een van de mensen die het gelukt is om de hele huurachterstand bij Bo-Ex via een betalingsregeling te voldoen. Dijkshoorn kwam in de problemen doordat hij al een paar jaar van een absoluut minimum inkomen moest leven en daardoor de rekeningen van gas, water, licht en huur niet altijd kon betalen. 'Al die tijd heb ik al geen nieuwe kleding meer gekocht en zitten concerten er niet in, terwijl ik vroeger zelf optrad als gitarist. En dan gebeurt het me iedere keer dat ik ontslagen wordt als postsorteerder omdat ik anders een vast contract zou moeten krijgen. Ook nu werk ik weer even tijdelijk voor de concurrent, om over een half jaar weer te kunnen solliciteren. Al

iets te gebeuren en ik zit er weer in.' Om dit te voorkomen helpt Van den Berg de mensen niet alleen om de schulden af te betalen, maar doet ze ook aan nazorg. Eens in de zoveel tijd belt ze Dijkshoorn op, om even de vinger aan de pols te houden en hem eventueel opnieuw te helpen.

Ter afsluiting van de dag rijdt Roemer met Van den Berg naar de andere kant van Utrecht om met Shamila Sambo te praten. Deze trotse dame zou eigenlijk de schuldsanering in moeten, omdat ze zoveel schulden heeft dat het niet binnen drie jaar af te betalen is. Van den Berg: 'Als blijkt dat het niet mogelijk is om alles in drie jaar af te betalen zorg ik ervoor dat de mensen gewassen en gestreken aankomen bij de schuldhulpverlening, zodat ze hopelijk sneller geholpen kunnen worden omdat niet eerst de administratie nog uitgezocht hoeft te worden. Anders moeten mensen met een tasje vol papieren naar de balie van de kredietbank

roep ik Manon.' Afgelopen tijd zag het er een aantal maal naar uit dat Sambo alsnog naar de kredietbank zou moeten, omdat niet alle deurwaarders mee wilden werken. Door de hulp van Van den Berg, die soms buiten de deurwaarder om naar de schuldeiser ging en daar alsnog een regeling wist te treffen, heeft Sambo tot nu toe zelfstandig haar schulden af kunnen betalen. Toen ze elkaar ontmoetten trof Van den Berg een geknakte, ineengekrompen vrouw aan, maar Sambo houdt het nu met haar hulp al anderhalf jaar vol – terwijl ze sindsdien de ene na de andere tegenslag gehad heeft. 'Ik ben nu al tien weken bezig met het oplossen van de gevolgen van een brandje in de keuken. Mijn hele huis staat vol dozen, terwijl ik drie banen heb. Op weg naar het station bezorg ik post, dan werk ik fulltime als projectmedewerker bij een bank en vier dagen in de week 's avonds werk ik als schoonmaakster. En in plaats van dat de overheid me helpt, maken ze het me alleen maar moeilijker. De kredietbank wil me niet helpen als een schuldeiser niet meewerkt, want ze nemen alles van je over of niets. En ik moet bijvoorbeeld van de overheid iedere maand een boete betalen voor mijn zorgverzekering.' Roemer is diep onder de indruk van het verhaal en de wilskracht van Sambo. Temeer omdat ze de schulden niet zelf veroorzaakt heeft, maar overgehouden aan een slechte relatie. 'Wat ben jij een doorzetter. Ik weet in ieder geval weer waar ik het allemaal voor doe.'

tekst Jola van Dijk
foto Sander van Oorspronk

'Drie banen en niets overhouden'

m'n collega's hebben hetzelfde probleem, dus de sfeer is om te snijden op het werk.' Roemer leeft heel erg mee met het verhaal van Dijkshoorn en windt zich op over het gedrag van de postbedrijven. 'Vroeger was je trots om voor de post te werken, maar dit is van de zotte. Ik noem het gewoon uitbuiting.' Nu gaat het goed met Dijkshoorn en zijn alle schulden weggewerkt, maar hij vreest wel voor de toekomst. 'Er hoeft maar

om te zeggen dat ze problemen hebben. Dat is vaak een veel te hoge drempel.' Zelfs gewassen en gestreken weigert Sambo naar de schuldhulpverlening te stappen, omdat die drie jaar lang haar financiën over zal nemen en overgebleven schulden kwijt zal schelden. 'Ik wil het zelf doen, stuk voor stuk. Ik wil blijven beschikken over mijn eigen geld en zelfstandig blijven. En als het niet meer lukt

ZO. Weer een handtekening verzameld door de werkgroep West Maas en Waal.

foto Eric van 't Hullenaar

‘WE BLIJVEN STAPPEN VOORUIT ZETTEN’

Een jaar geleden is de campagne ‘Op naar 200 afdelingen’ gestart. Hoewel er zeker stappen vooruit zijn gezet, wordt dat aantal van 200 dit jaar niet meer gehaald. Ligt de lat te hoog? Impressies van een proces.

In de SP-werkgroep West Maas en Waal doen ze het met de verkeerssituatie in de winkelstraat in Beneden-Leeuwen, die volgens menigeen onveilig is. Partijgenoten in het Westland hebben het de naam ‘Buurten in de kas’ meegegeven: werkbezoeken aan kleine tuinbouw-ondernemers om de huidige problemen in hun tak van sport in kaart te brengen. Het zijn twee voorbeelden van activiteiten die jonge SP-werkgroepen

ontplooiën. Momenteel wordt er door ledenwerkgroepen in niet minder dan zestig gemeenten gewerkt aan de opbouw van een nieuwe SP-afdeling. Tien daarvan hebben daarbij de aanvraag voor de status ‘afdeling in oprichting’ min of meer klaarliggen. En in zeven plaatsen zijn sinds de campagnestart nieuwe afdelingen opgericht: Oirschot, Gennep, Oude IJsselstreek, Lingewaard, Veendam, Haren en Appinge-

dam. Vincent Mulder is coördinator van het landelijke SP-scholingsteam, dat door middel van begeleiding, scholing en landelijke bijeenkomsten steun biedt aan bestaande afdelingen die aan de slag willen met een nieuwe ledenwerkgroep in hun gebied. Volgens Mulder is ‘Op naar 200 afdelingen’ een proces dat met verschillende snelheden verloopt. ‘Soms gaat het heel snel en worden de stappen naar een volwaardige

afdeling moeiteloos gezet. In andere gevallen gaat het wat langzamer.' SP-afdelingen moeten minimaal vijftig leden hebben en bovendien over vijf geschoolde bestuursleden beschikken. Lokaal activisme en deelname aan landelijke SP-campagnes zijn eveneens vereisten. Mulder: 'Soms zie je dat er weliswaar vijftig of meer leden in een gemeente zijn, maar dat slechts een handvol mensen – meestal leden van het voorlopige bestuur – zich voortdurend een slag in de rondte werken. Dat betekent dat er meer actieve mensen nodig zijn, die elkaar goed leren kennen en elkaars vertrouwen hebben. Enthousiasme en actiebereidheid moeten gekoppeld worden aan draagvlak, overleg en visie.'

Sneeuwbaaleffect in West Maas en Waal

'Wij zijn ongeveer een jaar geleden begonnen', vertelt Willeke van Ooijen van de werkgroep West Maas en Waal. Ze beschrijft een soort sneeuwbaaleffect. 'In het begin ging het met *ups* en *dows*, maar vanaf afgelopen zomer hebben we een vaste, actieve kern en loopt het goed. We verspreiden de ZO-krant en hebben inmiddels een eigen SP-nieuwsbrief. Tijdens onze actie in de winkelstraat van Beneden-Leeuwen verzamelden we achthonderd handtekeningen van winkelend publiek, omwonenden en ondernemers. De contacten die dat heeft opgeleverd hebben ook weer potentiële nieuwe leden dichterbij gebracht. Zo bouwen we gestaag aan een bredere basis.' De SP in West Maas en Waal heeft momenteel een kleine veertig leden. Komend voorjaar gaat de werkgroep zich beraden over de aanvraag van de status 'in oprichting'.

In nagenoeg alle beginnende werkgroepen is het bezoeken van alle SP-leden in de gemeente zo'n beetje de eerste stap geweest. Dirk van Oostaijen van de afdeling Den Haag deed mee in buurgemeente Westland. 'Alle tachtig leden zijn bezocht en op basis daarvan is gekeken welke mensen de kar konden gaan trekken. Vervolgens zijn er diverse acties gevoerd en inmiddels bedraagt het ledental al een kleine honderd.' De SP-werkgroep in Oldenzaal zamelde handtekeningen in voor de plaatselijke bibliotheek, postte in het kader van 'Armoede werkt niet' en is druk in de weer met het opzetten van een actie tegen de intensivering op de Noordtak van de Betuwelijn. Voor Rob Kolner, die vanuit de afdeling Hengelo de Oldenzaalse werkgroep begeleidt, neemt het werkwoord 'doen' een sleutelpositie in: 'Niet elke week urenlang gaan zitten vergaderen, maar dingen dóén. Daarbij is het besef cruciaal dat datgene wat je doet er ook echt toe doet, en dat je mensen het

Vincent Mulder: 'Het is eigenlijk vreemd dat de SP in slechts 140 gemeenten een lokale afdeling heeft.'

foto Diederik Olders

gevoel kunt geven dat ze er niet alleen voor staan. Dán kun je als SP samen met bijvoorbeeld SW-medewerkers bij het gemeentehuis op de stoep gaan staan.' Hetgeen Oldenzaalse SP'ers inmiddels hebben gedaan.

'Alles is beter dan nu groen licht geven en straks puin moeten ruimen'

Binnen een half jaar hopen in totaal tien

voor de SP minstens even belangrijk. Dat betekent dat een goede basis en voldoende draagvlak absoluut vereist zijn.' Consequentie is wel dat het streefgetal van 200 SP-afdelingen in Nederland niet op 31 december 2011 gehaald zal worden. Mulder: 'In sommige plaatsen duurt het gewoon wat langer, dat klopt. Realisme is belangrijk. Alles is beter dan nu gauw groen licht geven en over een half jaar puin moeten

'Niet elke week urenlang gaan zitten vergaderen, maar dingen dóén'

SP-werkgroepen afdeling in oprichting te zijn. In die hoedanigheid blijft de basisafdeling vooralsnog verantwoordelijk, maar zal de 'afdeling i.o.' gedurende een half jaar al zoveel mogelijk als een zelfstandige afdeling opereren. Daarna wordt beoordeeld of de groep een zelfstandige afdeling kan worden. Groen licht zal uiteindelijk gegeven moeten worden door het partijbestuur. 'Vergeleken bij andere politieke partijen legt de SP de lat hoog als het gaat om de oprichting van nieuwe lokale afdelingen', zegt Vincent Mulder. 'Wij wensen een actieve partij te zijn, die bestaat uit mensen die niet alleen geïnteresseerd zijn in politiek in de gemeenteraad maar ook in activisme. Het buitenparlementaire is

ruimen. Daar waar wat meer tijd nodig is, blijven we gewoon aan de slag en zorgen we ervoor dat de benodigde stappen vloeiend doorlopen kunnen worden. We blijven dus stappen vooruit zetten.'

Waarom stopt de partij eigenlijk zoveel tijd en energie in deze campagne? 'Nederland heeft ongeveer 430 gemeenten', legt Vincent Mulder uit. 'Dan is het eigenlijk vreemd dat de SP in slechts 140 gemeenten een lokale afdeling heeft. Zeker als je in de landelijke peilingen derde of zelfs tweede partij van Nederland bent, zoals nu het geval is. Het zou raar zijn als je als partij dat potentieel niet zou proberen te benutten.'

tekst Rob Janssen

SP-KAMERLID SHARON GESTHUIZEN OVER MAURO:

‘HET MOET WEL RECHTVAARDIG BLIJVEN’

De jonge asielzoeker Mauro beheerste afgelopen tijd het nieuws. De verantwoordelijke CDA-minister Gerd Leers bleef keihard vasthouden aan zijn eerdere besluit: Mauro moet terug naar Angola, al moet hij dan weg bij de mensen die hij als zijn ouders beschouwt. Sharon Gesthuizen pleitte namens de SP voor een menselijke oplossing.

› **Moet je je als Kamerlid wel met individuele gevallen bezighouden?**

‘Soms kan dat niet anders. Achter zo’n ‘individueel geval’ zitten vaak nog meer mensen met vergelijkbare problemen. Vaak zijn individuele gevallen wel de aanleiding voor structurele veranderingen, waar anderen weer wat aan hebben.’

› **Wat is hier het achterliggende probleem?**

‘Er is iets fundamenteel mis. Er wordt met onnodige hardheid geoordeeld over mensenlevens. Je mag best streng zijn, maar het moet wel rechtvaardig blijven. Wat er ook echt verkeerd is, is dat het kabinet lijkt te sturen op aantallen asielzoekers. De regering ontkent het, gedoger Wilders zegt dat het wel zo is. Feit is dat er gesproken wordt over afnemende asielzoekersstromen als doelstelling. Dan ga je dus beoordelen of iemand asielzoeker is op basis van de hoeveelste hij is, en niet of hij bij terugkeer gevaar loopt of niet.’

› **Dan kunnen andere landen toch wat meer mensen opnemen?**

‘Daar zijn al internationale verdragen over. Een van die verdragen is het Vluchtelingenverdrag. Daar heeft Nederland een handtekening gezet onder de belofte om mensen te herbergen die vanwege gevaar van hun leven of angst voor vervolging moeten vluchten. Als Nederland een dictatuur zou zijn en je moet vluchten, wil je toch dat andere landen je toelaten op basis van het gevaar dat je loopt?’

› **Hoeveel ‘Mauro’s’ zijn er?**

‘Het aantal kinderen in een soortgelijke situatie schat ik op 20 tot 75 in Nederland. Dat zijn kinderen waarmee het misgegaan is in de procedure, die geworteld zijn in Nederland en die tegenstrijdige geluiden van de overheid krijgen.’

› **Hoe voorkom je dat je in zo’n geval voor het karretje van een slimme advocaat gespannen wordt?**

‘Daar moet je inderdaad erg op letten. Je moet de bronnen checken. In het geval van Mauro hadden betrouwbare organisaties als Defence for Children en de Kinderombudsman zich voor hem ingezet. Dat geeft ook vertrouwen.’

› **Wat vind je van de inbreng van minister Leers?**

‘In ieder geval dat deze minister zijn taken niet uitvoert. Als je minister bent, ben je grondwettelijk verantwoordelijk voor je eigen onderwerpen. Als enige Nederlander mag je zeggen: ik zet hier mijn handtekening wel of niet onder. Door dat recht uit te besteden aan een gedoogpartner hol je de democratie uit. Want wie controleer ik als Kamerlid? Eigenlijk Wilders, maar die kun je niet ter verantwoording roepen.’

› **Waar heb je je aan geërgerd?**

‘Ik heb me enorm geërgerd aan het verwijt dat de SP alleen maar achter Mauro gaat staan uit publicitaire overwegingen. Dat we Mauro misbruiken om aan ons imago te werken. Ik kan je zeggen: wij waren al jaren met deze zaak bezig. Voormalig SP-Kamerleden Krista van Velzen en Rik Janssen hebben ook al van alles geprobeerd om hem te helpen. Buiten de publiciteit, zonder media. En als het gelukt was, dan was het ook buiten de publiciteit gebleven.’

Mauro moet dankzij de regeringspartijen en de PVV toch terug naar Angola, maar kan het nog even uitstellen door een studievizum aan te vragen en een vervolgstudie te doen.

tekst Diederik Olders
foto Bas Stoffelsen

IN GESPREK OVER DE RECHTSE EUROCRISIS

Iedere dag is de eurocrisis in het nieuws, maar hoe is die eigenlijk ontstaan? En waarom worden door die crisis mensen in Nederland gedwongen langer te werken voor minder pensioen? Waarom zijn arme Grieken voor medische hulp aangewezen op Artsen zonder Grenzen? Allemaal vragen die je aan SP-politici kunt stellen tijdens de Tour d'Europe.

Het Feuniksgebouw in Wijk bij Duurstede is vrijdagavond 18 november omhuld met dikke mist. Hoe symbolisch. Binnen wordt aandachtig geluisterd naar Tweede Kamerlid Saded Karabulut en Europarlementariër Dennis de Jong, die op uitnodiging van de plaatselijke SP-afdeling vertellen over de eurocrisis. De Jong doet het ontstaan van de huidige problemen in klare taal uit de doeken en al snel barst de discussie los. 'De crisis kwam van rechts, van de speculanten en bankiers die eerst in Amerika en daarna ook in Europa hun gang konden gaan vanwege het neoliberale beleid. Hetzelfde neoliberale beleid zorgt er nu voor dat de economie achteruit dendert, omdat de

gekomen om de financiële markten weer aan banden te leggen. Verder moeten er geen leningen meer aan Griekenland worden verstrekt. De Jong: 'Het is een bodemloze put en je helpt uiteindelijk alleen de banken en niet de Grieken zelf. De Grieken maken alleen nog kans er weer bovenop te komen als 50 tot 70 procent van de staatschuld wordt kwijtgescholden. Hoe langer we wachten, hoe moeilijker het wordt, want de Griekse schuld is het laatste jaar alweer met 100 miljard euro toegenomen. De euro kraakt dan ook in zijn voegen en er moet dringend een plan B gemaakt worden voor het geval landen als Griekenland alsnog besluiten uit de euro te gaan. De SP roept

dat hierover een referendum gehouden wordt en iedereen zich erover heeft kunnen uitspreken.' Hoe erg zou het eigenlijk zijn als de gemeenschappelijke munt in elkaar zou storten? 'Het zal ons zeker geld gaan kosten, maar de gemeenschappelijke markt is voor bedrijven veel belangrijker dan de gemeenschappelijke munt.'

Ondanks alle onzekerheid over de toekomst gaat de almaar verdergaande invloed van Europa op ons dagelijks leven door. Uit een uitgelekt stuk van de Europese Commissie waar de SP-eurofractie de hand op heeft weten te leggen, blijkt het nu duidelijk: Brussel heeft het gemunt op ons beste pensioenstelsel ter wereld. Karabulut: 'Er komen voorstellen aan om het vervroegd uittreden bij wet te verbieden, cao's ter discussie te stellen en de pensioenleeftijd Europees te regelen.' De Jong: 'In plaats van ons goede pensioenstelsel af te breken, kunnen we met ons allen ook iets moois van de crisis maken. Maar dan moeten we dat wel afdwingen, kracht opbouwen en druk uitoefenen.' Gewone mensen gaan in heel Europa – en daarbuiten – de straat op omdat ze steeds weer opgezeald worden met een rekening waar zij niet voor verantwoordelijk zijn', vult Karabulut aan. 'In Nederland zijn dat nu de stakers in het openbaar vervoer, de schoonmakers, de thuiszorgmedewerkers en de occupiers. Laten we hen steunen.'

Nieuwsgierig geworden naar oorzaken en oplossingen van de Eurocrisis? Ga naar www.sp.nl/columns/673/europa_in_15_minuten.html en check www.sp.nl/nieuws/agenda voor een overzicht van de Tour d'Europe.

tekst Jola van Dijk
foto Mariëlle Huisman

'De haven van Athene is al deels in Chinese handen'

rechtse regeringen in Europa ons door bezuinigingen mee blijven sleuren in een crisis die ze zelf veroorzaakt hebben. Ze leggen de rekening telkens neer bij de mensen die het al moeilijk hebben', vertelt De Jong. Zo wordt de Griekse overheid gedwongen om massaal cao's te ontbinden en staatseigendommen te verkopen. 'Terwijl iedereen weet dat je geen goede prijs kunt krijgen als je met je rug tegen de muur staat. De haven van Athene is al deels in Chinese handen. En er wordt zo fors bezuinigd dat arme Grieken afhankelijk zijn van Artsen zonder Grenzen omdat ze niet meer bij openbare ziekenhuizen terecht kunnen.'

Aangezien het versoepelen van de regels voor de banken aan de basis ligt van de crisis, is de SP met een antispeculatieplan

dit al anderhalf jaar, maar het werd altijd als onverantwoord weggezet door liberale politici. Nu wordt ook door minister De Jager toegegeven dat het uiteenvallen van de eurozone een van de scenario's is waarop hij zich voorbereidt, hoe onwenselijk het in zijn ogen ook is.' De Jong: 'Alle politici wisten van tevoren dat de economieën van de eurolanden zo verschillend waren dat er een moment zou komen dat de economie Europees bepaald zou moeten gaan worden om de euro overeind te houden. Jan Marijnissen waarschuwde daar eind jaren negentig al voor. De komende tijd zal duidelijk worden waar Europa uiteindelijk voor kiest. Als gekozen wordt voor een federalistisch Europa, dan is daar in ieder geval nu geen draagvlak voor onder de bevolking. Wat de SP betreft mag dat dan ook nooit gebeuren zonder

NIET VAN PRIVATE SCHULD PUBLIEKE SCHULD MAKEN

De crisis in de eurozone lijkt alle kanten op te schieten. Het is gemakkelijk de draad kwijt te raken. Hoe zat het nou ook alweer met Griekenland, waar de europroblemen het eerst boven kwamen drijven? Welke keuzes maakt Brussel en welke de SP?

1 LENEN AAN LANDEN

Banken lenen geld aan landen, bijvoorbeeld Griekenland.

Dit is voor een bank een belegging, met risico. Dat risico wordt afgedekt doordat het land rente betaalt over de lening.

Met alle rentebetalingen heeft de bank een potje voor als iemand zijn lening niet kan terugbetalen. Hoe groter de kans dat dat gebeurt, hoe hoger de rente.

2 AFLOSSINGSPROBLEEM

Nu blijkt dat Griekenland zijn leningen nooit kan terugbetalen, zou het normaal zijn dat banken dat verlies nemen...

...Zij hebben jarenlang van de winsten op hun beleggingen geprofiteerd. Dus nu is het tijd om hun verlies te nemen. Als ze dat niet kunnen, hebben ze onvoldoende 'gespaard' voor de risico's en te veel winst gepakt.

3 NOODFONDS REDT WINST

De noodfondsen die zogenaamd de Grieken of de euro redden...

...redden feitelijk deze banken van hun eigen wanbeleid. Er wordt met belastinggeld, publiek geld, voor gezorgd dat de Grieken tóch leningen kunnen aflossen aan banken...

...Daarmee betalen we dus eigenlijk de winsten die afgelopen jaar zijn gemaakt op deze leningen. Winsten die aan de aandeelhouders en topmanagers van banken zijn uitgekeerd.

=

=

OPLOSSING BRUSSEL >

Een steeds groter noodfonds, een economische regering die zeggenschap heeft over uitgaven, pensioenen en lonen; extreme bezuinigingen afdwingen in Griekenland.

OPLOSSING VAN DE SP >

De schulden van Griekenland grotendeels kwijtschelden; banken die omvallen nationaliseren; géén supermachtige economische regering in Brussel.

ECONOMISCHE REGERING OF NIET

Toen de problemen ontstonden zagen de begrotingen van de probleemlanden er goed uit. Een economische regering had de crisis niet voorkomen.

Wel wil de SP meer transparantie bij begrotingen – nooit meer begrotingsfraude zoals in Griekenland.

WEL OF NIET UIT DE EURO

Het is niet mogelijk landen uit de eurozone te zetten. Ze moeten dat zelf willen. Of Nederland terug naar de gulden moet, is nog de vraag. Omschakelen is erg duur, maar onderhand rijst de vraag of in de euro blijven niet ook heel duur is.

NOODFONDS OF NATIONALISEREN

Een steeds groter noodfonds maakt van particuliere schulden (die van de banken) publieke schulden (de belastingbetaler dus). Een omvallende bank nationaliseren kost ook geld, maar dan worden ook de bankenwinsten publiek, en kunnen bonussen en beleid aangepakt worden.

KWIJTSCHULDEN OF BEZUINIGEN

Zonder kwijtschelding komt Griekenland er nooit meer uit. Door de economie door bezuinigingen tot stilstand te brengen, kan Griekenland zich onvoldoende ontwikkelen om ooit schulden te kunnen afbetalen.

LINKSVOOR

‘IK HEB NOG MET BAANTJER GEWERKT’

Dirk van Oostaijen (63) woont al zijn hele leven in Den Haag. Daar heeft hij ook vijfendertig jaar bij de politie gewerkt. Inmiddels is Dirk met prepensioen en geniet hij volop van de vrijheid te kunnen doen wat hij gewoon leuk vindt. Zo helpt hij de gemeente met overvalpreventie, is hij penningmeester voor de SP-afdeling in Den Haag, fotografeert hij en gaat hij vaak met zijn vrouw Riet op reis.

tekst Jola van Dijk
foto Karen Veldkamp

› **Wat voor werk deed je bij de politie?**

‘Ik ben begonnen als agent en zat toen ook bij de ME. Al vrij vlot ben ik naar de recherche gegaan, vooral het onderzoeken trok me wel. En ik ben vanaf het begin actief geweest voor de Nederlandse Politiebond, dat doe ik nu nog steeds.’

› **Was je bij spraakmakende zaken betrokken?**

‘Ja, bij de arrestatie van Janmaat wegens discriminatie, de gijzeling van de Franse ambassade, de Heinekenontvoering, en ik heb nog met Baantjer samengewerkt.’

› **Klopt het beeld van het recherchewerk dat we krijgen door de boeken en tv-serie van Baantjer?**

‘Een hoop klopt, maar het kan natuurlijk niet allemaal in een week. En hoe vaak heb je Baantjer een proces-verbaal zien typen? Dat moet hij toch echt doen. Erger vind ik de dikke agent in de nieuwe serie Seinpost Den

Haag. Dat komt niet voor want je moet nu echt sporten om dat werk te kunnen doen. Die tijd is geweest, zeg maar.’

› **Waarom werd je lid van de SP?**

‘Vrijwel iedereen van de vakbond zat bij de PvdA, dus ik ook. Maar omdat ik van binnen een socialist ben stemde ik altijd al SP. Sociale gelijkwaardigheid en het buurten in de buurt vind je alleen maar bij de SP. Toen ik vijf jaar geleden wegging bij de politie en tijd kreeg voor vrijwilligerswerk ben ik overgestapt naar de SP.’

› **Wat is jouw SP-moment?**

‘De dag nadat ik lid werd van de SP stond de voorzitter al voor m’n deur. Om te praten en te vragen wat ik wilde gaan doen. In de vijfendertig jaar dat ik lid was van de PvdA had ik nooit iemand gezien.’

> COALITIE WIL GEEN EERLIJKER VERDELING ZORGREKENING

Afschaffing van het eigen risico en verlaging van de zorgpremie voor driekwart van de Nederlanders, waardoor ook de zorgtoeslag overbodig wordt. Het lag onder handbereik, als een meerderheid van de Tweede Kamer het SP-plan 'Zorg voor elkaar' zou hebben omarmd. In het plan stelt de SP inkomensafhankelijke zorgpremies voor, waardoor volgens Renske Leijten 'de zorgrekening eerlijker gedeeld wordt'. De SP liet de plannen doorrekenen door het Centraal Planbureau, dat heeft gekeken naar drie door de

SP voorgestelde varianten van inkomensafhankelijke zorgpremies. In alle varianten wordt de premie fors verlaagd. De maandelijkse vaste premie daalt in de plannen van de SP van circa 100 euro per maand tot circa 30 euro per maand en in de meest vergaande variant zelfs naar 10 euro per volwassen verzekerde. Leijten: 'Een groot voordeel is ook dat het zinloos rondpompen van geld wordt gestopt. De zorgtoeslag is niet meer nodig en door het eigen risico af te schaffen hoeven we ook niet meer via ingewikkelde procedures voor

chronisch zieken het eigen risico te compenseren. Bovendien besparen we ook nog eens circa honderd miljoen en kunnen vijfhonderd ambtenaren van de belastingdienst ander en nuttiger werk gaan doen.'

Maar Leijten kreeg geen meerderheid voor het plan. Haar betoog dat voor een gemiddeld gezin de zorgkosten afgelopen zes jaar met 45 procent zijn toegenomen kon de coalitiepartijen niet over de streep trekken. Hetzelfde gold voor het argument dat in genoemd plan de premies voor iedereen betaalbaar blijven. 'Teleurstellend, zeker', zegt Renske Leijten: 'Juist omdat het plan gewoon aantoont dat een eerlijke verdeling haalbaar en betaalbaar is. Het is een kwestie van kiezen. Dit kabinet kiest ervoor om het eigen risico te verhogen, de zorgtoeslag te verlagen en de premies te laten stijgen voor iedereen. Vind je het gek dat steeds meer mensen in de betalingsproblemen komen als het om de zorgpremie gaat? Maar het belangrijkste signaal is dat je de rekening ook eerlijk kunt verdelen.' Ondanks dat het plan niet is aangenomen blijft die gedachte voor Renske Leijten overeind. 'In de toekomst blijven we wijzen op dit alternatief. Soms duurt het lang voordat het belang van iets doordringt. Ik bedoel; hoe lang roept de SP al niet dat er iets gedaan moet worden aan de topinkomens? In het begin stonden we alleen, nu is bijna iedereen het met ons eens op dat punt.'

Renske Leijten, hier tijdens een demonstratie, heeft behalve kritiek ook de alternatieven.

> 'BELAST MIJ!'

Je zult het niet veel mensen zomaar horen zeggen: 'Belast mij!' Toch is dat precies de boodschap van de 'Patriottische miljonairs voor fiscale kracht' in de Verenigde Staten. 138 miljonairs roepen de Amerikaanse regering op de rijksten, henzelf dus, meer te belasten. De voorganger van president Barack Obama, George W. Bush, voerde nog een belastingverlaging in voor de rijkste Amerikanen. De pogingen van Obama om die verlaging teniet te doen, stuiten op weerstand van de Republikeinen. Al in augustus pleitte miljardair Warren Buffett voor een verhoging: 'Het is toch gek dat ik minder betaal dan mijn schoonmaakster.' Rijke mensen in de VS betalen zo weinig omdat de belasting op winst uit investeringen veel lager is dan de loonbelasting. Rijke mensen hebben vaak meer

inkomsten uit rendement dan uit loon, ook in Nederland. Zestien franse rijken schamen zich openlijk in een oproep aan de franse regering: 'We hebben enorm geprofiteerd van het Franse belastingstelsel en de euro, nu willen we bijdragen aan het behoud hiervan.' Duitse superrijken ('De meeste rijkdom van ons is geërfd. We hebben meer geld dan we nodig hebben.') en de Italiaanse baas van automerk Ferrari Luca di Montezemolo sluiten zich aan.

In Nederland blijft het stil. Op Harry Mens na, die vindt dat miljonairs hun kinderbijslag en AOW moeten inleveren. Klinkt sympathiek, maar in het pakket 'maatregelen' van Mens zat ook het afschaffen van de successiebelasting – kortom, miljonairs gaan erop vooruit...

> WIE INTERVIEWT WIE?

Naar aanleiding van zijn column in de Tribune ('Er waart een spook!') werd Jan Marijnissen uitgenodigd door de mensen van Occupy Den Haag. Zij wilden hem interviewen over het belang dat hij hecht aan de Occupy-beweging. Al snel veranderde het gesprek en begon de SP-voorzitter de occupiers te bevragen en van advies te voorzien. Zo vond Marijnissen dat ze zich wel erg onzichtbaar hadden laten wegzetten: in een hoek van het Malieveld, ver weg van het publiek.

Bekijk het gesprek hier:

www.occupydenhaag.org/ (Het zit in een livestream, dus u moet mogelijk even wachten)

> EERSTE AANBEVELING RAPPORT SMITS OVERGENOMEN

Leraren mogen niet meer eindeloos zonder diploma voor de klas staan. Deze aanbeveling uit het rapport 'Een betere leraar voor hetzelfde geld' van SP-Tweede Kamerlid Manja Smits is op 22 november door de Tweede Kamer overgenomen. Een leraar die zonder geldig diploma voor de klas staat, moet binnen twee jaar zijn diploma halen.

 Hier vindt u het rapport: sp.nl/9z4at

foto Suzanne van de Kerk

> ONDERNEMEN EN LEREN

Nog meer SP-successen in de Tweede Kamer. SP-Tweede Kamerlid Sharon Gesthuizen kreeg de Kamer mee met haar voorstel om kredietverstrekking aan het midden- en kleinbedrijf te verbeteren. Al jaren hoort Gesthuizen klachten van ondernemers die moeite hebben om aan krediet te komen. Om dit probleem te ondervangen zijn onder meer het microkrediet en het innovatiekrediet in het leven geroepen. 'Twee mooie regelingen, maar ik hoorde vaak klachten dat ondernemers net tussen wal en schip vielen en daarom niet voor kredietverstrekking in aanmerking kwamen.' Dankzij de SP wordt dit verbeterd. Een ander belangrijk voorstel van de SP kreeg ook steun: SP-Tweede Kamerlid Manja Smits stelde voor om taal- en rekenonderwijs voor volwassenen in heel Nederland toegankelijk te houden. Dit onderwijs vindt plaats op regionale onderwijscentra (roc's), maar die hebben steeds vaker het plan om deze tak van onderwijs af te stoten. De minister moet er nu voor zorgen dat dit niet de spuigaten uitloopt. Smits: 'Taal- en rekencursussen wil je eigenlijk zo dicht mogelijk bij de mensen organiseren. We hebben vandaag voorkomen dat iemand straks honderd kilometer moet rijden voordat hij een taal cursus kan volgen.'

foto Bas Stofelissen

> SAMEN SOLIDAIR

De roep om linkse samenwerking klinkt steeds luider naarmate er meer bekend wordt over de gevolgen van het rechtse afbraakbeleid van het kabinet. Een van de meest harteloze ingrepen is die in de sociale werkplaatsen. In de strijd daartegen begint de linkse samenwerking gestalte te krijgen. In Den Haag hebben Job Cohen (PvdA) en Emile Roemer (SP) op de sociale werkplaats van Haeghe Groep de actie 'Armoede werkt niet' afgetrapt. Vergezeld door werknemers van de werkplaats, een Haagse wethouder en de Abvakabo lieten zij weten zich te blijven verzetten tegen de hardvochtige bezuinigingen op sociale werkplaatsen, jonggehandicapten en mensen in de bijstand.

foto Dan Kamminga

> 'CADEAU BEDRIJVEN IN DEZE TIJD ONGEPAST'

Minister Verhagen wil de Kamer van Koophandel vervangen door Ondernemerspleinen. Interessant detail: werden de Kamers van Koophandel betaald door de ondernemers, nu wil Verhagen een greep uit de belastinginkomsten doen. SP-Tweede Kamerlid Sharon Gesthuizen vindt dat ongepast: 'Als iedereen moet inleveren, vind ik het ongepast van Verhagen om nu met cadeautjes te gaan strooien.' Maar de

kleine bedrijven kunnen toch wel wat steun gebruiken? Gesthuizen: 'Die paar tientjes per jaar die ze nu niet meer aan de Kamers van Koophandel kwijt zijn zullen het verschil niet maken. De crisis, hogere ziektekosten en een hoop andere rijksbezuinigingen wel.' De kosten voor dit douceurtje van Verhagen liggen rond de 140 miljoen euro jaarlijks, geld dat volgens Gesthuizen beter besteed kan worden.

> JOEPIE

En de winnaar is... het Academisch Ziekenhuis van Maastricht (AZM). De SP-fractie in de provincie Limburg reikte begin november de 'Gouden Joep' (foto) uit. Dat is een aanmoedigingsprijs voor instellingen die afhankelijk zijn van belastinggeld en mensen in dienst hebben die meer verdienen dan de minister-president. Het AZM 'won', met maar liefst veertien grootverdieners boven de 250.000 euro, en een directeur die ruim drie ton krijgt. De Gouden Joep is vernoemd naar Joep Verbugt, de bestuurder van een Eindhovense instelling voor geestelijke gezondheidszorg die onlangs een deel van zijn topinkomen inleverde. De SP-Limburg vroeg met de uitreiking aandacht voor haar voorstel om graaiers in de zorg aan te pakken. Met succes, want er was steun voor het SP-plan om de organisaties die subsidie van de provincie ontvangen en mensen in dienst hebben die meer dan de minister-president verdienen voortaan te korten.

foto SP-Limburg

foto Ano Life

> MEGA-ENERGIEBESPARING DOOR SP-VOORSTEL

'De praktijk laat zien dat harde afspraken over energiebesparing meer zoden aan de dijk zetten dan boterzachte goede bedoelingen,' aldus SP-Tweede Kamerlid Paulus Jansen. Zijn voorstel om in één klap enorm te besparen op gas haalde begin november een meerderheid in de Tweede Kamer. Met het aanscherpen van de isolatienormen bij nieuwbouw van woningen kan volgens Jansen meer energie bespaard worden dan 'alle Greendeals van het bedrijfsleven bij elkaar.' Jansen: 'Als je

bedenkt dat er jaarlijks ruim 60.000 nieuwe woningen worden gebouwd, dan levert dit in het eerste jaar al een besparing van 10 miljoen kubieke meter gas op. Ieder jaar komt daar vervolgens 10 miljoen bovenop. Voor zowel het klimaat als de portemonnee van de huurders en kopers levert het een flinke besparing op. Het vooraf goed isoleren van huizen is tot 12 keer goedkoper dan achteraf isoleren. Bovendien is extra isoleren niet duurder wanneer je het collectief aanpakt.'

> DEELNAME RAKETSCHILD SLECHT PLAN

Ondanks de forse bezuiniging op defensie doet de Nederlandse marine mee aan de ontwikkeling van een raketschild van de NAVO. Naast de hoge kosten benoemen SP-Tweede Kamerleden Harry van Bommel en Jasper van Dijk in een opinie-stuk op joop.nl bezwaren van buitenlands politieke aard: 'Onze steun zal minister Hillen niet krijgen en dan is het ons niet alleen te doen om de hoge kosten. De Nederlandse marine wordt met een verbeterd radarsysteem onderdeel van een raketschild dat bescherming biedt tegen raketten uit het Midden-Oosten en Azië. Bij oppervlakkige beschouwing lijkt dat raketschild louter defensief, maar de militaire betekenis gaat veel verder. Een land of bondgenootschap dat beschikt over een effectief schild, heeft de vrijheid om zelf offensieve acties uit te voeren. Door de koppeling van radar- en afweersystemen wordt daarnaast stilzwijgend een politieke koppeling gemaakt tussen defensieve en offensieve acties. Van belang is dan te weten wie beslist wanneer het systeem in werking wordt gezet. Raketten hebben een aanvliegtijd van seconden en dus is een snelle reactie noodzakelijk. Dat impliceert centralisatie van de bevelsstructuur en dat legt het opperbevel bij Amerikaanse militairen. Zij hebben nauwelijks tijd om hun politieke bazen te raadplegen, laat staan die van hun bondgenoten. Deelname aan het raketschild maakt Nederland en andere Europese landen dus in hoge mate onderdeel van de buitenlandpolitiek van de VS.'

Lees de hele opinie op sp.nl/9z4an

foto Automatic

DUOGRAM

Opdracht: De SP-Winterpuzzel bestaat uit 2 delen:

(I) Kruiswoordraadsel, (II) Schepenraadsel.

In elk deel is de helft van de totale oplossing te vinden. Zet de letters die u plaatst in de met rode letters aangegeven vakjes van het kruiswoordraadsel tevens in de overeenkomstige vakjes van de horizontale balk van het schepenraadsel. Samen met de elf oplossingen op de vragen van het

schepenraadsel levert dat u, nadat u deze in de verticale balken invult, de volledige oplossing. Alle vragen van het duoagram gaan over 'water en zee'. De vragen van het schepenraadsel gaan over zeeschepen. De oplossing is het woord van tweeëntwintig letters op de horizontale balk van het schepenraadsel.

Wij wensen u een fijne tijd & veel puzzelplezier!

I KRUISWOORDRAADSEL

Horizontaal

- 2 Plaats waar woningen op staken gebouwd zijn. (8)
- 4 Betonnen zinkbak, gebruikt om gaten in dijken te dichtten. (7)
- 6 Koeien schuiven door een weiland in deze film van Bert Haanstra. (7)
- 10 Referentiepeil voor hoogtemetingen in Nederland. (3, afk.)
- 11 Zoon Haarlemse sluiswachter steekt duim in dijk om doorbraak te voorkomen. (7, achternaam)
- 14 Onderwaterzetting van een gebied, bv. voor militaire doeleinden. (9)
- 15 Voor Zeeuws waterbouwkundige Johannis de ... staan standbeelden in Colijnsplaat en Japan.

Verticaal

- 1 Het totaal aan touwwerk aan boord van een schip. (4)
- 3 Met Tractaat van ... waarschuwt Andreas Vierlingh (± 1507 -1579) tegen fouten in het waterstaatkundig beheer. (8)
- 5 Vloed. Gevolg van getijdewerking waarbij zwaartekracht van zon en maan elkaar versterken. (8)
- 7 Driekantig voorzeil op zeilschepen. (3)
- 8 Elfstedentochtdorp. (6)
- 9 Vorm van primaire- of secundaire waterkering. (7)
- 12 Brancheorganisatie voor watersportbedrijven. (5, afk.)
- 13 Nederlands ingenieur en waterbouwkundige. Ontwierp in 1891 plan voor afsluiting van de Zuiderzee. (4, achternaam)

II SCHEPENRAADSEL

Diagram

Omschrijvingen

- A) Koningin van de op één na langste rivier in de Verenigde Staten. (11+5)
- C) Michiel de Ruyter schijnt er zijn achternaam aan te hebben ontleend (actuele spelling). (2+6+6)
- E) Van H.M.S. Venerable (1943) naar (1948) en door ons aan de Argentijnen verkocht (1968). Nam deel aan de Falklandoorlog. (5+7)
- G) Een van de meest afschrikwekkende muiterijen vond in 1629 plaats op dit schip; naam identiek aan een toenmalige stadskolonie in Indonesië. (7)
- I) Onzinkbaar geacht edoch ten onder gegaan op haar eerste tocht. Kreeg veel Oscars. (7)
- K) Fletcher Christian leidde in 1789 de muiterij tegen William Bligh op dit Britse schip. (6)
- M) In de gelijknamige film werd deze historische Duitse onderzeeër – de U-96 – steeds zo genoemd. (3+4)
- O) Werd gezien als het grootste slagschip ooit gebouwd, in Japan, met een waterverplaatsing van 72,800 ton. (8)
- Q) Beroemde Engelse theeklipper brandde in september 2008 bijna geheel af. (5+4)
- S) VOC-schip, vergaan in 1784 op een rots bij Indramajoe. (6)
- U) Zusterschip van de Bismarck; in 1944 door Lancasters gebombardeerd en tot zinken gebracht. (7)

OPLOSSINGEN NOVEMBER

CRYPTOGRAM

Horizontaal 5) Kussensloop 8) Aanhouden 10) Plantaardig 13) Snuffelstage 16) Opblaasboot 18) Huzarenstuk 19) LAT 20) Capsule.

Verticaal 1) Dal 2) O.K. 3) Verhaalschade 4) Zonning 6) Spaanderplaat 7) Stuurman 9) Plofkip 11) Idee 12) Enig 14) HO 15) Stikken 16) Omhaal 17) Basis 21) AF.

CITATENRAADSEL

Men kan met bajonetten alles doen, behalve erop zitten. (Kardinaal de Richelieu)

De winnaar van de puzzel van november is G.C. Baartman uit Gouda.

Stuur uw oplossing vóór 4 januari naar de puzzelredactie van de Tribune; Vijverhofstraat 65, 3032 SC Rotterdam of tribunepuzzel@sp.nl
Onder de inzenders van een goede oplossing wordt een gesigneerd boek verloot uit de SP-boekenstal.

PRIKBORD@SP.NL

ARME ZIEKEN

Ter afronding van mijn geneeskundestudie loop ik co-schap in Tanzania. Hier wilde ik hulpbehoevende mensen medische hulp bieden. Dat bleek moeilijker dan gedacht. Met mijn Nederlandse medische kennis ging ik enthousiast van start. De verpleegkundige keek me al snel vragend aan: 'Dat medicijn kennen we hier niet.' Op de vraag wat hier dan wél is, kwam een duidelijk antwoord: een ruim aanbod van antibiotica, waarvan de namen rechtstreeks uit geschiedenisboeken lijken te komen. Gelukkig bleek er ook medicatie voorhanden waar ik wél wat ervaring mee heb: opgelucht schreef ik dat voor. De volgende dag bleek mijn patiëntje deze medicatie echter niet te krijgen. Nu keek ik de verpleegkundige verbaasd aan. Dergelijke moderne medicatie blijkt alleen tegen betaling te worden verstrekt. Met moeite probeer ik nu elke dag betaalbaarder medicatie bij elkaar te sprokkelen. Op hoop van zegen. Ik herinner me dat ik voor vertrek een stukje heb gelezen over het TRIPS-akkoord: een in 1995 onder druk van de westerse wereld gesloten akkoord, dat patentrechten op medicatie wereldwijd laat gelden. Het Amerikaanse bedrijf dat de medicatie maakt die ik voorschreef, heeft blijkbaar

besloten dat deze voor de Afrikaanse markt alleen tegen een bepaalde prijs verkocht mag worden. Afrikaanse landen kunnen deze medicatie ook zelf, veel goedkoper, produceren. Maar dat mag niet vanwege het TRIPS-akkoord. De argumentatie is dat op deze manier bedrijven in staat worden gesteld om nieuwe medicatie te ontwikkelen. De meeste medicatie die nieuw ontwikkeld wordt, is echter voor de westerse markt bedoeld, omdat dat de grootste winsten oplevert voor de grote farmaceutische bedrijven. Terwijl ik mijn stethoscoop nog eens op de borst van het kind leg en hoor dat de antibiotica hun werk nog niet hebben gedaan, vraag ik me wanhopig af waarom het geld terug moet worden verdiend ten koste van dit kind.

Youri Berends, Ndala, Tanzania

FILMTIP

Een duidelijk en aansprekend verhaal, dat interview met de IJslandse minister van Financiën ('Niet rechts, maar links voert financieel verantwoordelijk beleid', Tribune oktober). Vooral na het zien van de film 'Inside Job' van Charles Ferguson, die ook met IJsland begint.

Deze documentaire (verkrijgbaar op dvd voor ongeveer een tientje) vertelt op een schokkende manier hoe de economische crisis van 2008 is ontstaan en is een aanrader om in de Tribune te vermelden.

Wouter Bourgonje, Drachten

EIGENWIJSJE

Als de plannen van de regering doorgaan, mogen patiënten onderhandelen over de prijs van de handelingen van de tandarts. Mijn zoontje heeft daar inmiddels een voorschot op genomen. Bij een controlebeurt werd hem door de tandarts aangeraden goed te poetsen. Dat komt wel vaker voor. Maar wat schetst onze verbazing: € 20,- op de rekening voor advies. Thuis sprak ik mijn verontwaardiging uit. De eerstvolgende keer stapte mijn zoontje de behandelkamer binnen met de woorden: 'Ik hoef geen advies.' Hij levert dus nu al een bijdrage om de kosten van de zorg in de hand te houden.

Anton van der Meijden

Wel Tribunelezer, geen SP-lid?

Dat kan natuurlijk, maar hoeft niet! Als SP-lid ontvangt u de Tribune elf keer per jaar thuis voor maar 5 euro per kwartaal. U steunt dan ook de SP en kunt meebeslissen. Sluit u zich aan bij onze strijd voor een sociaal Nederland? Vul dan meteen de bon hiernaast in en stuur 'm op.

Emile Roemer

BON OM LID TE WORDEN

JA, ik word lid van de SP. Ik machtig de SP om per kwartaal onderstaand bedrag af te schrijven van mijn rekening. Ik ontvang een welkomstgeschenk en bovendien krijg ik elke maand het nieuws- en opinieblad De Tribune in de bus.

kwartaalbijdrage € 5,- (minimum) € 7,50 € 10,- € 12,50 € 15,- anders €

naam		
roepnaam	voorletters	m/v
adres		
postcode	plaats	
telefoon	geboortedatum	
e-mail	rekeningnummer	
datum	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.

Stuur deze bon naar:
SP, Antwoordnummer 30542, 3030 WB Rotterdam
U kunt deze machtiging stopzetten met een telefoontje of een e-mail aan de SP: (010) 243 55 40, administratie@sp.nl

Tribune
december 2011

THEO DE BUURTCONCIERGE

