

TRIBUNE

Nieuwsblad van de SP • jaargang 48 • nr. 2 • februari 2012 • €1,75 • www.sp.nl

LINKSE SAMENWERKING

PRIL MAAR STEEDS CONCRETER

INDIASE TIJGER VERSUS ROOFKAPITALISME

DE ECONOMIE SLOPEN EN TOCH NIET DE BAK IN

Arend van Dam

SP FIETSTAS

In de webwinkel van de SP zijn allerlei gadgets, boeken en rapporten te bestellen. Zo ook deze handige fietstas. Hiermee gaat het niet alleen de SP, maar ook u straks voor de wind. Handig om Tribunes of ZO-kranten mee rond te brengen, maar natuurlijk ook voor de boodschappen.

De fietstas is voor € 13,75 te bestellen 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!

VERPLICHT VRIJWILLIGE BIJDRAGE? DOE EFFE SOCIAAL!

Op veel MBO-scholen wordt door de school, naast het wettelijk schoolgeld, vaak nog een extra bijdrage gevraagd. Het gaat dan bijvoorbeeld om bijdragen voor aanvullend lesmateriaal, een werkweek of excursie. Wat de meeste scholen er niet bij vertellen is dat deze bijdrage altijd vrijwillig is. Een school mag dus nooit een cijfer of deelname weigeren als de vrijwillige bijdrage niet wordt betaald. ROOD heeft de afgelopen maanden on-

derzoek gedaan onder MBO'ers. Een groot deel van de studenten op het MBO was niet op de hoogte van deze vrijwilligheid. Samen met ROOD worden er in verschillende steden acties opgezet om het geld terug te eisen. Gebeurt dit ook bij jou (of je zoon of dochter) op school? Stuur dan een bericht naar rood@sp.nl

rood.sp.nl

DOE EFFE SOCIAAL!

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
Eric van 't Hullenaar, Karen Veldkamp,
Jos van Zetten

Foto cover
Eric van 't Hullenaar

Illustraties
Arend van Dam

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

Iran

Vierde Golfoorlog onafwendbaar?

4

Een Ander Nederland

Linkse samenwerking wordt concreter

6

Las Cuevas

Holbewoners van de 21ste eeuw

10

Interview Prakash Karat

'Corruptie op het hoogste niveau is het resultaat van het neoliberale beleid'

16

Bankiers achter tralies

Waarom financieel wanbeleid strafbaar moet worden

22

15 Onderwijs: strijd op alle fronten

21 Uitgelicht: Nederland is de afvalschoolier van Europa

27 Zutphen: ROOD doet het licht aan

28 Linksvoor: Nathalie Oldenburger is als directeur een vreemde eend in de bijt

8, 9, 12, 13, 14, 29 Nieuws 30 Puzzel 31 Brieven

32 Theo de buurtconciërge

COLUMN

Vertrouwen en verantwoordelijkheid

Waarom kiezen mensen voor een bepaalde politicus of partij? Dat is niet omdat ze alle plannen en programma's met elkaar vergeleken hebben. Mensen stemmen vaak op hun gevoel, of met hun intuïtie. En dat is denk ik ook heel logisch. Je weet immers niet van tevoren welke problemen in de toekomst ontstaan. Net zomin is bij voorbaat bekend welke oplossingen passen bij de problemen van die tijd.

Wat wel helpt is kijken naar het verleden. Ik denk dat steeds meer mensen de weg naar de SP vinden omdat ze erop vertrouwen dat wij behalve de juiste analyse ook de beste oplossingen hebben om de crisis te bestrijden. Wie doorheeft waar het mis ging, kan immers de kern van het probleem sneller aanpakken.

Het is nog niet zo lang geleden dat andere politici, economen, maar ook veel kiezers, veel minder vertrouwen hadden in de SP. Onze voorstellen zouden 'niet realistisch' of zelfs 'populistisch' zijn. Inmiddels wordt duidelijk dat wij het op steeds meer punten bij het rechte eind hebben. Want of het nu gaat over de marktwerking in de zorg, de schaalvergroting in het onderwijs of de eurocrisis: andere partijen en deskundigen onderschrijven steeds vaker juist onze kijk op de economie en de samenleving.

Wie aan vertrouwen en invloed wint, wordt door de buitenwereld extra goed in de gaten gehouden. En ook voor SP'ers geldt een oud gezegde: vertrouwen komt te voet maar gaat te paard. Het goed doen in de peilingen is geen garantie voor succes. Laat het vertrouwen dat mensen nu in ons stellen daarom vooral een reden zijn om nóg zorgvuldiger en verstandiger te opereren. Als we dat beseffen, gaan wij, en dus Nederland, een mooie toekomst tegemoet.

Emile Roemer, fractievoorzitter SP

‘SANCTIES IRAN BRENGEN NIEUWE GOLFOORLOG DICHTERBIJ’

Het komt bekend voor: terwijl inspecteurs nog onderzoeken of een land – in dit geval Iran – massavernietigingswapens heeft of voorbereidt, marcheren westerse troepen al naar het beoogde slagveld. Een vierde Golfoorlog is nog te voorkomen, zegt Harry van Bommel.

Op zondag 29 januari kwam op het vliegveld van Teheran, Iran, een delegatie aan van het Internationaal Atoomenergie Agentschap (IAEA, onderdeel van de VN). Het team gaat onderzoek doen naar het Iraanse atoomprogramma. De hamvraag daarbij is: is het land bezig met de ontwikkeling van kernwapens of verrijkt het uranium voor vreedzame doelen? Vooruitlopend daarop hebben de Verenigde Staten – met in het kielzog de EU – al sancties aan Iran opgelegd. En een groot eskader van Amerikaanse, Britse en Franse oorlogsschepen is al onderweg naar de Straat van Hormuz, een belangrijke vaarroute voor de oliehandel. Iran zelf liet al eerder zijn militaire spierballen zien in de Perzi-

sche Golf. Harry van Bommel: ‘Een oorlog kan alleen afgewend worden als er gewerkt wordt aan de-escalatie. Het sanctiepakket van de VS en de EU laat de zaak juist de kant opgaan van een oorlog. Want wat kun je nog doen als die sancties niet het gewenste resultaat hebben?’ Het SP-Tweede Kamerlid heeft een tweeledig alternatief waarmee een oorlog voorkomen kan worden: inzetten op permanente, waterdichte inspecties door het IAEA, plus Iran de mogelijkheid bieden om uraniumverrijking vreedzaam toe te passen. Dat laatste lijkt een open deur, maar is het niet. Van Bommel legt het uit. ‘Iran heeft het non-proliferatieverdrag (dat het bezit van kernwapens beperkt –red.) ondertekend. Dat

betekent dat het land nucleaire technologie wél mag gebruiken voor medische toepassingen en het opwekken van energie. Er is echter een VN-resolutie die Iran oplegt de verrijking van uranium op te schorten omdat Iran niet alle vragen van het IAEA over de nucleaire activiteiten volledig heeft beantwoord. Dat wil overigens niet zeggen dat er bewijzen zijn voor een kernwapenprogramma. Die bewijzen zijn er niet.’

Weliswaar gelooft Van Bommel niet dat Iran daadwerkelijk zal overgaan tot het blokkeren van de Straat van Hormuz, waarmee is gedreigd. ‘Dat dreigement beschouw ik als ketelmuziek. Daar bedient Iran zich wel vaker van, zoals iedereen weet. Maar de situatie is levensgevaarlijk en mocht het tot een westerse aanval komen, dan zal Iran die hoe dan ook beantwoorden. En mocht Israël bij zo’n aanval betrokken zijn, waarop dat land zelf zinspeelt, dan moet je je afvragen hoe bijvoorbeeld Hezbollah of Hamas zullen reageren. Kortom; als de vlam in de pan zou slaan, zou dat op z’n minst grote regionale

Diplomaten en verslaggevers worden rondgeleid in een uranium-verrijkingsfabriek ten zuiden van Teheran.

‘De trend is dat de Verenigde Naties steeds meer gepasseerd worden’

instabiliteit en talloze slachtoffers tot gevolg hebben. Dat de olieprijs omhoog zullen schieten is dan nog maar bijzaak.’

Het is de SP'er een doorn in het oog dat zonder blikken of blozen de wegen van de Verenigde Naties verlaten worden. ‘De trend is dat bij conflicten de VN steeds meer gepasseerd wordt. Destijds in Irak moesten de VN-inspecteurs halsoverkop het land ontvluchten, omdat de Amerikanen en de Engelsen al wilden beginnen met bombarderen. Nou, iedereen weet dat de kluit daar toen belazerd is. Dus ja, in die zin word ik wel somber van wat er nu rondom Iran gebeurt. De Verenigde Staten, Rusland, China en nu ook Frankrijk en Groot-Brittannië; allemaal varen ze hun eigen koers. Daarmee wordt het werk van de Verenigde Naties, als enige internationale orgaan waarin alle landen van de wereld vertegenwoordigd zijn, onmogelijk gemaakt.’

En wat als de IAEA-inspecteurs toch een Iraans kernwapenprogramma ontdekken? ‘Dan moet dat besproken worden in de VN-Veiligheidsraad, en niet alleen in de VS of de EU. Vervolgens moet geëist worden dat Iran dat programma staakt en goede, waterdichte inspecties gaat toelaten. Dát is de juiste volgorde.’

Genoemd sanctiepakket raakt met name de Iraanse Centrale Bank en import van olieproducten. Van Bommel: ‘Minister Rosenthal van Buitenlandse Zaken heeft gezegd dat de sancties het regime moeten treffen. Die belofte wordt in mijn ogen niet waargemaakt. De inflatie in Iran bijvoorbeeld bedraagt nu al 15 tot 20 procent; dat treft natuurlijk vooral de bevolking.’

Sinds een goed jaar is de Arabische wereld in de ban van protesten die de regeringen van Tunesië, Egypte en Libië inmiddels ten val hebben gebracht en in diverse andere landen een democratiseringsproces in gang hebben gezet. De vraag is of de genoemde sancties en militaire manoeuvres de Arabische lente in Iran dichterbij brengen of juist niet. ‘Ik zal de eerste zijn die zegt dat de rol van dictator Ahmadinejad zo snel mogelijk uitgespeeld moet zijn. Kijk, de bevolking van Iran is groot en relatief jong en de roep om meer openheid en democratie is evident in het land. Je kunt je afvragen of de huidige sancties dat doel dichterbij brengen. Wat denk je: zou de Iraanse bevolking nog zin hebben om verandering te eisen als het tegelijkertijd zucht onder het juk van de sancties die het Westen oplegt?’

tekst Rob Janssen
foto Newsha Tavakolian / Polarix

COLUMN

Breda, 2 juni 2012

In die stad op die dag houden wij ons XVIII congres. Dat doen we eens in de twee jaar. En ik kan u verzekeren: dat is een hele onderneming. De dag van het congres is een spektakel, maar vooral de tijd voorafgaand aan zo'n congres is heel bijzonder.

Hoe gaan we te werk? Om te beginnen bespreken we een stuk dat gaat over de ontwikkeling die de partij de afgelopen jaren heeft doorgemaakt. Een volgend stuk gaat in op de huidige situatie en de perspectieven voor de toekomst. Ten slotte volgen er nog voorstellen voor aanpassingen van de statuten en het huishoudelijk reglement, en komt er een voorstel voor de door het congres rechtstreeks te kiezen leden van het partijbestuur. Dat zijn elf personen. Al deze stukken en voorstellen komen aan de orde op de ledenvergaderingen van de afdelingen (waar u ook van harte welkom bent) en op zeven regioconferenties die daarna in alle regio's worden gehouden. De sympathie voor onze partij, onze analyses en standpunten groeit enorm snel. We proberen die sympathie om te zetten in meer leden en meer kader, om zo straks nog beter in staat te zijn die sympathie ook om te zetten in stemmenwinst. Onze stem zal dan nog beter gehoord worden en met ons gewicht en omvang kunnen we ons land daadwerkelijk menselijker en socialer maken.

In de voorbereiding van het congres komt alles aan de orde: onze ideologie; onze organisatie; de afdelingen; onze volksvertegenwoordigers; u noemt het, het komt aan de orde in een open discussie. Wat zou het fijn zijn wanneer alle leden, niemand uitgezonderd, zich het komend half jaar zouden inzetten voor een goede voorbereiding op 2 juni. Hoe meer mensen, hoe meer vreugd, zeker, maar ook: hoe meer mensen, hoe meer kennis en wijsheid.

Jan Marijnissen

foto Erik van 't Hullenaar

LINKSE SAMENWERKING

WOORDEN ÉN DADEN

Zo'n 1000 mensen van GroenLinks, de PvdA en de SP waren op 14 januari bijeen in de prachtige zaal van De Vereniging in Nijmegen. Onder de titel 'Een Ander Nederland' lieten de drie partijen zien dat zij samen optrekken tegen het kabinet serieus nemen. Emile Roemer: 'Mensen verwachten van ons dat we samenwerken.'

Job Cohen (PvdA), Emile Roemer (SP) en Jolande Sap (GroenLinks) presenteerden een gezamenlijk plan, met de titel 'Samen de crisis te lijf'. Het is een plan om banen te creëren, werk te behouden en ervoor te zorgen dat mensen werk vinden. Uit de inleiding van het plan: 'Terwijl de werkloosheid groeit met duizenden per maand, kijkt de regering achteloos toe. PvdA, SP en GroenLinks kiezen voor actie: haal inves-

teringen naar voren, houd mensen aan de slag en begeleid ze naar nieuwe banen.' Het gezamenlijke plan pleit voor het behouden van beschutte werkplekken voor mensen die wat hulp nodig hebben en voor uitbreiding van de deeltijd-WW, waardoor mensen niet meteen ontslagen worden als hun bedrijf het moeilijk heeft door de crisis. Ook worden er voorstellen gedaan om de economie te vergroenen.

'Emancipatiestrijd'

SP-leider Roemer zei tijdens de bijeenkomst over linkse samenwerking: 'Dit knetterrechtse kabinet probeert in één periode af te breken wat onder leiding van socialisten, sociaal-democraten en vakbonden in een eeuw is opgebouwd. Mensen verwachten van ons dat we samenwerken. Ik heb die vraag de afgelopen jaren zo vaak gekregen, vooral als we het een keer niet eens waren. Dat laat zien dat mensen van ons verwachten dat we de handen ineenslaan en de strijd tegen dit kabinet aangaan. Dat gaan we doen.'

De SP wil niet alleen woorden, maar ook daden als het om samenwerking gaat. Roemer kreeg het voor elkaar dat Cohen en Sap meteen de daad bij het woord konden

foto Diederik Olders

voegen. Hij haalde twee stakende schoonmakers - Christine en Ahmed - en stakingsleider Ron Meyer het podium op (foto). Zij legden uit waar zij voor staken. Voor wat meer loon, voor betere arbeidsvoorwaarden, maar vooral voor respect. Roemer: 'In deze strijd komt alles samen: de strijd voor waardigheid, erkenning en respect, kortom een emancipatiestrijd.' Hij vroeg zijn collega's van PvdA en GroenLinks om, net als hij, de donderdag daarop mee te lopen met de 'Mars voor respect' die de schoonmakers gingen houden in Rotterdam. Cohen en Sap konden natuurlijk geen nee zeggen.

Meteen effect

De Mars voor respect in Rotterdam was ondanks koud en regenachtig weer een succes. Eerder al hadden de schoonmakers Amsterdam en Den Haag bezocht, en na Rotterdam zouden onder andere Utrecht en Eindhoven nog aan de beurt komen. Het effect van drie linkse fractievoorzitters die aan de kop van de Mars lopen (foto), werd duidelijk toen de Rotterdamse PvdA-wethouder Marco

Florijn aan de schoonmakers moest uitlegen waarom de gemeente de 'Code voor Verantwoord Marktgedrag' nog niet had getekend. In die code wordt de noodzaak erkend van fatsoenlijke arbeidsvoorwaarden en -omstandigheden in de schoonmaakbranche. Rotterdam gaat het schoonmaakwerk binnenkort aanbesteden en Florijn kon met zijn landelijke fractievoorzitter voor zijn neus niet anders dan toegeven dat de eisen van de schoonmakers heel redelijk zijn. Hij gaf toe dat de werkdruk niet moet toenemen na de aanbesteding, dat het logisch is dat schoonmakers gewoon doorbetaald worden bij ziekte (dat is nu de eerste twee dagen niet zo!) en dat de prijzenoorlog moet stoppen. Volgens de Rotterdamse SP-fractievoorzitter Leo de Kleijn kan Florijn met deze toezeggingen niet meer terugkrabbelen: 'Ons voorstel om Rotterdam de Code te laten tekenen krijgt hiermee eigenlijk de steun van deze wethouder.'

'Kabinet zonder hoop'

Zo worden woorden in daden omgezet.

In Nijmegen zei Roemer het zo: 'Laten we niet alleen onze eigen strijd voeren, maar samen in verzet komen tegen dit kabinet. En laten we ons niet verliezen in deelbelangen, maar samen iedereen die de dupe is van dit 'kabinet zonder hoop' mobiliseren. De strijd van de student is dezelfde als die van de tramchauffeur. De strijd van de PGB'er is dezelfde als die van de schoonmaker. De strijd van de muzikant dezelfde als die van de thuiszorgmedewerker. Laten we de handen ineenslaan in de strijd voor wat ons bindt.'

tekst Diederik Olders

Het plan 'Samen de crisis te lijf' is hier te vinden: sp.nl/9z4qy

> ZORG: TUSSEN DWANG EN WEIGERING

foto archief SP

Het kabinetsbeleid veroorzaakt vreemde tegenstellingen. Sommige mensen wordt toegang tot noodzakelijke zorg geweigerd, anderen dreigen letterlijk aan vrijheidsbeperkende zorg te worden vastgebonden.

SP-Kamerlid Renske Leijten (foto) hekelt het feit dat zorgverzekeraars in toenemende mate terughoudend zijn in het aanvul-

lend verzekeren van mensen. Ze wil daarom dat verzekeraars patiënten die zich voor medisch noodzakelijke zorg aanvullend willen verzekeren, verplicht toelaten. 'Idealiter zit deze zorg natuurlijk gewoon in het basispakket, maar dat wordt door dit kabinet steeds verder uitgekleeft. Dan ben je aangewezen op een aanvullende verzekering, maar daarover bereiken ons steeds meer berichten dat patiënten worden geweigerd. Dat moet afgelopen zijn. Denk maar aan een reumapatiënt. Die heeft echt fysiotherapie nodig, maar wordt soms gewoon geweigerd: te duur. Onacceptabel dat mensen hierdoor noodzakelijke zorg niet ontvangen.' Leijten wil dat in ieder geval voor geneesmiddelen, fysiotherapie en tandzorg een acceptatieplicht ingevoerd wordt in de aanvullende verzekering. Leijten: 'In Nederland is het verboden voor zorgverzekeraars om mensen te weigeren voor de basisverzeke-

ring. Ik wil dat dit ook gaat gelden voor medisch noodzakelijke zorg in de aanvullende verzekering.'

Leijten komt tevens met voorstellen om te voorkomen dat mensen met een verstandelijke beperking, of dementerende ouderen, langdurig vastgebonden zitten of gedrogeerd worden. Leijten wil dat het voor mensen die in hun vrijheid worden beperkt altijd mogelijk is om een onafhankelijke vertrouwenspersoon in te schakelen. Leijten: 'Dit is in de psychiatrie al heel gewoon. Dat moeten we ook doen voor mensen die in een instelling zorg krijgen.' Wanneer iemand gedwongen zorg krijgt moet dit gemeld worden bij een toetsingscommissie, vindt ze. Vrijheidsbeperkende maatregelen of gedwongen zorg zouden enkel mogen worden ingesteld door gekwalificeerde verpleegkundigen, verzorgenden of artsen, aldus Leijten.

> FF CHECKEN

foto SP Eindhoven

Wat doe je wanneer je als SP tegengestelde verhalen hoort over overlast van hangjongeren? FF checken. De Eindhovense wijk Vaartbroek had afgelopen zomer last van hangjongeren rond het Amandelpark. De gemeente heeft vervolgens samen met de politie en jongerenwerkers van alles opgezet om de overlast te beperken. Anke van Hest is afdelingsvoorzitter van de SP in Eindhoven: 'Uit onderzoek van de LPF bleek dat de problemen nog steeds niet opgelost waren, maar de gemeente vond dat het onderzoek van de LPF niet deugde en stelde dat het juist wel goed ging rond het Amandelpark. Hoog tijd dus voor de SP om zelfs een poolshoogte te gaan nemen. Daarom zijn we met z'n zessen langs de deuren gegaan (foto) om te horen hoe het

nou echt met de overlast ging. Opvallend was dat veel bewoners geen idee hadden waar we het over hadden en dat de mensen die eerder wel overlast hadden, nu tevreden waren over de aanpak van de gemeente.' Wat bleek: de LPF was alleen gaan enquêteren bij een seniorencomplex, terwijl de SP het hele plein rond is gegaan. Van Hest: 'In het seniorencomplex hoorden we dat er inderdaad 's avonds nog overlast is. Maar hoe hoger je in het gebouw komt, hoe minder de klachten waren. Sinds enige tijd hangen er buiten het complex felle lampen die een goede preventieve werking hebben. Natuurlijk is het in de winter altijd wat rustiger op straat, dus gaan we aan het eind van de zomer nog eens langs de deuren.'

> KLEINE BINNENVAART IN ZWAAR WEER

'Elk klein binnenvaartschip dat uit de vaart gaat zorgt voor tientallen extra vrachtwagens op de wegen.' SP Tweede Kamerlid Farshad Bashir breekt daarom een lans voor het behoud van deze schepen en presenteerde een rapport met voorstellen. 'Schippers moeten hun schip aanpassen om aan 140 nieuwe en vaak absurde Europese eisen te kunnen voldoen. De kosten daarvan zijn vaak hoger dan de waarde van het schip. En de vrachtprijzen liggen ook nog eens onder druk.' Inmiddels heeft minister Schultz onder meer toegezegd om met Europa in gesprek te gaan over de absurde eisen en ze zal nog terugkomen op Bashirs aanbeveling een bodemtarief in te voeren voor de vrachtprijzen.

Het rapport: sp.nl/9z4ps

VROEG OF LAAT ASBEST

April 1999 - Remi Poppe (SP) verzoekt samen met CDA'er Schreijer-Pierik de regering een voorstel voor een inventarisatieplicht voor asbest naar de Kamer te sturen. Door tegenstemmen van PvdA, VVD en D66 is deze motie niet aangenomen.

Maart 2008 - Minister Cramer (PvdA) beantwoordt Kamervragen van Remi Poppe over asbest op scholen, nadat gebleken was dat er zeker al tien asbestslachtoffers te betreuren waren.

Vraag: 'Bent u bereid alle basisscholen die nog niet zijn geïnventariseerd op asbest verplicht te laten inventariseren en, indien nodig, te laten saneren?'

Antwoord: 'Het is de wettelijke plicht volgens het Arbeidsomstandighedenbesluit dat werkgevers een risico-inventarisatie en -evaluatieanalyse (een zogeheten RI&E) uitvoeren om te bepalen welke risico's er in de arbeidssituatie voor de werknemers zijn. (...) Aangezien vanuit de arbeidsomstandighedenwetgeving de wettelijke verplichting voor een asbestinventarisatie en eventuele verwijdering bij de werkgevers ligt, zal ik geen aanvullende stappen ondernemen.'

foto archief SP

1992. Remi Poppe bezoekt Hofland Pakking te Rotterdam, waar met asbesthoudend materiaal wordt gewerkt.

De minister blijft dus gewoon de andere kant op kijken.

Mei 2011 - De Tweede Kamer wil dat voor 1 juli 2012 alle scholen die zijn gebouwd vóór 1994 worden geïnventariseerd op asbest. De overheid roept op om mee te

werken aan de landelijke asbestinventarisatie van schoolgebouwen.

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 BRETELS VAN JORT KELDER

'NRC overgenomen door SP', twitterde Neerlands nationale breteldrager Jort Kelder onlangs. Steen des aanstoots vormde een kritisch NRC-artikel over de geheime financierders van de PVV. Het dagblad maakte volgens Kelder 'een ruk naar links', omdat media-ondernemer en SP-lid Derk Sauer aandeelhouder van NRC

is. 'Dat trek ik niet meer', aldus Kelder. Enkele dagen daarvoor had Kelder het in De Wereld Draait Door aan de stok met Jan Marijnissen. Laatstgenoemde hield daarin een pleidooi voor hogere belastingen voor de topinkomens. Kelder zag dat niet zitten en stelde: 'De 5 procent hoogste inkomens in Nederland betaalt tweederde van alle

belastinginkomsten.' Een stelling die nrc-next daarop aan de hand van CBS-cijfers genadeloos onderuit haalde. Zou 'm dat dwarszitten?

Onvermijdelijk dringt zich de vraag op wat er toch met Jort Kelder gebeurd is. In de zomer van 2003 interviewde Tribune-redacteur Rob Janssen hem in Amsterdam. Destijds tapte de toenmalige hoofdredacteur van Quote nog uit een heel ander vaatje. Enkele voorbeelden: 'Als je rijk bent en je gaat je rijkdom serieus nemen, dan ben je een hele zielige figuur.' Of: 'Wel of niet gelukkig worden hangt bij VVD'ers af van de benzine-accijnzen en huizenprijzen, zo lijkt het. Daar voel ik me niet zo bij thuis.' En wat dacht u van: 'Weet je, ik ben het voor negentig procent eens met de ideeën van de SP.' Allemaal citaten uit het september-nummer van de Tribune in 2003. Getuige de foto's bij het interview droeg Jort Kelder toen nog geen bretels. Zouden bretels je hart afknellen?

Tribune 2003: nog zonder bretels...

foto Suzanne van de Kerk

Het nrc-next-artikel: sp.nl/9z4pp

LAS CUEVAS

Granada, Zuid-Spanje. Honderden jaren geleden hebben zigeuners in de heuvel San Miguel Alto eigenhandig deze grotten uitgehakt, en ingericht als woning. Tegenwoordig wonen er nog slechts enkele zigeunergezinnen en hebben de meeste plaats gemaakt voor hippies, zoals ze in de spaanse volksmond worden genoemd. Deze jongeren uit heel Europa hebben zelf gekozen voor het vrije leven en wonen in de grotten vanuit hun ideologie. Daarnaast bieden de grotten onderdak aan een grote groep illegale Senegalese mannen die ooit naar Spanje zijn gekomen in de hoop daar te kunnen werken en maandelijks geld op te sturen naar hun familie in Senegal. In een land met een werkloosheidspercentage van meer dan 20 procent is het voor deze mannen haast onmogelijk om aan werk te komen, laat staan om maandelijks de huur van een woning te betalen en ook nog geld over te houden om naar hun familie te sturen.

Fotograaf Inge van Iersel bracht zelf twee maanden door in een van de grotten en leerde zowel de hippies als de Senegalezen goed kennen: 'Het mooie aan de plek vond ik dat deze twee groepen mensen, die om zulke uiteenliggende redenen op deze plek terecht zijn gekomen, als een grote familie met elkaar samen leven en altijd gastvrij zijn voor buitenstaanders.'

foto's Inge van Iersel

> DENNIS DE JONG: EUROFIELEN IN NOOD

In zijn weblog maakt SP-europarlementariër Dennis de Jong korte metten met de kritiek van PvdA'er Thijs Berman op de Europa-standpunten van de SP.

'Vandaag viel ik zowat van m'n stoel toen ik het interview las dat mijn PvdA-collega in het Europees Parlement, Thijs Berman, aan Nu.nl heeft gegeven. In zijn ogen vormen de plannen van de SP op lange termijn een drama, in Nederland en (vooral) in Europa. De SP zou tegen Europa zijn.

Kennelijk raken eurofielen op dit ogenblik zo gefrustreerd door het totaal gebrek aan steun van gewone mensen, dat ze alleen nog maar met leugens en verdraaiingen hun gelijk hopen te halen. Dan kan ik ze snel uit de droom helpen: anders dan ze denken, hebben veel mensen in Nederland wél goed nagedacht over Europa. Zij willen graag samenwerken, maar hebben genoeg van de geniepige manier waarop steeds meer bevoegdheden aan Brussel worden overgedragen zonder dat zij er zelf echt invloed op kunnen uitoefenen. In het EP stem ik voor bij heel veel goede Europese wetten en de SP werkt mee aan een eerlijk, sociaal en menselijk Europa. Maar we gaan geen 'Verenigde Staten van Europa' opleggen aan onze bevolking die daar gewoon helemaal geen zin in heeft. Dat heet volgens mij democratie.

In het interview geeft Thijs Berman aan dat de SP asociaal is, omdat wij de Grieken laten stikken. Kennelijk heeft hij ieder contact met de werkelijkheid verloren: het gaat in Griekenland van kwaad tot erger. Staatseigendommen moeten voor een habbekrats worden verkocht, en er worden verder zulke harde bezuinigingen doorgedrukt dat het ene na het andere kleine bedrijfje sluit, jongeren kansloos worden en de meest elementaire voorzieningen ontbreken. Steeds meer mensen worden dakloos, steeds meer zieken krijgen geen goede verzorging meer. Ja, Thijs, de Grieken zijn je erg dankbaar voor je 'hulp'. Het standpunt van de SP is een stuk realistischer dan de utopische roes waarin mijn PvdA-collega kennelijk leeft.'

 Dit is een ingekorte versie. De hele opinie is te vinden op sp.nl/9z4qp

> HOGE TORENS KOMEN VOOR DE VAL

Hoogmoed komt voor de val, maar hoge torens ook volgens onderzoekers van investeringsbank Barclays Capital. Of zoals ze het zelf zeggen: 'Er is een ongezonde samenhang tussen de bouw van wolkenkrabbers en daaropvolgende financiële crises.' Bewijs: het Empire State building werd gebouwd tijdens de Grote Depressie in Amerika. De bouw van het 828 meter Burj Khalifa (foto) ging vooraf aan het bijna-faillissement van Dubai en zelfs de afronding van de eerste wolkenkrabber (het Equitable Life gebouw in New York) viel midden in een vijf jaar durende recessie. Voorlopig dus even niet je spaargeld naar China of India brengen want daar worden nu de grootste gebouwen gebouwd. De investeringsbank, die zelf ook niet vies is van grote projecten, heeft ook een verklaring: 'Vaak valt de bouw van de grootste gebouwen ter wereld samen met een algemene skyscraper building boom, die duidt op een algehele

foto John Connell / flickr.com

wanverdeling van kapitaal en een op handen zijnde economische correctie.' (BBC)

> TANDARTS ONBETAALBAAR?

foto sxc.hu

Op 1 januari van dit jaar zijn de tandarts-tarieven vrijgegeven. Tandartsen mogen voortaan concurreren. Volgens minister Schippers van Volksgezondheid een goed idee.

'De verzekeraar heeft een zorgplicht en moet leveren. Het is dus niet denkbaar dat er spontaan allerlei bijbetalingen voor het basispakket komen', antwoordde zij eind november op vragen van SP-Tweede Kamerlid Henk van Gerven. Van Gerven: 'Inmiddels hebben VGZ, Achmea en CZ al laten weten dat niet meer alle rekeningen van tandartsen vergoed worden en dat dit ook voor kinderen geldt. De minister heeft de garantie gegeven dat kinderen tot 18 jaar waarbij de tandzorg volledig verzekerd is niet hoeven bij te betalen bij de tandarts. Als zij dit toch toestaat heeft ze een groot politiek probleem want ik zal haar steeds aan deze uitspraak blijven helpen herinneren.' De tarieven van tandartsen rijzen de pan uit waardoor Van Gerven zich afvraagt

hoeveel bewijs minister Schippers nodig heeft om tot inzicht te komen. 'Al eerder werd bekend dat door haar experiment met vrije prijzen de tarieven zullen exploderen en inmiddels is duidelijk dat 15 procent van de tandartsen de prijzen zelfs verdubbelen. Waar zijn de grote woorden van de minister die eerder zei dat ze dit onzalige experiment zou afblazen wanneer de tandarts onacceptabel duur zou worden? Door de prijzen per 1 januari vrij te geven en de tandartsen daarover te laten onderhandelen met zorgverzekeraars, wilde de minister concurrentie organiseren die zou leiden tot lagere prijzen en betere zorg. Dit is een klassiek voorbeeld van hoe de zorgkosten worden opgejaagd door commerciële VVD-zorg. Marktwerking leidt niet tot goedkopere en betere zorg, maar biedt de ruimte voor zakkenvullerij door zorgverzekeraars en zorgaanbieders. En dat mogen de burger en ouders van kinderen allemaal betalen.' Volgens Van Gerven moet het experiment dan ook zo snel mogelijk stoppen. 'Schippers heeft het geprobeerd en al binnen een maand is het duidelijk: experiment mislukt.' Er zijn inmiddels afspraken gemaakt tussen verzekeraars en tandartsen, maar die houden vooral in dat de tandarts open moet zijn over extra kosten. De helft van de verzekeraars hanteert een bovengrens voor vergoeding van 'extra' kosten.

> SOCIALIST WIJST BEDRIJFSLEVEN DE WEG NAAR KOERDISTAN

foto Archief Harry van Bommel

Harry van Bommel met algemeen secretaris Fadhil Merani van de Koerdische Democratische Partij.

Vier dagen verbleef Harry van Bommel vorige maand in Iraaks Koerdistan, waar hij sprak met onder meer politici en studenten in de regio.

Sinds zijn vorige bezoek aan het gebied, ruim een jaar geleden, is er veel veranderd, bijvoorbeeld in de hoofdstad Erbil. 'Er zijn peperdure nieuwe hotels en winkelcentra geopend die doen denken aan luchthavens. Elke reis naar Koerdistan is een nieuwe ontdekkingsreis', aldus Van Bommel, die een online dagboek bijhield van zijn reis.

'Het Koerdische volk telt zo'n veertig miljoen zielen en is daarmee het grootste volk zonder eigen staat. In Iraaks Koerdistan genieten ze zelfbestuur, welvaart en stabiliteit maar in buurlanden Turkije, Syrië en Iran ligt dat heel anders. Van alle Koerden in de regio hebben ze het in Iraaks Koerdistan veruit het best, maar dat is niet altijd zo geweest.'

Veelvuldig werd de SP'er door zijn gastheren gevraagd: 'Waar blijven de Nederlanders?' Van Bommel: 'Ik geef ze het eerlijke antwoord dat Nederland Koerdistan ziet als een 'gewoon' deel van Irak, maar ik weet dat dit niet zo is. Het is hier naar vergelijking met de rest van Irak veilig en zeer welvend.' Van Bommel bepleit een volwaardig Nederlands consulaat zoals Duitsland, Finland, Zweden en Amerika dat ook hebben. 'Vlak voor mijn vertrek sprak ik met minister Verhagen van Economische Zaken over de kansen die er zijn in Koerdistan en ik vroeg hem waarom er nooit een handelsmissie die kant op gaat. Na mijn reis komt er een vervolg op dat gesprek, al voelt het soms wat raar dat deze socialist het Nederlandse bedrijfsleven de weg naar Koerdistan moet wijzen. Het zij zo.'

Het dagboek van de reis: sp.nl/9z4pv

> SP IN SCHOONHOVEN: RED POLITIEPOST!

De bewoners van Schoonhoven bij Gouda kunnen straks geen aangifte meer doen in hun eigen dorp. Nadat al eerder het politiebureau verdween, verdwijnt nu ook de politiepost en is er straks alleen nog een politiespreekuur voor de Schoonhovenaars. Voor de SP Krimpenerwaard reden om te vechten voor behoud van de post. Jeroen Middag van de SP Krimpenerwaard: 'Juist voor kwetsbare groepen in de samenleving, zoals ouderen en bijvoorbeeld mensen in een rolstoel, is het van belang dat de politie goed bereikbaar is.'

foto flickr.com

> STOP BEZUINIGINGEN MISHANDELDE KINDEREN

'Je kunt niet eerst een Kinder- en Jeugdtraumacentrum openen in Haarlem, en dan binnen enkele maanden datzelfde centrum in de problemen laten komen', stelt SP-Tweede Kamerlid Nine Kooiman verantwoordigd. 'Al voor de kerst hoorde ik dat het centrum door bezuinigingen onvoldoende voor kinderen zou kunnen zorgen. Toen zei staatssecretaris Veldhuijzen dat dit een probleem van de verzekeraars was, maar dat ze zich zou inzetten om tot een oplossing te komen. Een maand later kan ik constateren dat er niks gebeurd is en het centrum tot eenderde minder kinderen kan behandelen.' Kooiman wil daarom zo snel mogelijk met het kabinet in debat over de gevolgen van deze bezuinigingen. 'Dit kabinet zegt in actie te komen tegen mishandeling maar moet dan ook daden laten zien. Het stoppen van de bezuinigingen op mishandelde kinderen zou een mooi begin zijn.'

> ONZE BIEB MOET BLIJVEN

foto Matthias van Hunnik

Komend jaar gaan in Nijmegen 7 van de 12 bibliotheken dicht. SP-afdelingsvoorzitter Matthias van Hunnik: 'Daarmee bezuinigt het stadsbestuur 6 ton op een bibliotheekbudget van 5,2 miljoen euro. Per gesloten wijkfiliaal wordt omgerekend minder dan 1 ton bespaard. Dat is de koude rekensom.' Om deze kaalslag tegen te gaan heeft afgelopen maand actiecomité 'Onze bieb moet blijven' met muziek, een gedicht en een enorm boek bijna 2000 handtekeningen aangeboden tijdens een wijkbezoek van burgemeester en wethouders aan de wijk Neerbosch Oost. Van Hunnik: 'Als de bibliotheek hier sluit, heeft heel Nijmegen-West geen bibliotheek meer. En door de bezuinigingen verdwijnen in deze wijk ook al de kinderboerderij, de wijkpost, de basisschool, het jongerenwerk en de dagbesteding voor ouderen.'

www.onzebiebmoetblijven.nl

> ROOD BASISSCHOLING

foto's Archief ROOD

Tiny Kox vertelt anekdotes over de begintijd van de SP. Na het politiek café met Paul Ulenbelt is er tijd voor het echte café.

In januari vond het jaarlijkse weekend basisscholing plaats van ROOD, jong in de SP, over de ideologie en geschiedenis van de partij. Gastsprekers als Tiny Kox (SP-fractievoorzitter in de Eerste Kamer) en Paul Ulenbelt (SP-Tweede Kamerlid)

gingen in discussie met de jonge SP'ers. Na de discussies over onderwerpen als de eurocrisis en de pensioenkwestie bedachten de jongeren zelf allerlei acties voor het komend jaar. Want ook jonge SP'ers gaan liever zelf aan de slag.

> ACTIEVOEREN REDT GRATIS OV

foto SP Rotterdam

Het openbaar vervoer in Rotterdam blijft voor 65-plussers in ieder geval tot 2015 gratis. De PvdA, samen in een college met VVD, CDA en D66, is gezwicht onder de druk van de SP. In 2009 is het gratis openbaar vervoer voor 65-plussers ingevoerd in Rotterdam, na een maandenlange handtekeningactie van de Rotterdamse SP. Dat succes werd

bedreigd toen het college bekendmaakte dat er 3 miljoen op deze regeling bezuinigd zou worden. Prompt startte de SP weer een grote handtekeningen- en e-mailactie. Zelfs Leefbaar Rotterdam sloot zich bij de actie aan. SP-fractievoorzitter Leo de Kleijn overhandigde de oogst aan de wethouder: 'Op straat hebben wij te horen gekregen dat het gratis ov precies de uitwerking heeft die ermee wordt beoogd: ouderen kunnen weer meedoen.' De overvolle publieke tribune met protesterende ouderen werd na de toezegging van het college getrakteerd op taart door SP'ers. Het SP-succes heeft de verhoudingen in de coalitie in de havenstad op scherp gezet; VVD, CDA en D66 zijn 'erg ongelukkig' met de ommezwaai van de PvdA. De Kleijn daarover: 'Je kunt beter de goede kant op draaien dan een verkeerd besluit nemen.'

> INVLOED EN COMPROMISSEN

De SP bestuurt mee in de provincies Zuid-Holland en Noord-Brabant. Dat gaat gepaard met soms pijnlijke compromissen. Volgens SP-fractievoorzitter in Noord-Brabant Nico Heijmans hoort dat erbij: 'We moeten eerlijk tegen de mensen blijven.'

Gedoe in de Provinciale Staten van Noord-Brabant, waar de SP in het bestuur zit. In december werd er gestemd over het natuurplan van minister Bleker, en de SP stemde verdeeld. Afgelopen maand stapten twee SP-Statenleden op. Volgens Nico Heijmans, fractievoorzitter van de SP-fractie, is dat de prijs van meebesturen. Heijmans: 'Ik vind het heel jammer dat we afscheid moeten nemen van twee fractiegenoten. Twee mensen die ik heel lang ken en die zich jaren hebben ingezet voor de SP.' Heijmans werd tijdens een live radio-uitzending geconfronteerd met de redenen die Ron van Zeeland en Ellen Pauel voor hun vertrek gaven; zij voelden zich 'monddood' gemaakt. In de uitzending wist de fractievoorzitter even niet wat hij moest zeggen: 'Omdat ik het helemaal niet herkende. Er was onenigheid, want er was door vier SP'ers tegen de afspraak in tegen het natuurakkoord gestemd. Maar dit kon ik niet plaatsen.'

Op de vraag waarom de SP-fractie dan toch had afgesproken vóór een plan te stemmen dat 600 miljoen bezuinigingen op natuurbeheer bevat, zegt Heijmans: 'Het is een rampzalig natuurplan. We hadden echter in het coalitieakkoord voor elkaar gekregen dat we als provincie sowieso de ecologische hoofdstructuur zouden afmaken, bezuinigingen of niet. Wat dreigt er als we het plan van Bleker verwerpen: dan doet hij het zelf. De bezuinigingen gaan in ieder geval door en we kunnen daar bovenop die ecologische hoofdstructuur wel vergeten.' Vóór een slecht plan stemmen om te redden wat er te redden valt dus? 'Daar hadden de mensen in onze fractie die tegenstemden dus ook moeite mee. Maar ik blijf erbij dat we eerlijk tegen mensen moeten zijn. Als mensen willen dat we gaan meeregeren en onze invloed vergroten, dan zullen we compromissen moeten sluiten. Zo is het en niet anders. Dat geldt in de provincie en landelijk. Anders moeten we wachten met regeringsinvloed uitoefenen tot we 76 zetels hebben,' stelt Heijmans, en voegt lachend toe: 'dat kan nog wel een paar maanden duren...'

LERAREN EN LEERLINGEN KOMEN OP VOOR HET ONDERWIJS

STAKEN EN KLEUREN

foto Jos van Zetten

De eerste protest-kleurplaten zijn klaar.

Op 26 januari waren zo'n 20.000 leraren uit het voortgezet onderwijs in Utrecht bij elkaar om te protesteren tegen het onderwijsbeleid van minister Van Bijsterveldt. Op dezelfde dag startte SP-Tweede Kamerlid Jasper van Dijk in Amsterdam een kleurplatenactie met hetzelfde doel, maar dan voor leerlingen.

De leraren stakten en kwamen massaal naar de Jaarbeurs in Utrecht. SP-Kamerleden Emile Roemer en Jasper van Dijk waren erbij om hen te steunen. Destaking werd georganiseerd door onderwijsbond AOB. Van Dijk: 'De leraren zijn boos over de Wet Onderwijstijd van minister van Bijsterveldt. Daarin zit de herinvoering van de 1040-urennorm, waarbij leerlingen zinloos worden 'opgehokt'. Meer lessen dus, maar zonder extra budget.' Sterker nog, de lonen van de leraren worden bevroren en er gaat een week van hun zomervakantie af. Op de vraag of zeven weken zomervakantie ook niet erg veel is, antwoordt Van Dijk: 'Maar leraren zitten niet niks te doen in die tijd. Als je Nederlandse leraren vergelijkt met die in andere landen dan hebben Nederlandse leraren de grootste werkdruk en werken ze de meeste uren. Leraren in Nederland werken veel dus.'

Wanbeleid

Emile Roemer heeft zelf jaren voor de klas gestaan en hij begrijpt de boosheid van de

leraren: 'Leraren willen niets liever dan lesgeven. Daarom is het zo jammer dat de minister het onderwijs opzadelt met wanbeleid. Niet alleen met deze wet, maar ook met snoeiharde bezuinigingen op het speciaal onderwijs.' De regering wil 300 miljoen euro korten op de ondersteuning van leerlingen met een stoornis of beperking. Van Dijk: 'Het gaat om kinderen met dyslexie, gedragsproblemen, lichamelijke en geestelijke handicaps. Die zitten nu vaak op het speciaal onderwijs, waar ze extra begeleiding krijgen en waar de kassen vaak kleiner zijn. Het kabinet wil nu al deze leerlingen naar gewone scholen sturen. Het argument is: we plakken leerlingen nu veel te veel een labeltje op. Ik zeg dan: vraag maar eens aan de ouders wat zij ervan vinden. Die zijn blij dat het speciaal onderwijs er is. Hun kind krijgt de begeleiding die het nodig heeft. En bijvoorbeeld juist iemand met ADHD heeft behoefte aan rust en kleine klassen. Nu moet iedereen bij elkaar, én er wordt 300 miljoen bezuinigd, zodat er geen geld is voor extra begeleiding. Dit is slecht voor de kinderen met

een beperking, het is slecht voor de andere leerlingen in de klas én het is voor de leraar niet meer te doen.'

Knellend onderwijs

Om leerlingen ook de mogelijkheid te geven om te protesteren tegen deze plannen, is Jasper van Dijk een kleurplaat-actie begonnen. De aftrap was op dezelfde dag, samen met Amsterdams SP-gemeenteraadslid Maureen van der Pligt. Tekenaar Len Munnik ontwierp speciaal voor deze actie een kleurplaat die kinderen in kunnen kleuren. Van Dijk hoopt dat zoveel mogelijk leerlingen met de plaat aan de slag gaan. De gebundelde kleurplaten zullen aan de minister worden aangeboden.

Van Dijk: 'Het is ongelooflijk dat er zo veel bezuinigd wordt op de leerlingen die extra ondersteuning nodig hebben op school. Zonder extra geld komen zij in grote klassen terecht, zonder extra begeleiding. 'Passend onderwijs' wordt op deze manier 'knellend onderwijs'.

tekst Diederik Olders

www.sp.nl/onderwijs

Doe mee met de kleurplatenactie! Op sp.nl/9z4qs is de tekening te downloaden. Afdrucken en aan kinderen, buurjongens, kleinkinderen, nichtjes en neefjes geven dus! Stuur de ingekleurde plaat op naar: SP Tweede Kamerfractie, o.v.v. 'Kleurplaat', Postbus 20018, 2500 EA Den Haag.

LEIDER VAN INDIAAS LINKS PRAKASH KARAT:

foto: CPI(M)

**‘VERZET TEGEN HET ROOFZUCHTIGE
KAPITALISME EN DE FEODALE
VERHOUDINGEN’**

Prakash Karat is algemeen secretaris van de Communist Party of India (Marxist), afgekort CPI(M). In 2009 werd hij nog verkozen tot meest invloedrijke man van India. In drie deelstaten maakte de CPI(M) jarenlang de dienst uit, tot de verkiezingsnederlagen in 2011. Nu bestuurt de partij alleen de kleine deelstaat Tripura. Nog steeds is de CPI(M) de grootste linkse partij in India. Karat over linkse politiek in een land met een 'grimmige' sociale situatie en over de kansen die de Europese crisis voor India biedt.

› **Uw partij is een factor van belang in India. Wat is jullie geheim?**

'De CPI(M) is de grootste linkse partij van India. Daardoor kunnen we invloed uitoefenen op alle belangrijke nationale kwesties. In 2009 stonden we bovendien lijnrecht tegenover de regering. Toen we onze steun aan de regering introkken vanwege nucleaire samenwerking van onze regering met de Verenigde Staten kreeg onze partij veel aandacht, al werd het wat overdreven door de media. Dat verklaart mijn 'verkiezing' in dat jaar. Het succes van de partij komt eruit voort dat we een van de weinige communistische partijen ter wereld met brede steun onder de bevolking zijn. Onze partijleden zijn actief binnen vakbonden en andere grote landelijke organisaties, met een totale achterban van meer dan 64 miljoen mensen. En dat terwijl we altijd de parlementaire weg hebben bewandeld.'

› **Toch lijkt een succesvolle communistische partij uitzonderlijk, in een land dat het neoliberale kapitalisme lijkt te omarmen.**

'Het is wel van belang om het totaalplaatje in beeld te houden. Relatief gezien spelen we ook weer niet zo'n grote rol, aangezien we actief zijn in een ontzaglijk groot en gevarieerd land met meer dan 1,2 miljard mensen. De basis van onze beweging en alles wat we bereikt hebben, ligt in de periode vóór de onafhankelijkheid van India. In bepaalde delen van India liep de communistische partij voorop in de strijd tegen de Britse

INDIA

India is een federatie, onderverdeeld in 28 staten. Het werd onafhankelijk van Groot-Brittannië in 1947.

India is in oppervlak het zevende land ter wereld, maar in inwonertal het tweede: 1,2 miljard mensen. New Delhi is de hoofdstad, en telt maar liefst 21 miljoen inwoners.

Iets meer dan helft van de beroepsbevolking werkt in de agrarische sector. Een kwart van de mensen leeft onder de armoedegrens (cijfer 2007).

CPI(M)

De Communist Party India (Marxist) is in 1964 opgericht, als afsplitsing van de CPI, die meer op de Sovjet-Unie was gericht. De partij heeft meer dan een

miljoen leden. Veel partijleden zijn betrokken bij grote landelijke organisaties van onder andere arbeiders, advocaten, jongeren, vrouwen, studenten en boeren. Na de orthodox-hindoeïstische Bharatiya Janata Party (BJP) en de meer gematigde Congress-partij is de CPI(M) de grootste partij.

De CPI(M) is de enige Indiase partij die niet afhankelijk is van sponsors; zij kent een afdrachtregeling voor volksvertegenwoordigers en collectes onder de leden. Niet onbelangrijk in een land waar corruptie een zo grote rol speelt. De partij heeft zelf ook last van corrupte bestuurders, die afkomen op het bestuurlijke succes van de partij. De partij zet corrupte politici echter wel resoluut uit de partij.

koloniale en feodale overheersing. Daardoor hebben we zoveel steun in deelstaten als Kerala, West-Bengalen, Tripura en delen van Andhra Pradesh. Sinds de onafhankelijkheid wordt India

steeds kapitalistischer, maar daarmee zijn de massale armoede, honger en verwaarlozing niet uitgebannen. In tegendeel zelfs. Sinds onze politieke elite twintig jaar geleden voor liberalisering koos, is de tweede-

ling schandelijk toegenomen. We kunnen trots zijn omdat een aantal van de rijkste mensen ter wereld in India wonen, maar we hebben ook het grootste aantal arme mensen. Zo bezien zou je dus kunnen zeggen dat het ons maar in beperkte mate lukt om de mensen in een links en democratisch platform te mobiliseren voor het verzet tegen het roofzuchtige kapitalisme en de feodale verhoudingen op het platteland.'

› **Hoe is de sociale situatie op dit moment in India?**

'Grimmig. Zo'n 230 miljoen mensen lijden honger en bijna de helft van de kinderen onder de vijf jaar is ondervoed. Er is ook sprake van extreme onderdrukking van vrouwen. De verhouding tussen het aantal mannen en vrouwen raakt meer en meer uit balans doordat steeds vaker vrouwelijke foetussen geaborteerd worden, zelfs door mensen uit de middenklasse. Het neoliberale ontwikkelingsmodel zorgt er bovendien voor dat het onderwijs en de gezondheidszorg steeds meer geprivatiseerd worden en zo onbereikbaar worden voor normale mensen. De Indiase overheid, die prat gaat op de jaarlijkse groei van het bruto binnenlands product met 8 procent, geeft wereldwijd het minste uit aan onderwijs en gezondheidszorg. En dit komt allemaal nog eens bovenop het eeuwenoude kastenstelsel dat de mensen in de onderste kaste onderdrukt. Als een progressieve linkse partij is het onze plicht om te strijden voor een oplossing van al deze sociale problemen.'

› **En hoe zit het met corruptie? De hongerstaking van de sociaal activist Anna Hazare afgelopen jaar (zie kader) en de massale steun voor zijn actie lijken erop te duiden dat het een gigantisch probleem is.**

'Corruptie is een wijdverbreid probleem dat aangepakt moet worden. Vooral de corruptie op het hoogste niveau en de corruptie die het publieke geld laat verdwijnen dat bedoeld is voor de armen. De roep van de Anna Hazare-beweging om een ombudsman met bevoegdheden om op te treden tegen de corruptie op het hoogste niveau kan rekenen op brede publieke steun. Maar mensen zien over het hoofd dat de corruptie op het hoogste niveau het resultaat is van het neoliberale beleid. De grote bedrijven, regerende politici en belangrijkste ambtenaren werken samen om systematisch de staatskas en waardevolle grondstoffen te plunderen.'

› **Welke oplossing stelt de CPI(M) voor?**

'Zolang het neoliberale beleid niet wordt teruggedraaid en de band tussen de grote bedrijven en de politiek overeind blijft, is

foto: CPI(M)

VASTEN TEGEN CORRUPTIE

Anna Hazare (echte naam: Kisan Bapat Baburao Hazare) is een Indiase activist die een strijd voert tegen corruptie in de Indiase overheid. Zijn methodes worden vergeleken met die van Gandhi. In 2011 heeft hij met een reeks hongerstakingen anti-corruptiewetgeving afgedwongen. Zijn populariteit is enorm; zijn kenmerkende hoofddeksel is uitgegroeid tot een heus *fashion statement*. De Lokpal-wet waar hij voor strijdt ('lokpal' betekent ombudsman) voorziet in een machtige ombudsman, die ook corruptie door de minister-president kan onderzoeken. Na een eerste hongerstaking in april, met

veel steun van Indiase beroemdheden, kwam de regering al snel aan de eisen van de beweging tegemoet. Toen echter het concept-wetsvoorstel bekend werd, noemde Hazare het een 'wrede grap'. Na een nieuwe hongerstaking, massale steun, een arrestatie, en 7,5 kilo lichter, werd de zo gewenste Lokpal-wet alsnog unaniem in het parlement aangenomen. Hazare lijkt op een aantal manieren niet echt op Gandhi, zeggen tegenstanders. Zo zou hij voor het ophangen van corrupte politici of het afhakken van hun handen zijn.

de corruptie niet te stoppen. Behalve een ombudsman om ambtelijke corruptie te onderzoeken, hebben we ook wetgeving nodig om de corrupte hoogste rechters te kunnen onderzoeken. Daarnaast moet het kiesstelsel gewijzigd worden zodat de verkiezingen niet meer gemanipuleerd kunnen worden met illegale geldstromen. Dat type corruptie neemt alarmerende proporties aan. Zo wordt er nu zelfs vlak voor de verkiezingsdag geld verspreid onder stemmers. De linkse partijen eisen maatregelen die de corruptie binnen de overheid kunnen

beteugelen, maar uiteindelijk moeten we het neoliberale beleid bestrijden dat het mogelijk maakt om rijk te worden door corruptie.'

› **Uw partij heeft flink verloren tijdens de laatste verkiezingen. Wat ging er mis?**

'Onze partij heeft, net zoals overigens de andere linkse partijen, de laatste parlementaire verkiezingen van 2009 een fors verlies geleden, waarna we ook zetels verloren bij de deelstaatsverkiezingen in West-Bengalen en Kerala in mei afgelopen jaar. In het verleden scoorden we altijd heel goed in West-

'Corruptie op het hoogste niveau is het resultaat van het neoliberale beleid'

Bengalen; door met name het verlies daar nam onze invloed in het parlement af. We hadden in die deelstaat 34 jaar achter elkaar regeringsverantwoordelijkheid gedragen en sinds 1978 zeven keer op rij de verkiezingen gewonnen. Dat was een uniek record. En toen verloren we voor het eerst de parlementsverkiezingen en werden we tot de oppositie veroordeeld. Onze linkse regeringen konden in West-Bengalen belangrijke grondhervormingen doorvoeren voor landlozen en kleine boeren. Ook hebben we het panchayat-systeem geïntroduceerd, een democratisch systeem met een soort gemeenteraden waardoor de mensen invloed uit kunnen oefenen op de lokale ontwikkeling en besluitvorming. En we hebben de rechten van de arbeiders weten te garanderen. Maar na meer dan dertig jaar regering ging er ook het een en ander mis. Door de algemene neoliberale tendens in het land werd het steeds moeilijker om mensen te helpen. En er ontstond een kloof tussen de regering en bepaalde groepen mensen door bureaucratisch en autoritair gedrag.'

› **Wat is jullie plan na deze nederlaag?**

'Op dit moment liggen we in West-Bengalen onder vuur van de nieuwe machthebbers. Het kader en de aanhangers van onze partij worden fysiek aangevallen. Na de verkiezingen in mei zijn er al 55 doden gevallen en sommige kantoren van de partij en de vakbond zijn met geweld overgenomen. Onze democratische rechten worden op grote schaal ondermijnd. We moeten nu eerst deze situatie zien te overwinnen door de mensen te mobiliseren. Ook moeten we de resultaten van meer dan dertig jaar links beleid verdedigen, zoals de grondhervormingen en het panchayat-systeem. En we moeten een oplossing vinden voor onze eigen politieke en organisatorische zwaktepunten die aan het licht zijn gekomen. We moeten een daadkrachtiger tegenwicht bieden aan de neoliberale aanval. Ook onze aanpak kan beter: we moeten meer onder de mensen werken die het meest te lijden hebben onder liberaal beleid, zoals de arbeiders in de sectoren zonder vakbonden en de grote massa armen op het platteland. Bovendien werken we aan onze methodes en organisatie om deze mensen bij de beweging te betrekken. We blijven aandacht besteden aan ons parlementaire werk, maar moeten ook de armen in de stad en op het platteland inspireren tot strijd.'

› **Hoe wordt er vanuit India aangekeken tegen de eurocrisis en de economische malaise in Europa?**

'Het is voor ons in India van belang om te

foto: CPI(M)

'Kloof door bureaucratisch en autoritair gedrag'

begrijpen dat het neoliberale beleid heeft geleid tot de crisis in de eurozone. En dat wij dat zouden moeten proberen te vermijden. De Europese integratie op basis van de behoeftes van de financiële markt en grote bedrijven is niet levensvatbaar. Hierdoor komt de discussie over nationale soevereiniteit en de behoefte van mensen om over hun eigen toekomst en lot te beslissen onvermijdelijk terug op de agenda. Iedere poging om de landen van de Europese Unie nauwer bij elkaar te brengen in het keurslijf van een fiscale en monetaire unie is gedoemd te mislukken.'

› **En de gevolgen voor de bevolking van India?**

'De eurocrisis en de teruggang van de Amerikaanse economie hebben zeker gevolgen voor de Indiase economie. Ook al merkten we niet zoveel van het begin van de crisis in 2008, de voortdurende wereldwijde recessie raakt India inmiddels wel. De groei van onze economie neemt af. De industriële productie zakt in terwijl er ook nog enorme inflatie is. De bevolking van India wordt momenteel geconfronteerd met een gebrek aan arbeidsmogelijkheden en het verlies van hun broodwinning.'

Protest tegen religieus geweld in New Delhi.

POLITIEK EN RELIGIEUS GEWELD

Mahatma Gandhi werd bekend vanwege zijn geweldloze strijd voor de onafhankelijkheid van India. De ideologie van actieve geweldloosheid wordt echter lang niet door alle politieke activisten aangehangen. Integendeel, politieke en religieuze vetes gaan in India vaak gepaard met grof geweld. Zo probeerde de hindoeïstische Gandhi de hindoes en

moslims met elkaar te verzoenen, maar werd hij uiteindelijk in 1948 vermoord door een extremistische hindoe. Ook nu nog vinden er regelmatig aanslagen, moorden en brandstichtingen plaats in de strijd tussen hindoes, moslims en christenen. De aanvallen op kaderleden en aanhangers van de CPI(M) zijn met name het werk van maoïstische rebellen. De Communist Party

of India (Maoïst) – niet te verwarren met de Marxistische CPI(M) van Karat – voert naar eigen zeggen een gewapende agrarische revolutionaire oorlog tegen de machthebbers van India.

‘We moeten de huidige situatie gebruiken om onze strijd voor het terugdraaien van het neoliberale beleid te intensiveren. De regering bevindt zich nu al in een zwakke positie. Ze is niet in staat om al het neoliberale beleid voort te zetten. Zo is er bijvoorbeeld een voortdurende strijd om te voorkomen dat de detailhandel-sector in India het loodje legt door de komst van multinationals als Walmart. Komende tijd zullen we een toename zien van de strijd voor het behoud van inkomens en de rechten van arbeiders. Op 28 februari is er een algemene staking die door alle belangrijke vakbonden van India georganiseerd is. Dit is de eerste keer dat alle vakbonden, ongeacht hun achtergrond,

samengewerkt hebben in een gezamenlijke staking.’

› Denk je dat de crisis kan bijdragen aan eerlijker machtsverhoudingen in de wereld?

‘Er zijn wel kansen. De BRICS-landen – Brazilië, Rusland, India, China en Zuid-Afrika – hebben aangegeven hun bijdrage aan het Internationaal Monetair Fonds te willen verhogen om de eurozone te helpen. In ruil daarvoor willen ze wel hervormingen binnen het IMF. Landen als China en India eisen al langer dat de besluitvormingsstructuur van het IMF een bredere basis krijgt die meer aansluit bij de veranderde economi-

sche invloed van de leden. We verwachten dat de internationale macht zich verder zal verspreiden over nieuwe regio’s en weg van de unipolaire situatie van begin jaren negentig. Azië zal een prominente plaats innemen binnen deze ontwikkeling. De opkomst van China is een feit. India ontwikkelt zich ook tot een economische grootmacht, en er zijn nog meer Aziatische landen. Maar ik denk niet dat Azië volledig zal gaan overheersen. Als er een multipolaire wereld ontstaat, is dat een positieve ontwikkeling.’

tekst Diederik Olders en Jola van Dijk

OUD VUIL

Al jaren kampt Italië met een afvalcrisis. Vuilstortplaatsen lopen over en de georganiseerde misdaad verdient geld aan het frustreren van de bouw van goede afvalverwerkingsinstallaties en het illegaal dumpen van afval. In Napels hopen de vuilniszakken zich op in de straten, wat onder meer tot enorme stankoverlast leidt.

In Nederland is juist sprake van overcapaciteit. Daarom heeft staatssecretaris Joop Atsma een importvergunning afgegeven voor 200.000 ton Italiaans afval. Op 23 januari is de eerste scheeps-lading afgeleverd in Rozenburg (foto). Logisch, toch? SP-Tweede Kamerlid Paulus Jansen: 'Zijn logica is die van de vrije markt. De laatste tien jaar zijn veel verbrandingsovens bijgebouwd, terwijl al lang duidelijk was dat het Nederlandse afvalaanbod afneemt. Het gevolg is dat de – grotendeels geprivatiseerde – afvalverbranders heel Europa afschooien op zoek naar alles wat verbrandingswaarde heeft.' Ook Henk van Gerven, eveneens SP-Kamerlid, vindt het verplaatsen van het probleem geen logische oplossing. 'Als we in Nederland door hergebruik minder hoeven te verbranden dan moeten we daar blij mee zijn. Dan kunnen er immers ovens dicht en wordt de lucht schoner. Afval naar Nederland slepen om de maffia uit de brand te helpen is weinig zinvol.'

foto Marco de Swart / ANP

SP WIL FINANCIEEL WANBELEID EINDELIJK STRAFBAAR STELLEN

SCHADE: BILJOENEN STRAF: NUL KOMMA NUL

Weinigen zullen ontkennen dat de huidige kredietcrisis grotendeels werd veroorzaakt door mensen die omvangrijke, onverantwoorde risico's namen op de financiële markten. Maar nog steeds kan dat gedrag juridisch nauwelijks aangepakt worden. De roep om financieel wanbeleid in de toekomst strafbaar te stellen wordt steeds luider, nu de crisis steeds diepere wonden slaat.

Voor Dirk Jens Nonnenmacher is dit jaar niet zo goed begonnen. Op maandag 2 januari namelijk kreeg de voormalige chef van de Duitse HSH Nordbank te horen dat het Openbaar Ministerie in Hamburg een 600 pagina's tellende aanklacht tegen hem en vijf anderen uit de HSH-top had neergelegd. De verdenking: zwaar bedrog en vervalsing van de jaarrekening. 'Voor de eerste keer wordt een bankdirecteur op grond van

beslissingen tijdens de financiële crisis gedagvaard', zei jurist Gerhard Strate tegen dagblad Frankfurter Allgemeine Zeitung. Strate is de degene die de HSH-affaire zo'n drie jaar geleden voor het eerst had aangekaart.

In deze tijd is het wellicht een van de grootste bronnen van ergernis en woede: bankiers die met het geld van de burgers,

'Iedereen wist: als je je rommel kwijt wil, dan kan dat bij de HSH Nordbank'

spaarders en beleggers miljardenwinsten behaalden, maar bij diezelfde burgers net zo makkelijk het handje komen ophouden als het spelletje fout gaat. Want dát het vroeg of laat fout zou gaan – met andere woorden: dat het balletje op de roulettetafel niet eeuwig op dezelfde kleur zou blijven vallen – was logischerwijs te verwachten. Toch namen de geldbazen de risico's, veroorzaakten daarmee in belangrijke mate de financiële crisis en... gaan ze tot op de dag van vandaag vrijuit.

Het waren SP-Kamerleden Jan de Wit en Ewout Irrgang die in 2009 voorstelden om te onderzoeken op welke manier financieel wanbeleid aangepakt kan worden. Volgens de SP'ers moest er in het Wetboek van Strafrecht een bepaling opgenomen worden die omvangrijk financieel wanbeleid strafbaar stelt. 'Als blijkt dat er nauwelijks kan worden opgetreden tegen bestuurders die willens en wetens onverantwoorde risico's hebben genomen en de huidige kredietcrisis mede hebben veroorzaakt, dan moeten we dat wat mij betreft mogelijk maken voor de toekomst', aldus Jan de Wit destijds. Weliswaar zijn bijvoorbeeld valsheid in geschrifte, oplichting en bedrog in jaarstukken strafbaar. Maar buiten die strafbare feiten om kan ook onverantwoord, roekeloos financieel beleid tot grote maatschappelijke schade leiden – zoals de crisis ons bijna dagelijks laat voelen.

Dirk Jens Nonnenmacher kijkt bijna altijd alsof hij zojuist de trein gemist heeft. Hij draagt zijn haar zoals Bono in het 'Joshua Tree'-tijdperk: strak achterover gekamd en een vettig matje in de nek. Het woord 'risico' komt in zijn vocabulaire niet voor, tenminste niet in zijn tijd bij de HSH Nordbank. Risico? Wat is dat? Zelfs toen halverwege 2007 iedereen in de financiële wereld wist hoe riskant de handel met de beruchte Amerikaanse subprime-hypotheekpakketten was,

wilde de HSH Nordbank van geen ophouden weten. 'Iedereen in de branche wist: als je rommel kwijt wil dan kan dat bij de HSH', zei een insider eind 2009 tegen weekblad Der Spiegel. Daar bleef het niet bij. De bank dook in ondoorzichtige onroerend goedprojecten over de hele wereld en begon zich te manifesteren als wereldleider in de rederij- en scheepsbouwfinanciering. En dan te bedenken dat de HSH Nordbank

grotendeels eigendom is van de deelstaten Sleeswijk-Holstein en Hamburg en van huis uit een zogenaamde 'Landesbank' is; als kleinschalig kredietinstituut ooit opgericht om de regionale economie een beetje te stimuleren. Maar die taak vond de directie zo'n tien jaar geleden toch wat te kneuterig. En dus tilden de Noord-Duitse boerenleenbankiertjes zichzelf over het paard en begaven zich op de markt van het grote en snelle geld. Risico? Wat is dat? Verstand van zaken? Waar heeft u het over? Al snel werden glanzende rendementscijfers gemeld en inmiddels was een filiaal geopend in New York. En ondertussen vroeg niemand zich af

waar die winsten vandaan kwamen of wat ze eigenlijk inhielden. Totdat het fout ging. In 2007 bleek ineens dat de bank voor miljarden in de rode cijfers zat. Toen werd een transactie met de exotische naam 'Omega 55' verzonnen. Doel daarvan was een soort tijdelijke overheveling van de eigen balansrisico's naar de Franse bank BNP Paribas, zodat de HSH-jaarcijfers er minder dramatisch uitzagen. Nonnenmacher, toen nog financieel directeur, had er geen probleem mee. De deal pakte echter verkeerd uit en kostte de bank uiteindelijk 500 miljoen euro. De deelstaten Sleeswijk-Holstein en Hamburg – lees: de belasting betalende burgers – konden daarvoor opdraaien, evenals voor het miljardenverlies dat de bank sowieso al had. HSH-chef Hans Berger stapte op en werd opgevolgd door Dirk Jens Nonnenmacher. Wat er vervolgens gebeurde mag gelden als een van de smerigste affaires aller tijden in de financiële wereld (zie kader).

Het is die 'Omega'-deal op grond waarvan het Hamburgse Openbaar Ministerie nu de strijd heeft aangeboden met Nonnenmacher en de zijnen. Dat is juridisch gezien wellicht verheugend, maar is het in maatschappelijk en ook economisch opzicht eigenlijk wel bevredigend genoeg? Want de aanklacht betreft feitelijk alleen de handel en wandel omtrent 'Omega'. De gigantische risico's die genomen werden, de megalomanie

HSH-chef Dirk Jens Nonnenmacher: Risico? Wat is dat?

foto: EPA / Marcus Brandt / ANP

‘Roekeloos financieel beheer dupeert naast talloze directe slachtoffers hele samenlevingen’

manie op kosten van de belastingbetaler, overheden en bedrijven en de uiteindelijke miljardenschade; daar wordt in deze aanklacht nauwelijks naar gekeken. Ewout Irrgang wil dat er in strafrechtelijke zin wél naar het nemen van onverantwoorde

risico's wordt gekeken. Volgens hem is de noodzaak van eerder genoemd SP-voorstel alleen maar groter geworden en is het de hoogste tijd dat in het strafrecht een clause wordt opgenomen die bepaalt dat financieel wanbeleid strafbaar is: 'Als je ziet

hoe de financiële crisis miljoenen burgers dupeert en complete samenlevingen ontvriest dan is het toch vreemd als degenen die het veroorzaakt hebben daarvoor niet strafrechtelijk ter verantwoording geroepen kunnen worden.' Irrgang noemt het reilen en zeilen van Dirk Scheringa (wiens DSB Bank op de fles ging en talloze mensen financieel ruïneerde) en het optreden van Fortis (dat zich catastrofaal vertelde aan de overname van ABN Amro, hetgeen duizenden werknemers en aandeelhouders dupeerde) als voorbeelden van zaken die bekeken hadden kunnen worden als de wet die mogelijkheid geboden had. Irrgang: 'Begrijp me goed: ik zeg dus niet dat een directeur van een bank, financiële instelling of verzekeringsmaatschappij veroordeeld moet worden. Dat is namelijk aan de rechter; die moet bepalen of er sprake is van financieel wanbeleid. Het gaat mij erom dat de politiek de wet dusdanig aanpast dat bestuurders die willens en wetens onverantwoorde risico's nemen in de toekomst strafrechtelijk kunnen worden aangepakt.' Bijkomend voordeel van een dergelijke bepaling in het wetboek is de preventieve werking die ervan uit kan gaan.

Financieel wanbeleid een vaag begrip? Volgens Irrgang staan er meer 'vage' begrippen in het wetboek. Bijvoorbeeld de aantasting van iemands eer en goede naam of een godsdienstig krenkende uitlating. Ook daar is de uiteindelijke toets aan de rechter. Het gaat de SP'er om duidelijk aantoonbare, onverantwoorde financiële risico's die bewust genomen en dus verwijtbaar zijn, waarna de rechter bepaalt of het daadwerkelijk om financieel wanbeleid gaat. 'Natuurlijk willen we de vrijheid van ondernemers niet aantasten; zij móeten soms risico nemen, evenals beleggers. Daar gaat ons voorstel ook niet over. Waar het wel over gaat is roekeloos financieel beheer dat naast talloze directe slachtoffers hele samenlevingen dupeert. Ik stel gewoon vast dat zulke dingen zijn gebeurd en dat het nog nooit tot een veroordeling is gekomen', aldus Irrgang.

Maar tot nu toe wil de Nederlandse politiek er niet aan. Op het SP-voorstel uit 2009 reageerde toenmalig minister van Justitie Hirsch Ballin met een brief waarin vooral de civielrechtelijke mogelijkheden werden

New York 2009: Vermogenszwendelaar Bernard Madoff wordt voorgeleid. Hij kreeg 150 jaar gevangenisstraf.

foto Rick Maitman / Polaris / Hollandse Hoogte

foto Photo Files / Mike Clarke / ANP

Sigurjon Arnason, een van de twee voormalige topbestuurders van Landsbanki.

IJSLAND IJSKOUD VOOR EX-BANKIERS

Vorig jaar januari zijn in IJsland twee oud-topmannen van de failliete bank Landsbanki gearresteerd, onder meer op verdenking van handel in voorkennis, fraude en manipulatie. Het vermoeden heerst dat zij zich verrijkten vlak voordat Landsbanki, moederbedrijf van het bekende Icesave, failliet ging.

Ook voormalige topbestuurders van de omgevalen IJslandse Kaupthing-bank zijn opgepakt. Zij worden ervan verdacht dat ze de cijfers van hun bank kunstmatig opgeklopt hebben en gauw tonnen naar bankrekeningen in Luxemburg hebben overgeheveld toen duidelijk begon te worden dat de zaak niet meer te redden was.

benadrukt. Maar via het civiele recht kan de burgerlijke rechter hooguit tot schorsing of ontslag van een bestuurder besluiten, of beslissen dat er een schadevergoeding betaald moet worden. En dat kan alleen als een private partij (bijvoorbeeld een particulier, een aandeelhouder of een ondernemer)

de bestuurder die van wanbeleid wordt beschuldigd aansprakelijk stelt. Of er überhaupt stappen ondernomen worden om met financieel wanbeleid af te rekenen is dus afhankelijk van de vraag of private partijen daartoe bereid zijn. En dat is niet genoeg, vindt de SP. De partij wil dat justitie uit naam van de samenleving bestuurders strafrechtelijk kan gaan aanpakken.

Kenmerk van elke crisis is dat bankiers van de vorige niets geleerd hebben

De Aziatische crisis in 1997 liet zien wat verregaand geliberaliseerde financiële markten kunnen aanrichten. Sindsdien leidt de wereldeconomie aan ADHD. Op de ramp in Azië volgde het leeglopen van de internet-zeepbel rond de eeuwwisseling. Op de Amerikaanse subprime-catastrofe volgde de ondergang van Lehman Brothers en daarna kwamen – in willekeurige volgorde – de krediet-, valuta- en schulden crises die inmiddels zijn uitgemond in een algehele financiële en economische crisis in de VS en de eurozone. De financiële markten laten

de ene zeepbel leeglopen door elders een andere zeepbel op te blazen. Kenmerk van elke crisis is dat bankiers van de vorige niets geleerd hebben. De vraag is dan terecht: hoe erg wordt de volgende als er strafrechtelijk geen stok achter de deur is?

Ook SP-europarlementariër Dennis de Jong heeft aansprakelijkheid van de topmensen in de financiële wereld op zijn verlanglijstje staan. In zijn 'SP-actieplan tegen speculanten' stelt hij: 'Personen achter de speculatie moeten persoonlijk aansprakelijk zijn zodat verantwoordelijk gedrag afgedwongen wordt.' De Jong: 'Het gaat om het gedrag van mensen die de crisis mede hebben veroorzaakt. Ik vind het interessant dat uitgerekend in de Verenigde Staten falende bankiers wél persoonlijk aansprakelijk worden gesteld. De mensen vinden het daar blijkbaar heel leuk om op tv te zien hoe bij zo'n bankier door een aanklager de duim schroeven worden aangedraaid. Ik heb op tv gezien hoe het Amerikaanse Congres bankiers aan een kruisverhoor onderwierp. Zit daar zo'n bankdirecteur met droge ogen te vertellen dat hij die riskante financiële producten waarmee zijn bank werkte zelf niet eens snapte. Alsof dat een excuus is. Ik zou zeggen: informéer je dan over wat er in

BELASTINGPARADIJZEN EN KINDERPORNO

In de periode 2009-2011 publiceerde het Duitse weekblad Der Spiegel tientallen artikelen over de affaires bij de HSH Nordbank. De meest onthutsende onthullingen in vogelvlucht.

- In maart 2009 stapt Werner Marnette, minister van Economische Zaken van de deelstaat Sleeswijk-Holstein, uit eigen beweging op. Hij vertrouwt de jaarcijfers van de HSH Nordbank niet en wilde **geen medeverantwoordelijkheid** meer dragen voor de risico's die de HSH Nordbank bleef nemen.
- In de HSH-top was een tijd lang **Engels de voertaal**. Dat zou er onder meer toe geleid hebben dat wanneer de nauwelijks Engels sprekende baas het over 'strategy' had, de rest van de directie 'tragedy' verstond.
- Oktober 2008: De Amerikaanse jurist Douglas Wigdor doet aangifte tegen de HSH Nordbank vanwege het ontslag van een HSH-manager van het filiaal in New York. Laatsgenoemde werd de laan uitgestuurd, nadat hij zijn onvrede had geuit over het feit dat een knappe jonge vrouw die op de managementafdeling werkte systematisch bevoordeeld zou zijn en met taken opgezadeld werd waar ze helemaal geen verstand van had. Vrouwelijke collega's zouden het HSH-filiaal als **bordeel** betiteld hebben.
- In september 2009 doet de Amerikaanse justitie een inval in het New Yorkse HSH-filiaal. Op de computer van de toenmalige, als kritisch bekend staande filiaalleider werd **kinderporno** gevonden. Op instigatie van de HSH-top in Duitsland zou de vuiligheid stiekem door derden op die computer geïnstalleerd zijn om het ontslag van de filiaalleider te rechtvaardigen.
- Begin 2009 lekken interne HSH-documenten uit die doen vermoeden dat de bank redacties van kranten en tijdschriften liet **bespioneren**. Al eerder zou een voormalige HSH-employee dag en nacht geschaduwde en afgeluisterd zijn.
- In 2009 wordt een lijst bekend waar de HSH Nordbank naast Hamburg, Kiel en New York nog meer allemaal 'vestigingen' heeft. Genoemd worden onder andere de **belastingparadijzen** Cayman-eilanden, Luxemburg, Guernsey en Jersey. Noch de Duitse fiscus noch de diverse toezichtsinstanties kunnen daar de boeken inkijken.

je bedrijf gaande is.' Niet dat De Jong vindt dat de typisch Amerikaanse claimcultuur naar Europa moet komen. 'Maar ik vind het wel opvallend dat de Amerikaanse justitie zo optreedt, want het hele systeem van de ongeremde financiële markten is juist uit

de VS komen overwaaien. Nou, ik hoop dat dat juridische aspect ook deze kant op komt waaien.'

Of dat snel werkelijkheid wordt? Dennis de Jong stelt vast dat Brussel weliswaar intenties aan de dag legt om de financiële markten aan banden te leggen, maar volgens hem heeft de financiële lobby nog een veel te dikke vinger in de pap (zie ook de Tribune van november 2011: 'Zonder bankenlobby hadden we geen Europese financiële crisis gehad'). De Jong: 'Soms vragen Europese regeringsleiders letterlijk aan de bankiers of ze bij een Europees topverleg komen zitten. Ik bedoel maar.' En hoe enthousiast zouden die bankiers zijn over een Europees voorstel dat hun eigen persoonlijke aansprakelijkheid regelt? Vooralsnog fungeren de meeste Europese politici als biljartballen en hantieren de bankiers de keu.

Toch was het de politiek die Dirk Jens Nonnenmacher in maart vorig jaar tot aftreden dwong. De deelstaatregeringen van Sleeswijk-Holstein en Hamburg hadden schoon genoeg van de miljardenverliezen en de voortdurende schandalen binnen 'hun' HSH Nordbank en stuurden Nonnenmacher de laan uit. De spreekwoordelijke druppel vormde het feit dat de langharige bankchef een bonus van 2,9 miljoen euro ten deel viel, terwijl de bank met belastinggeld overeind gehouden moest worden. Via de media werd een opmerkelijke clause in het bonuscontract openbaar: mocht justitie ooit overgaan tot vervolging van Nonnenmacher dan was het de bank niet toegestaan om die 2,9 miljoen van hem terug te vragen...

tekst Rob Janssen

ROOD SCHEPT LICHT IN DE DUISTERNIS

Buiten skatepark The Canyon is er in Zutphen ‘geen ene reet te doen voor jongeren’, zei een ROOD-lid onlangs. Dan is het zuur dat uitgerekend dat skatepark in de winter na vijf uur ’s middags pikdonker is. Twee jaar lang voerde ROOD Zutphen samen met tientallen skaters actie voor verlichting bij de skatebaan. En ze wonnen.

Op het YouTube-filmpje kun je zien dat de jongeman een oranje onderbroek aan heeft. Niet dat hem de broek afzakt, want hij luidt juist een feestelijk moment in: op 24 januari trapt hij symbolisch de eerste schop de grond in voor langzaam bij de skatebaan The Canyon. En ja, onder skaters en BMX’ers (fietscrossers) is het nou eenmaal mode om je broek zo laag op je heupen te dragen dat iedereen je onderbroek ziet.

Twee jaar hebben ze ervoor gevochten: verlichting bij de skatebaan in de wijk Leesten. Want ze konden het niet verkroppen: heb je misschien wel het grootste, mooiste en beste skatepark van Nederland in je gemeente, komt er geen verlichting bij. Waardoor al dat moois pakweg van oktober tot april, als het vroeg donker is, ’s avonds niet te gebruiken is. ‘Het skatepark is heel bijzonder’, legt de Zutphense ROOD-voorzitter Ellis Müller uit. ‘Het is helemaal in de grond gebouwd, zodat er aan de oppervlakte geen opvallende uitsteeksels te zien zijn. Er komen jongeren uit heel Nederland naartoe.

Soms komen er zelfs campers met skaters uit Duitsland en Polen naar The Canyon.’

Een huis-aan-huisenquête weerlegde het argument van tegenstanders

Reden genoeg voor ROOD Zutphen om samen met de skaters in actie te komen voor verbetering, of beter gezegd: voltooiing, van ‘hun’ park. Aanvankelijk ontbrak namelijk niet alleen verlichting. Voldoende bankjes en vuilnisbakken waren eveneens gewenst. De eerste handtekeningactie leverde ruim 900 handtekeningen op en bracht tientallen jongeren voor het eerst in de raadszaal. Daar volgden ze hoe de Zutphense SP-fractie een meerderheid voor de bankjes en vuilnisbakken kreeg. Maar verlichting ging de gemeente nog te ver. Ellis Müller: ‘Er werd gezegd dat buurtbewoners daar bezwaar tegen zouden hebben. Toen zijn wij samen met de skaters huis-aan-huis een buurtenquête gaan doen.’ Daaruit bleek dat 87 procent van de buurtbewoners geen enkel probleem had

met verlichting bij The Canyon. ‘Het park heeft 450.000 euro gekost en LED-verlichting zou zo’n 20.000 euro extra kosten. Dat leek ons niet onoverkomelijk’, aldus Müller. Maar de gemeentelijke radertjes draaien langzaam en het duurde twee jaar voordat de SP-fractie in januari een raadsmeerderheid mee kreeg. Slechts één raadslid stemde uiteindelijk nog tegen. En dus zal er de volgende winter licht branden bij The Canyon: LED-licht op zonne-energie.

Al die tijd hield ROOD het onderwerp warm bij de politiek, omwonenden, skaters en BMX’ers. Tal van acties zorgden voor groeiende steun en publiciteit. Dat bleef niet bij handtekeningen ophalen en ludieke acties. Twitter en YouTube bleken effectieve middelen om acties aan te kondigen, te ondersteunen en verslag ervan te doen. Niks bijzonders voor de jeugd van tegenwoordig, maar blijkbaar moet menig oudere jongere – of jongere oudere – soms nog een beetje wennen aan die supersnelle digitale communicatie. Ellis Müller: ‘Toen we met een Twitter-bericht aankondigden dat we symbolisch de eerste schop de grond in lieten gaan, ontstond er enige paniek bij de gemeente. Ze dachten dat we het hele terrein gingen omploegen.’

tekst Rob Janssen
foto's ROOD Zutphen

LINKSVOOR **'HUPPEKEE, DE HANDEN UIT DE MOUWEN'**

Nathalie Oldenburger (32) is voorzitter van de SP Veendam. Deze moeder van twee kinderen (5 en 8) is directeur van een basisschool in Stadskanaal. Een droombaan, vindt ze zelf: 'Ik ben voor kleinschalige scholen die onderdeel zijn van de wijk en waar ouders zo kunnen binnenlopen en meedenken.'

tekst Jola van Dijk
foto Karen Veldkamp

› **Wat is er mis met grote scholen?**
'Die leerfabrieken gaan voorbij aan de daadwerkelijke ontwikkeling van kinderen. Ik ken alle leerlingen en hun ouders. Je moet ze kennen om te weten wie welke hulp nodig heeft. Daarom zijn de bezuinigingen op het speciaal onderwijs een groot probleem. Juist die kinderen vallen in een zwart gat als ze onvoldoende steun krijgen. Het toekomst-perspectief verdwijnt bovendien voor bepaalde kinderen, onder andere door de bezuiniging op de sociale werkplaatsen.'

› **Hoe betrek jij ouders bij de school?**
'We hebben bijvoorbeeld ouders mee laten denken over het overblijven. Vervolgens hebben we de hele vakantie samen geklust aan een mooi lokaal. Dat wordt nu ook gebruikt voor buurthuisactiviteiten.'

› **Wanneer werd je lid van de SP?**
'In 2007. Ik volgde de partij al langer en toen er bij ons in de buurt door SP-leden werd aangebeld ben ik actief geworden.'

De SP is de enige partij die zich onder de mensen begeeft en weet wat er leeft in de wijken. En het is geen vergaderclubje. Geen mooie praatjes maar huppekee, de handen uit de mouwen en wat betekenen voor de mensen.'

› **Wat haalt de kapitalist in je naar boven?**
'Niets eigenlijk, ik zou het zelfs een grote belediging vinden als mensen dat van me denken. Als directeur ben ik daardoor een vreemde eend in de bijt. In het schoolbestuur weten ze ook: daar komt de socialist aan, dus alles moet weer eerlijk en sociaal.'

> HET PROTOTYPE SP'ER

We weten het: hoge bomen vangen veel wind. Toen de SP eind januari in de peiling van Maurice de Hond als grootste uit de bus kwam, voelden heel wat commentatoren, columnisten en politici zich geroepen om wat over de partij en haar achterban te vinden. Niks mis mee natuurlijk. Een paar voorbeelden: *'Geen vrolijke mensen bij de SP'* (de Volkskrant). *'De actiepartij van voorheen is ook een bestuurderspartij geworden'* (NRC en HP/DeTijd). *'Goed nieuws voor krakers, blowers en hangjongeren die houden van biologische voeding'* (HP/De Tijd). *'Zelfs het feit dat zijn partij nogal prominente Hamas-liefhebbers en terroristenvrienden telt, wil ik hem (Roemer – red.) niet in de schoenen schuiven.'* (Trouw). *'Zult u gelijk merken dat de PVV helemaal geen tokkie-partij is omdat alle tokkies overduidelijk bij de SP zitten'* (GeenStijl). *'De SP wil een federaal Europa'* (Geert Wilders). *'De SP is primair de antikapitalistische partij gebleven die zij vanaf 1972 is'* (NRC).

Dat bij de SP vogels van uiteenlopend pluimage zitten, mag als bekend worden verondersteld. Maar zó uiteenlopend? Geloven we de commentaren dan is 'de' SP'er chagrijnig en tegelijkertijd actiebereid, zowel antikapitalistisch als eurofiel. Een SP'er is bovendien een krakende en blowende, jonge tokkie die desondanks op bestuurderspluche zit en die van biologisch eten houdt en dus ook van Hamas. Wij beloven dat in de volgende Tribune een interview met deze model-SP'er staat – mits die bestaat...

foto SP Lingewaard

> FAKKELTOCHTEN A15

Zowel aan het begin als aan het einde van de A15 zijn zaterdag 28 januari fakkeltochten gehouden tegen de plannen van minister Schultz voor doortrekking van de snelweg. In Vlaardingen wil de minister de A15 met de A20 en A4 verbinden bij natuurgebied het Volksbos. In Lingewaard, Duiven en Zevenaar is door zo'n achthonderd mensen aan weerszijden van het Pannerdensch Kanaal geprotesteerd tegen de doortrekking van de A15 naar de A12 met een brug. Eric van Kaathoven, fractievoorzitter voor de SP in Gelderland: 'Deze mensen zien het landschap in hun buurt steeds verder naar de knoppen gaan: eerst door de aanleg van de Betuwelijn waar nog net een tunnel vanaf kon, en nu door de doortrekking van de A15. De SP vindt het belachelijk dat er een brug over een tunnel wordt aangelegd terwijl de Betuwelijn ondergronds gaat om de

omgeving te ontzien. De Expertgroep A15 die bestaat uit tunneldeskundigen, onderzocht op verzoek van de gemeente Lingewaard of de tunnel kan worden aangelegd en binnen het budget voor de doortrekking van de snelweg past. Dat kan, maar gedeputeerde Bieze van de VVD ziet er niets in en wil daarom alleen overleggen met de expertgroep en geen onderzoek laten doen naar een tunnel.' Ook in Vlaardingen kiest VVD-minister Schultz ervoor de natuur aan te tasten omdat de Oranjetunnel te duur zou zijn. Volkert Vintges, directeur van de Gelderse Natuur en Milieufederatie: 'Geloof het of niet, maar wij ontdekten echt bij toeval dat aan de andere zijde van de A15 op dezelfde dag een fakkelprotest werd georganiseerd. Dit roept minister Schultz blijkbaar over zich af.'

> KOOP EEN AANDEEL IN ONS NIEUW PARTIJPAND

Net zoals meer dan dertig jaar geleden bij de aankoop van het oude partijbureau in Rotterdam, worden SP-leden uitgenodigd om een steentje bij te dragen aan ons nieuwe pand in Amersfoort, dat per 1 april

opgeleverd wordt. Het nieuwe bureau stelt zich ten doel de lokale afdelingen van de SP zo goed mogelijk te ondersteunen in hun streven om de principes van menselijke waardigheid, gelijkwaardigheid en

solidariteit in praktijk te brengen. Er zijn aandelen verkrijgbaar ter waarde van 10, 25, 50, 100, 500 en 1.000 euro.

Voor meer informatie kunt u e-mailen naar aandelen@sp.nl of bellen met (010) 243 55 55.

Een of meerdere aandelen kunt u verwerven door uw bijdrage over te maken naar rekeningnummer 196336 ten name van Socialistische Partij, onder vermelding van Aandeel Partijbureau SP. Uw aandeel of aandelen worden u dan zo spoedig mogelijk toegestuurd.

CRYPTOGRAM

Horizontaal

- 1 Met levenservaring kun je op reis. (6)
- 3 Deze parasieten communiceren middels seintaal. (10)
- 6 Tranenregen. (7)
- 7 Vliegtuigmaatschappij is in z'n nopjes. (3)
- 9 Hier schitteren sommige BN'ers ook na hun dood. (12)
- 11 Dat klinkt als een bende monniken, daar in de galerij van de abdij. (12)
- 12 Het is goed om fatsoenlijk te zijn. (7)
- 14 Geeft alleen stomdronken warmte. (6)
- 15 Babypaling is doorzichtig als een ruit. (7)
- 16 Lichtgewicht pontje. (4)
- 17 Het plukken van groente zal u hulde brengen. (3,7)
- 20 Sinterklaaslekkernij is verre van vers. (8)

Verticaal

- 1 Het paard intomen. (10)
- 2 Weerzin tegen de eerste uitvoering. (7 en 1,6)
- 4 Niet te realiseren, als exportprodukt. (13)
- 5 In dat bakje krijgt u uw volgens cao vastgestelde loon. (13)
- 8 Straatje liep omhoog. (5)
- 10 De universiteit reikt tot ver boven de grond. (10 en 4,6)
- 11 Spook bonst op de deur. (9)
- 13 Het komt op dit moment veel voor dat men de baas speelt. (7)
- 14 Plakkerig verliefd. (4)
- 18 Zonder slee geen geur meer aan dit familielid. (3)
- 19 Meisje aan de horizon. (3)

IMAGINAIRE WOORDENLIJST

Opdracht:

de bedoeling is een zo spitsvondig, interessant of verrassend mogelijke betekenis te vinden voor de 20 - tot op heden onbestaande - woorden onder 'Opgaven'. De meest originele inzendingen worden door de redactie als prijswinnaar bestempeld.

Opgaven

- | | | | |
|-----------------|----------------------|----------------------------|------------------------|
| 1) Verkersten | 6) Fratsbank | 11) Aankraaien | 16) Oerberoerte |
| 2) Gedoogpolis | 7) Teletotalitariaat | 12) Verstandsverbijsteraar | 17) Sluipregeling |
| 3) Slachtdrift | 8) Afvoerbeleid | 13) Ontkiezing | 18) Oranjekanjer |
| 4) Zeurclausule | 9) Achtelings | 14) Verzamellicht | 19) Gaarmoeder |
| 5) Rampzinnig | 10) Semidepri | 15) Gespuishuis | 20) Loyaliteitsdemping |

OPLOSSINGEN JANUARY

Cryptogram

Horizontaal

- 1) Gier 5) Trouwrijtuig 8) Hechtpleister 9) Gieter 10) Koning 12) Be 13) Dekmantel 15) Deelneming 17) Bel 20) Kattenkwaad 22) IC 23) Fopspeen.

Verticaal

- 1) Gerechtsdienaar 2) Ruw 3) Bijbelkennis 4) Russen 6) Uitbreken 7) Green 8) Heidendom 11) Iel 14) EEG 16) Zending 18) Staf 19) Knap 21) Wip.

Citatenraadsel

De winnaar van het duogram van januari is Jan Rombouts uit Dongen. Stuur uw oplossing vóór 29 februari 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

MENSENRECHTEN

Sinds jaren vormen mensenrechten een van de speerpunten van ons buitenlands beleid. Om tot een speerpunt uit te groeien dat recht doet aan het gemeenschappelijke mensenrechten- of vredesideaal, zal onze Haagse elite genegen moeten zijn haar geloof in de vergankelijke euro, dat (getuige de eurocrisis) geen enkel houvast biedt, te vervangen door het geloof in de universele mensenrechten, als grondslag voor een vruchtbaar alomvattend langetermijnbeleid. De vervanging die automatisch de weg vrijmaakt voor een minister van Buitenlandse Zaken met hogere ambities dan Uri Rosenthal, die idealisme wegzet als 'moralisme', ambassades degradeert tot handelsposten en diplomaten tot afgezanten van het bedrijfsleven. Op kortzichtige wijze wordt daarmee de enig overgebleven utopie, het mensenrechten- of vredesideaal, ondergeschikt gemaakt aan geldelijk gewin. Een onverteerbare gang van zaken, omdat onze kinderen en kindskinderen daar op zeker moment onherroepelijk de rekening van gepresenteerd zullen krijgen. De (eind-)rekening waarvan het nog maar de vraag is of die ooit betaald zal kunnen worden.

Wouter ter Heide, Zwolle

PVV

Waar je niemand over hoort is dat de PVV het minimumloon wil afschaffen, de cao's wil ontbinden en de ontslagbescherming de nek om wil draaien. En natuurlijk de ontwikkelingshulp stoppen en tegelijkertijd cadeautjes aan de allerrijksten uitdelen. Lees het maar na in Wilders' boek 'Kies voor vrijheid' (Wilders 2005: 110-112).

Daniël Wardenier, Amsterdam

VROEG OF LAAT

Ik ben verbolgen over het artikel 'Vroeg of laat: de afbraak van sociale huisvesting' (Tribune januari). Eerst geschrokken van wat er gebeurt, zoals verkopen van huizen door corporaties, lange wachttijden. Maar ook boos over de woordkeus: eenvijfde van de directeuren 'verdient' fors meer, de directeur van Vestia 'verdient' het meest. Verdienen is hier een gigantisch fout woord. In de zin 'Het salaris van de premier' wordt het goede woord gebruikt: SALARIS. Gebruik dit woord ook in de toekomst, in plaats van het woord VERDIENEN. Dit laatste is misplaatst en misleidend. Vooral misleidend, want wie bepaalt wat iemand verdient. Er zijn mensen die (veel) meer krijgen dan ze verdienen, en er zijn mensen die (veel) minder krijgen dan ze verdienen. Verdienen kun je niet in geld uitdrukken.

Hans Kater, Sittard

UITDAGING

Ik wil even reageren op het berichtje dat de puzzels veel te moeilijk zouden zijn. De uitdaging is juist dat je er moeite voor moet doen om een puzzel op te kunnen lossen. Vooral de cryptogrammen vind ik erg leuk en, al lukt het ook mij een enkele keer niet om de oplossing te vinden, ik geniet telkens wel van de uitdaging.

Letty Kolthoff, Bovenkarspel

GELIJKE MONNIKEN

In de Tribune van januari stond een artikel over de ratingbureaus. Je kunt je inderdaad afvragen met welk recht zo'n particulier bureau, als een Michelingids, landen beoordeelt. Aan welke criteria voldoen zij? Mijn suggestie is: beoordeel deze bureaus op precies dezelfde manier als waarop zij landen beoordelen. Dat zou moeten gebeuren door een internationale instantie van onverdachte reputatie, bijvoorbeeld het IMF. Als het IMF concludeert dat Standard & Poor's de A-status verdient in plaats van de AAA, weten we dat we ons niet te veel van S&P's oordeel hoeven aan te trekken. Misschien iets voor de SP om in Brussel in te brengen?

Kees Ruig, Malden

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.

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
februari 2012

BON OM LID TE WORDEN

THEO DE BUURTCONCIERGE

