

TRIBUNE

Nieuwsblad van de SP • jaargang 53 • nr. 2 • februari 2017 • € 1,75 • www.sp.nl

Mis het niet:
Nationaal
ZorgDebat
18 februari

**RENSKE LEIJTEN, MARGA BULT,
COBIE GROENENDIJK EN LILIAN MARIJNISSEN:**

**KNOKKEN VOOR EEN
NATIONAAL ZORGFONDS!**

Arend van Dam

WORD JIJ OOK SPITS?

Om te kunnen scoren tijdens de verkiezingscampagne moet je snel op de hoogte te zijn van belangrijke online actiemomenten.

Word daarom SPits!

Met de nieuwe smartphone-app SP SPits weet je meteen dat er een groot mediaoptreden aankomt. Je ziet nieuw online campagnemateriaal als eerste. Het is bovendien supermakkelijk om dat bericht met al je bekenden te delen via Facebook, Twitter, WhatsApp of e-mail.

 Download SP Spits voor Android in de Playstore of voor iPhone in de Appstore

★ 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!

ROOD-WEEKEND MET RON MEYER

Ben je nieuw bij ROOD? Wil je meer weten over waar ROOD voor staat, wat ROOD doet en hoe jij kunt bijdragen aan de strijd voor een beter Nederland? Kom dan naar het ROOD-weekend, op 1 en 2 april in Soest. Ook maak je kennis met ROOD-leden uit het hele land. Onze partijvoorzitter Ron Meyer komt langs, om al je vragen te beantwoorden. Genoeg redenen om te komen dus! Aanmelden kan door € 20,- over te maken op NL35RABO0321512812 t.a.v. ROOD, jong in de SP. Vermeld ook even je naam en 'ROOD-Weekend'. Meer informatie vind je op rood.sp.nl

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

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

Redactie

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

Vormgeving

Robert de Klerk, Gonnie Sluijs,
Nynke Vissia

Aan dit nummer werkten mee

Robin Bruinsma, Franco Gori, Karen
Veldkamp, Cees Wouda

Foto cover

Rob Voss

Incasso contributie

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

Illustraties

Arend van Dam
Wim 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 (088) 243 55 55
F (033) 462 55 12
sp@sp.nl
www.sp.nl

Abonnementen- en ledenadministratie

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

Redactie Tribune

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

De Tribune in

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

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

IN DIT NUMMER

Actueel

Het drama dat 'inburgering' heet

4

Renske Leijten

'Een grote omslag in de zorgdiscussie'

6

XXII Congres

Het licht op groen voor 15 maart

18

Ontmanteling ziekenhuizen

'Het tij is maar op één manier te keren'

22

Marga Bult

'Het draait om zorgzaamheid'

26

12 Symposium: Bouwen aan het Nationaal ZorgFonds

28 LinksVoor: Stasja Gest lobbyt zich suf

29 Lilian kijkt mee met Heleen van Royen

9, 10, 11, 15, 25 Nieuws **16** Poster **30** Prikbord

31 Puzzel **32** Theo de buurtconciërge

COLUMN

De wetten van de SP

Als de regering het niet doet, dan doen we het zelf wel. Renske Leijten en Sadet Karabulut dienden vorige maand hun eigen initiatiefwetten in.

We stelden – samen met PvdA en CDA – voor om het uitkeren van winst door zorgverzekeraars definitief onmogelijk te maken. Geld dat bedoeld is voor zorg, verdwijnt daardoor niet in private zakken. Het luidste protest tegen de wet van Renske kwam – niet verrassend – van de VVD. Zij willen koste wat kost vasthouden aan het verder vermarkten van de zorg. Winst over de rug van patiënten, je verzint het niet maar de VVD wil het. Gelukkig weet de bevolking beter: wij hebben de steun van de mensen én van een meerderheid in de Tweede Kamer.

Ook Sadet besloot haar eigen wet in te dienen. Werken zonder loon wordt in deze wet onmogelijk gemaakt. Daarmee wordt een einde gemaakt aan de verdringing: die schandalige toestand waarin werkzoekenden aan het werk worden gezet zonder salaris, ten koste van mensen die dat werk eerder betaald deden.

De wetten van Renske en Sadet krijgen steun uit het hele land. Mensen vinden het geweldig dat wij zelf de handschoen oppakken. Niet afwachten maar aanpakken! We maken de juiste analyse, we leveren kritiek, maar we lopen niet weg voor de verantwoordelijkheid om zelf met oplossingen te komen.

Met zo'n team ga ik vol vertrouwen de verkiezingen in. Wij gaan een hele mooie campagne tegemoet!

Emile Roemer
fractievoorzitter
SP

AAP-NOOT-MIEZERIGE INBURGERING

Met de invoering van marktwerking en eigen verantwoordelijkheid in de inburgering lijkt de bodem bereikt. Nog maar een derde van de asielmigranten slaagt voor de inburgeringstoets; de helft minder dan voorheen. De regering liet het gewoon gebeuren.

ER ZIJN AL VEEL grappen gemaakt over absurde vragen die zouden worden gesteld aan nieuwkomers tijdens hun inburgeringscursus of –examen. Maar laten we daarentegen eens een redelijk gangbaar voorbeeld nemen. Uit een oefenexamen van DUO (Dienst Uitvoering Onderwijs), die “bekijkt of u genoeg weet over Nederland” – aldus de website inburgeren.nl.

We klikken op “Oefenexamen luistervaardigheid” en krijgen een tamelijk robotachtige vrouwenstem te horen: *Mike werkt op kantoor. Hij wil broodjes bestellen voor zijn collega's en belt een brood-*

jeszaak. Lees eerst de vraag. Luister daarna naar de tekst.

Dan volgt een geluidsfragment. *“Triiing-triïing! Dit is het antwoordapparaat van Broodjeszaak Bere-lekker. Op dit moment is er niemand aanwezig. Op maandag tot en met donderdag zijn we open van negen tot één uur en op vrijdag van half negen tot half één. U kunt uw vraag ook per e-mail opsturen naar info@berelekker.nl. Heeft u vragen over prijzen, ga dan naar www.berelekker.nl. Ook vindt u daar informatie over bestellingen.*

Vervolgens de robotachtige mevrouw weer: *Mike wil de broodjeszaak maandag weer bel-len. Wanneer is de zaak dan open?*

Let wel, dit is een luistervaardigheidstest. Zou elke geboren en getogen Nederlander die snel uitgesproken info zo snel kunnen verwerken en filteren? En een Syriër of Irakees dan? Of weet de migrant soms al genoeg over Nederland als hij beseft dat je hier de helft van de tijd een antwoordapparaat aan de lijn krijgt en alle adressen in ons land tegenwoordig eindigen op .nl?

Vast niet. En dus komt het aan op de kwaliteit van de taal- respectievelijk inburgeringscursussen of de migrant (al) in staat is om dit soort vraagstukken tijdens zijn examen op te lossen.

Maar juist op die kwaliteit van die cursussen en op de effectiviteit ervan is totaal geen zicht, zo stelde de Algemene Rekenkamer recentelijk. Sinds de inburgering bij de gemeenten werd weggehaald en onder het

motto 'eigen verantwoordelijkheid' aan de markt werd overgelaten is het een zootje. Enkele conclusies van de Rekenkamer: over de gevolgen in de praktijk van het nieuwe inburgeringsbeleid is niet nagedacht, de eigen verantwoordelijkheid als basis voor het inburgeringsbeleid werkt niet, de 'cursusmarkt' is voor inburgeraars ondoorzichtig en de minister heeft geen zicht op hun opleidingsniveau en participatie. Hoe verliep die 'transitie' eigenlijk?

Schaamlap

In 2011 legde de toenmalige regering-Rutte I de Wijziging van de Wet inburgering op tafel, die uiteindelijk in 2013 in werking trad. De wet brak met het beleid dat gemeenten de regie voeren over de inburgering. Passage uit die wet: *Dit wetsvoorstel beoogt de eigen verantwoordelijkheid van vreemdelingen voor de inburgering te versterken. (...) Op deze wijze wordt recht gedaan aan de eigen kracht van vreemdelingen die ervoor*

hebben gekozen zich duurzaam in ons land te vestigen.

Eigen verantwoordelijkheid dus. Voor de migrant betekent dat: zelf een geschikte, betrouwbare school of cursusaanbieder zoeken, dat allemaal zelf betalen – en daarvoor ook zelf een lening aanvragen bij DUO (Dienst Uitvoering Onderwijs) én weer terugvragen, mocht je tot het selecte groepje behoren dat slaagt. En dat alles uiteraard in het Nederlands. Gezakt? Krijg je een boete. Of dreigt zelfs uitzetting.

Nog een passage uit genoemde wet: *Voorts is een wijziging van het inburgeringsstelsel noodzakelijk in verband met de in de Rijksbegroting 2011 opgenomen bezuiniging op het inburgeringsbudget.*

Achter de zogenaamde zegeningen van de marktwerking, de eigen verantwoordelijkheid en eigen kracht zit dus een botte bezuinigingsopgave. En wie kan uitsluiten dat die op lange termijn weleens zou kunnen leiden tot meer uitkeringen, als de participatie mislukt? Om het even, dacht het kabinet van VVD en PvdA kennelijk. En liet het op z'n beloop.

En nu – anno 2017 – staat onder de streep dat inburgering een farce is geworden in Nederland. Sadet Karabulut: 'De Rekenkamer heeft bevestigd dat we totaal geen zicht hebben op de kwaliteit van inburgering. Wat we wel weten, is dat het aantal geslaagden is gehalveerd, dat veel nieuwkomers veel geld hebben betaald maar geen fatsoenlijke inburgeringslessen krijgen en dat het toezicht uitbesteed is. Ondertussen verdient een wirwar aan bedrijfjes er bakken met geld aan. En dat terwijl inburgering zo'n *hot issue* in onze samenleving is.' Een symboolwetje, noemt ze het recente plan van minister Asscher om nieuwkomers verplicht een 'participatieverklaring' te laten ondertekenen, als een soort blijk van goede bedoelingen. Meer een politieke schaamlap voor falend inburgeringsbeleid waarvoor Asscher zelf verantwoordelijk is.

Sadet Karabulut gaat voorop in de Tweede Kamer om de marktwerking uit te schakelen en de regie weer in handen van de gemeenten te geven. De gemeentebesturen van de vier grootste steden hebben daar inmiddels ook voor gepleit. 'Het hele stelsel moet op de schop. Afstappen van de marktwerking en de inburgering weer publiek maken. Ik bedoel: We willen toch dat mensen samen leven?' ●

tekst Rob Janssen
foto E. Dronkert / flickr CC

COLUMN

De Davos Daltons

Elk jaar komen ze er bijeen. Staatshoofden, bankiers, hedgefund-miljardairs en de rest van de financiële elite. Waar? Juist. In het sjieke Zwitserse Alpendorp Davos.

En in Davos maken ze zich ernstig zorgen. Althans: dat zeggen ze. In hun jaarlijkse keuvelclub World Economic Forum spelen ze hun glansrol van Bezorgde Kapitalisten.

De Franse econoom Gabriel Zucman becijferde dat diezelfde globaliseringselite elk jaar voor ongeveer 500 miljard belasting ontwijkt. Dat is het equivalent van: genoeg ziekenhuizen of scholen in heel Afrika. Of van: geen eigen risico voor alle Nederlanders tot het jaar 2150. En belastingontwijking is niet het enige. Ze sloopten vakbonden, verlaagden lonen en deden de publieke sector in de uitverkoop. De godenzonen van de globalisering bleken de afgelopen decennia de razende rovers van het neoliberalisme. Ze zijn de oorzaak van het ongelijkheids-ongenoegen.

Daarom willen ze best delen, zeggen ze. Nee, niet hun vermogen. Nee, daar hebben ze hard voor gewerkt. In Davos worden vooralsnog 'vintage' wijn en canapé, afgewisseld met gefronste wenkbrauwen en blikken van bezorgdheid, met elkaar gedeeld. Want Trump, en Brexit. En po-pu-lis-me!

De ongelijkheid, als gevolg van hun eigen blinde globaliseringsgeloof, kunnen ze niet langer ontkennen. Kunnen we concrete veranderingen verwachten? The New York Times concludeerde: *"But whatever improvements are supposed to be made, one can safely assume they will not conflict with those in attendance continuing to enjoy the state of the world as it is now, with canapés and aged Bordeaux and private jets at the ready. Which means that the global populism insurrection is unlikely to lose momentum anytime soon."*

In goed Nederlands: ze dronken een glas, ze deden een plas en alles bleef zoals het was.

Wie ongelijkheid zaait, zal opstandigheid oogsten. En de Daltons van Davos zullen niet zonder slag of stoot veranderen in gelijkheidsgoeroes. Wij zullen dat moeten afdwingen. En dat kan, want wij zijn met velen.

Ron Meyer
voorzitter SP

Nationaal
ZorgFonds

RENSKE LEIJTEN

‘HET NATIONAAL ZORGFONDS IS EEN POSITIEVE BEWEGING’

Renske Leijten is zorgwoordvoerder voor de SP in de Tweede Kamer en nummer twee op de kandidatenlijst voor de verkiezingen van 15 maart. Met het Nationaal Zorgfonds staat zorg bovenaan de agenda, ook in de verkiezingscampagne. Leijten over deze breed gesteunde beweging: ‘Het is geen verkiezingsstunt, dit is waar we al jaren voor knokken!’

› **Hoe is het idee voor het Nationaal Zorgfonds ooit ontstaan?**

‘De kiem is al gelegd tijdens onze protesten tegen de invoering van het huidige zorgstelsel, gebaseerd op marktwerking. En met het comité Zorg geen Markt, dan toen ontstond. Na een aantal jaar in dat nieuwe zorgstelsel, in 2013, zeiden we: als we geen marktwerking willen, wat dan wel? Ik heb toen met veel mensen gesproken. In 2013 presenteerde ik een eerste plan, de basis voor het

Nationaal Zorgfonds. De minister zei toen: “Zo kan het ook. Ik ben er geen voorstander van, maar het loopt wel rond.”

› **De titel van dat plan was ‘Weg met de zorgverzekeraars’, toch?**

‘Ja, en dat sprak mensen aan. Op facebook en overal in gesprekken hoorden we mensen zeggen: geen zorgverzekeraars, dat is een goed idee! Toen Ron Meyer net voorzitter was hebben we bedacht dat we er een grote

campagne van konden maken. We begonnen met een knutselwebsite op 1 mei, omdat er toen een FNV-manifestatie was en we dachten: daar vinden we wel steun hiervoor. De dag daarna waren we al *trending topic* (een van de meest besproken onderwerpen op twitter –red.). Het is ook een trotse beweging. We zeggen: we gaan die 46 miljard euro die op privérekeningen van zorgverzekeraars staat, weer gewoon van ons allemaal maken. En dat eigen risico, dat schaffen we af. We wisten dat veel mensen dat willen, maar dat zich nu al 250.000 mensen hebben aangesloten, zo snel, dat had ik nooit gedacht.’

› **Veel steun dus, maar leidt dat ook tot verandering?**

‘Je ziet nu al een grote omslag in de discussie. Als ik een jaar geleden over het eigen risico begon, dan begonnen alle andere politieke

partijen te zuchten: daar zijn ze weer. Ze hebben weer een zwartboek, zucht. En nu, na een aantal maanden steun verzamelen en de discussie aanzwengelen, zie je dat in het merendeel van de verkiezingsprogramma's wordt gezegd: we stappen ervan af. Dat komt door de druk die is opgebouwd door deze campagne. Als er een jaar geleden iemand vroeg: waarom hebben we die zorgverzekeraars eigenlijk? Dan was ik dat, of Henk van Gerven. En dan werden we weggezet als gekke Henkie. En nu vraagt de voormalige baas van het Amsterdams Medisch Centrum zich hetzelfde af, op televisie.'

› **Andere partijen reppen ook over minder marktwerking, minder eigen risico en minder bureaucratie. Klaar dus?**

'Nee. Ik ben ervan overtuigd dat er van alle plannen om de marktwerking en bureaucratie te verminderen niks terecht komt als je de zorgverzekeraars als spil binnen ons zorgstelsel houdt. Dan kún je niet zeggen dat de premie naar beneden gaat, zonder dat de zorgverzekeraars daar een stokje voor kunnen steken. Als je zegt: wij willen dat er weer op basis van vertrouwen wordt samengewerkt, dan kán dat niet omdat die zorgverzekeraars nu eenmaal handelen vanuit wantrouwen; die wantrouwen de arts, die wantrouwen de patiënt. Dat zit in hun aard, want ze willen zo min mogelijk betalen om zo veel mogelijk over te houden. Dus je moet echt afscheid nemen van deze bazen in de zorg. Dat is de kern van de discussie.'

› **Je bent bij tientallen Nationaal ZorgFonds-bijeenkomsten in heel het land geweest. Wat hoor je daar van mensen?**

'Mensen begrijpen niet waarom het niet gewoon geregeld kan worden, omdat ze zien dat het geld over de randen klotst. Dat is echt wat mensen verbijstert. Zeker chronisch patiënten die wéér een eigen rekening krijgen, of wéér een hogere prijs voor hun medicijnen moeten betalen. En dat de premie wéér stijgt, terwijl je die rotspotjes op tv ziet. Mensen koppelen het ene aan het andere en dat is terecht. We maken één maand zorgpremie over aan de zorgverzekeraar zonder dat daar één cent van naar zorg gaat. Dat gaat allemaal naar de organisatie van de zorgverzekeraars. Dat is absurd. Dat is anderhalf

miljard! Mensen zien langs de voetbalvelden reclames van ziekenhuizen; daar is blijkbaar geld voor, terwijl kinderen op wachtlijsten staan. Ik was in Hengelo afgelopen week en daar zei iemand: waarom kan ik wel terecht in Duitsland en niet in Nederland? Het is echt niet dat er geen artsen zijn. Dat komt gewoon omdat ze van de zorgverzekeraars geen geld meer krijgen voor behandelingen. Wat ik ook merk is dat mensen tegen elkaar worden uitgespeeld. Het zou aan de chronisch patiënten liggen, of aan mensen die ongezond leven – het wordt heel erg geïndividualiseerd. Dat is verdeel-en-heers-politiek: want als mensen de schuld aan de buurman kunnen geven, dan kijken ze niet meer naar degene die hun allebei écht een poot uitdraait. Ik zeg dan altijd: klinkt leuk dat rokers meer moeten betalen. Maar wat doen we dan met mensen die hard werken? Of vrouwen die kinderen krijgen? Die zijn ook hartstikke duur. De basis voor solidariteit, voor elkaar betalen voor als je het echt nodig hebt in de wetenschap dat je het zelf ook krijgt als je het nodig hebt, die is ontzettend groot. De mensen vinden echt dat zorg er gewoon bij hoort. En ze vragen zich af

OOK DAAROM NIET MET DE VVD
Grote SP-overwinning op zorgdebat

Renske Leijten kreeg op 26 januari bijna de hele Tweede Kamer mee met haar voorstel om winstuitkeringen door zorgverzekeraars onmogelijk te maken. Niet voor even, maar voor altijd. Leijten: 'De VVD is massief in de verdediging gegaan. Alles werd erbij gesleept. Het zou duurder worden voor mensen, er werden tien pagina's aan vragen ingediend. Maar ze verloren. Iedereen ziet in dat winst maken met zorggeld verleden tijd is. Zelfs D66 – toch lang een medestander van de VVD, steunt ons nu. Ook dit laat zien waarom je echt niet met de VVD in een coalitie kan. Die zal altijd weer voor die marktwerking kiezen.'

foto Nynke Vissia

hoe het kan dat een van de rijkste landen ter wereld dit niet goed geregeld krijgt.'

› **Het zorgstelsel zou toch betere kwaliteit leveren?**

'Een stelsel kan dat niet. Dat doet een arts, dat doet een samenwerkend team op de intensive care met de verpleegkundige en de intensivist, dat doen kraamverzorgenden samen met verloskundigen en als het nodig is een gynaecoloog; dat doet geen politicus, dat doet geen stelsel. Een stelsel kan ze wel in de weg zitten. Ik ben ervan overtuigd dat het huidige stelsel ze vreselijk in de weg zit.'

› **Hoe dan?**

'Door de onmetelijke bureaucratie. Ik liep laatst nog een dag mee op het VU medisch Centrum, op de intensive care; wat een professionaliteit zie je dan. Je ziet de bevoegdheid van mensen. Maar ze hebben een nieuw computersysteem waarin ze alles moeten invullen, waarmee ze ook medicatie bestellen. Zo'n administratiesysteem moet ondersteunend zijn aan het proces. Maar dit systeem heeft het ziekenhuis aangekocht om goed te kunnen declareren bij de zorgverzekeraar. Op de intensive care zijn ze nu dubbel zo veel tijd kwijt, krijgen ze geen signaal meer als er bepaalde medicatie wordt gegeven waar mensen mogelijk allergisch voor zijn – dat staat er wel in, maar het is niet gekoppeld. Dus ze hadden een goed systeem, waarin ze zelf ook dingen konden aanpassen. En dan zie je dus dat het nieuwe systeem de professionals in de weg staat. Minder tijd voor patiënten, hun eigen inschatting is ondergeschikt aan die van de computer. Toen ik daar was, las ik een brief van een verpleegkundige die gaat vertrekken. Hij schreef: dit computersysteem is voor mij de druppel. Ik ga ergens anders werken.'

› **Wat zeg je tegen mensen die roepen dat de SP weer eens gratis bier uitdeelt?**

'Dat het onzin is. Mensen betalen ook bij het Nationaal ZorgFonds gewoon hun premie. Het gaat om 46 miljard, die we via de belasting en de premies opbrengen. Het zijn juist zorgverzekeraars die heel goed weten wat gratis bier uitdelen is. Zij doen dat van ónze zorgpremie. Er zijn te veel mensen in dit stelsel, adviesbureaus, accountants, die allemaal een greep doen uit ons premiegeld, omdat ze zogenaamd advies kunnen geven. Dát zijn de mensen die gratis bier krijgen. En de zorgverzekeraar trakteert, met andermans geld.'

› **Waarom ligt er eigenlijk geen kant-en-klaar plan?**

'De grootste fout die het Nationaal ZorgFonds kan maken is met een blauwdruk

komen waar niet van afgeweken wordt. Dat is namelijk wat er fout gaat met het huidige systeem: de tunnelvisie. Die marktwerking is dan de enige oplossing, dus we kijken niet meer naar alternatieven. Dat moeten wij niet doen. We hebben bouwstenen, en met professoren en patiënten, economen en zorgwerkers gaan we dat uitwerken. Ook om te laten zien dat dit geen verkiezingsstunt is. Mensen zijn cynisch: ja, dat doen jullie alleen maar tot 15 maart. Natuurlijk is dat wel een belangrijk moment, omdat dan de kiezers kunnen zeggen: ja, we willen dit en ga dit maar doen, politiek. Maar als er na 15 maart een kabinet komt dat het toch niet gaat doen, dan gaan wij gewoon door.'

› **Geen regering met de SP zonder Nationaal ZorgFonds?**

'Dat is een rotvraag, omdat je nooit van tevoren weet wat je daarvoor moet inleveren. Wat je wel kan zeggen: geen regering met de SP waarin de marktwerking in de zorg

blijft, waarin die niet fors wordt aangepakt. We zijn al jarenlang keihard aan het vechten tegen die marktwerking. Denk aan onze succesvolle strijd tegen de invoering ervan bij de ambulancezorg, tegen marktwerking in de thuiszorg, bij de ziekenhuizen, de zorgverzekeraars. We zijn die strijd permanent aangegaan. Als we dan, na al die jaren mensen organiseren, toedeledoki zeggen aan de onderhandelingstafel – wie zou ons dan nog geloven? Volgens mij heffen we onszelf dan echt op.'

› **Je klinkt alsof je zin hebt in de campagne.**

'Er is ook wel iets om te winnen en te verliezen. Niet alleen op de gezondheidszorg. We moeten knokken tegen het afbraakbeleid van het huidige kabinet – geen studiefinanciering meer voor studenten, de huren die de pan uitrijzen, de huurwoningen die niet gebouwd worden. Dan krijg je jongeren die tegenover nieuwkomers staan, die tegenover mensen met een psychiatrische beperking

staan, tegenover mensen met urgentie die niet meer thuis kunnen wonen vanwege geweld; er worden mensen tegen elkaar uitgespeeld en dat neem ik deze regering zo diep kwalijk. En tegelijk laten ze het grote bedrijfsleven weglipen met hun winsten waarover ze minimaal belasting over betalen. Er is nogal wat om voor te gaan.'

› **En drie weken voor de verkiezingen is het Nationale Zorgdebat?**

'Op 18 februari organiseren we dat, ja. We hebben alle fractievoorzitters uitgenodigd om hen te vragen naar hun toekomstvisie over de zorg. We zien dat al die partijen nu opschrijven dat ze minder markt willen, het eigen risico willen verlagen of afschaffen, de zorgverzekeraars in hun hok willen duwen. Het debat is een moment waarop we de vraag stellen: wat spreken we af voor na de verkiezingen? Ik denk dat het goed zou zijn dat we rondom 18 februari een uitspraak hebben van een coalitie van partijen die zegt: wij steunen niet meer de VVD die de markt en de zorgverzekeraars de hand boven het hoofd houdt.'

› **Wat kunnen mensen doen als ze erbij willen zijn?**

'Mensen kunnen zich aanmelden op nationaalzorgfonds.nl of via hun lokale SP-afdeling. Er rijden veel bussen; als ze al niet vertrekken uit je woonplaats, dan komen ze wel langs je woonplaats. De bussen zijn handig, want je komt op tijd. Maar het is ook echt heel gezellig. Kom dus. Neem je partner mee, neem je kinderen mee, je burens, je collega's. Als je een date hebt op 14 februari, neem die dan ook mee op 18 februari. Het is echt een heel leuke dag. Veel demonstraties komen voort uit woede, verzet tegen maatregelen of oorlog. Deze beweging gaat voor iets, voor een positief idee. De sfeer is hoe dan ook superoptimistisch. Like berichten of filmpjes op facebook, of stuur ze door, heb het erover, laat je Tribune lezen door de burens, hang een poster op voor het raam; doe het allemaal! Is echt belangrijk. Maar samenkomen op de achttiende maakt echt dat je beseft dat je deel uitmaakt van een grote beweging. Je moet erbij zijn.' ●

In de Spanning, die met deze Tribune wordt meegestuurd, vindt u een aantal standaardargumenten tegen het Nationaal ZorgFonds en hoe u die kunt weerleggen.

tekst Diederik Olders
foto's Cees Wouda

'Er worden mensen tegen elkaar uitgespeeld en dat neem ik deze regering diep kwalijk'

poster PVDA België©

> #GRAAIDAG2017

De Belgische zusterpartij van de SP, de PVDA, heeft maandag 9 januari officieel uitgeroepen tot #Graaidag2017. Rond lunchtijd hebben de topmannen van de Belgische beursgenoteerde bedrijven dan

al meer verdiend in 2017 dan de gemiddelde werknemer in een heel jaar.

sp.nl/ZJc

> STRAATVECHTERS OP HET PLUCHE

De komende weken organiseert de Amsterdamse SP-afdeling gratis toegankelijke filmvertoningen van 'Straatvechters op het pluche' in buurthuizen verspreid over de stad. Filmmaakster Dessie Lividikou liep een jaar met de SP mee en laat zien hoe de SP meebestuurde in Amsterdam.

buurtbewoners die samen in actie komen om hun huis, hun buurt of hun leefsituatie te verbeteren. Juist dit activisme is de sleutel tot succes.' Lividikou was daarom aanwezig bij verschillende acties en bijeenkomsten, zoals de Superzaterdag in Zuidoost, een hulpdienstactie in de Vogelbuurt en de actie voor goed woningonderhoud in Holendrecht.

'Activisme sleutel tot succes'

SP-fractievoorzitter Daniël Peters: 'Als je de krant leest zie je vooral wat onze wethouders doen. Maar hun werk wordt gesteund door activisten die in de media vaak onzichtbaar blijven. SP'ers en

[Bekijk hier de filmtrailer sp.nl/ZJn](http://sp.nl/ZJn)

Lees ook in de Spanning van deze maand het interview met de Amsterdamse SP-wethouder Arjan Vliegthart.

> Q-KOORTS

Op initiatief van SP-Statelid Maarten Everling gaat de provincie Brabant er alles aan doen om te voorkomen dat duizenden Q-koortspatiënten hun broodnodige ondersteuning verliezen. Everling: 'Deze mensen hebben nog dagelijks te maken met de gevolgen van de epidemie.' De voor de slachtoffers opgerichte stichting Q-Support houdt volgend jaar op te bestaan. 'Maar,' zegt Everling, 'Q-Support beschikt over veel kennis van en ervaring

met door dieren overgedragen epidemieën. Dit verloren laten gaan is onbegrijpelijk. Het is niet de vraag óf er een nieuwe op mensen overdraagbare dierenziekte opduikt, maar de vraag is wanneer. De kennis en ervaring opgebouwd door Q-Support is dan onontbeerlijk.' Ook de belangenbehartiging voor Q-koortspatiënten en de mogelijkheden tot lotgenotencontact die Q-Support bood moeten op onze steun kunnen blijven rekenen.

> CDA EN VVD WERKEN AAN EUROPESE REGERING

In aanloop naar de komende verkiezingen voor de Tweede Kamer roepen CDA en VVD om het hardst dat ze tegen een Europese superstaat zijn. SP-Europarlementslid Dennis de Jong: 'Maar ondertussen hebben hun fracties in het Europees Parlement een pact gesloten dat pleit voor een Europese minister van Financiën en Europese belastingen.' Het pact bepleit ook Europese wetgeving op terreinen die nu nog onder nationale bevoegdheid vallen, zoals de pensioenen, sociale voorzieningen en belastingen. De Jong: 'Wat mijn collega's Van de Camp (CDA) en Van Baalen (VVD) ook roepen, ze werken gewoon aan een Europese regering. Dat u het maar weet, als u straks in het stemhokje staat.'

sp.nl/ZJ7

> EREPENNING

'Met deze buttons voerden we vijf jaar geleden succes actie tegen CO₂-opslag. Hopelijk hoeven we deze buttons nooit meer te gebruiken.' Met die woorden heeft SP-gemeenteraadslid Alie Dekker de burgemeester van Assen een handgemaakte erepenning omgehangen. De reden: de gemeente Assen heeft de minister gevraagd nee te zeggen tegen het gaswinningsplan en duidelijk stelling genomen tegen CO₂-opslag.

foto Sp Assen©

SP-raadslid Alie Dekker biedt burgemeester Out de erepenning aan.

> HIER ZITTEN GEEN PAPIEREN KINDEREN

'Sander Dekker, ga eens kijken! Dan weet je wat je papieren boekhoudersbeleid betekent voor een school als de St. Maartenschool. Hier zitten geen papieren kinderen, hier zitten echte kinderen die echt zorg en onderwijs nodig hebben.' SP-fractievoorzitter Emile Roemer deed deze oproep aan de staatssecretaris van Onderwijs uit de grond van zijn hart, ter ondersteuning van het noodsignaal van de St. Maartenschool.

Sander Dekker, ga eens kijken!

De St. Maartenschool in Ubbergen verzorgt het onderwijs aan kinderen met een lichamelijke of meervoudige beperking en langdurig zieke kinderen. Het speciaal onderwijs wordt door de Wet passend onderwijs niet meer apart gefinancierd. Al het geld voor scholen gaat naar een samenwerkingsverband dat het geld verdeelt. In het geval van de St. Maartenschool werden kinderen in ruim de helft

Emile Roemer op bezoek bij de St. Maartenschool.

van de gevallen in een lichtere – goedkopere – categorie geplaatst, terwijl hun situatie niet is veranderd. Roemer: 'De school zal hierdoor flink moeten bezuinigen en in de komende twee jaar een derde van het personeel moeten ontslaan. De 250 leerlingen, die veel aandacht en specifieke begeleiding nodig hebben, worden hier de dupe van.'

Verschrikkelijk pijnlijk

Roemer: 'Je ziet in de ogen van deze kinderen dat ze hier gelukkig zijn. Dan doet het zo verschrikkelijk pijn om door hun ouders aangesproken te worden omdat ze

niet zeker weten of hun kind hier kan blijven. Ik heb zelf voor de klas gestaan en ik zou niet weten hoe het georganiseerd moet worden in het huidige reguliere onderwijs om dit soort kinderen erbij te hebben. Iedereen die hier een halfuurtje rondloopt ziet dat deze wet faalt. Daarom zeg ik: ga kijken! Als je ziet wat het passend onderwijs betekent voor deze kinderen, weet ik zeker dat de overgangperiode van 2 jaar waar de school om vraagt echt het minste is wat je zou kunnen gaan doen.'

> OV-KAART VOOR MBO

ROOD heeft er jaren samen met mbo'ers actie voor gevoerd. Maandag 9 januari, op de eerste schooldag van het nieuwe jaar, was het zo ver. MBO'ers konden voor het eerst gebruik maken van hun ov-kaart. ROOD-voorzitter Merel Stoop: 'Het is geweldig om te zien dat al ruim 90.000 mbo'ers gebruik maken van hun ov-kaart. Dit laat zien hoe groot de noodzaak was, én dat actievoeren werkt. Minderjarige mbo-studenten kregen in het verleden geen ov-kaart en moesten dus alle reiskosten zelf ophoesten.' Vaak is de opleiding van hun keuze niet in de buurt, waardoor de reiskosten hoog waren. Stoop: 'Onderwijs is van gigantisch belang voor de hele samenleving. Het is daarom ontzettend belangrijk dat iedereen de kans krijgt om te gaan studeren. Een ov-kaart hoort daarbij, ook voor minderjarige studenten.'

> VERLICHTING

'Verlichting was het doel en we hebben gescoord. Dit is waar we het voor doen!' Hans de Waard is trots op het resultaat dat ROOD Groningen samen met de voetbaljongeren uit Beijum bereikt heeft. 'Nu de gemeente op korte termijn verlichting plaatst kunnen de jongeren ook als het donker is weer sporten. Overwinningen als deze laten zien dat actievoeren helpt.' Na

een eerdere ludieke actie met op voetballen geplaatste handtekeningen liet de verantwoordelijk wethouder weten dat de verlichting zou worden geplaatst, mits de omwonenden ook op papier hun steun lieten blijken. Van de ondervraagden stemde maar liefst 89 procent in met de komst van verlichting bij het voetbalveldje.

> TEGEN WITWASSEN EN BELASTINGONTDUIKING

SP-Tweede Kamerlid Sharon Gesthuizen neemt binnenkort na meer dan 10 jaar afscheid als Kamerlid, maar van rustig aan doen wil ze nog niet weten. Afgelopen maand heeft ze nog een initiatiefvoorstel ingediend om belastingontduiking, witwassen en terrorismefinanciering gericht aan te kunnen pakken; samen met Ed Groot van de PvdA.

beperkte onderzoeksmogelijkheden. Met een centraal aandeelhoudersregister waarin duidelijk staat wie of wat er achter een onderneming schuilgaan worden ze beter in staat gesteld deze verplichting na te komen.'

Centraal aandeelhoudersregister

Gesthuizen: 'Instellingen zoals het notariaat, banken en de makelaardij hebben de belangrijke taak om aan de bel te trekken als zij het vermoeden hebben dat hun klant zich schuldig maakt aan dergelijke misdrijven. Zij hebben een onderzoeksplicht, maar worden in de uitvoering hiervan belemmerd door de

Ondermijnende criminaliteit

De Tweede Kamer steunde daarom al eerder massaal voorstellen om een centraal aandeelhoudersregister in te stellen, maar het kabinet heeft na jaren nog altijd geen concrete stappen gezet. Gesthuizen: 'Ik ben blij dat we als PvdA en SP nu de handen ineen hebben geslagen en samen een initiatiefwet indienen waarmee deze ondermijnende vorm van criminaliteit wél kan worden bestreden.'

GEVOLGEN WERKEN ZONDER LOON

OPLOSSINGEN VAN DE SP

sp.nl/werkenzonderloon

- Een bijstandsuitkering is niet hoog en kan leiden tot armoede en uitsluiting
- Verdringing van betaalde banen
- Geen uitzicht op betaald werk, hierdoor zijn mensen soms jarenlang afhankelijk van een uitkering

- Werken zonder loon wettelijk verbieden door invoering van de verdringingstoets
- Eerlijk werk voor een eerlijk loon
- Gerichtte begeleiding van bijstandsgerechtigden, in plaats van doelloze trajecten en onbetaald werk

infographic Marc Kollie

> UPDATE

Het initiatiefwetsvoorstel verdringingstoets van SP-Tweede Kamerlid Sadet Karabulut is in behandeling genomen door de Tweede Kamer. Door het beleid van PvdA-staatssecretaris Klijnsma hebben gemeenten meer mogelijkheden gekregen om onbetaalde krachten aan het werk te zetten. De initiatiefwet van de SP regelt dat gemeenten moeten toetsen of bij werkzaamheden van bijstandsgerechtigden betaalde banen verloren gaan. Karabulut: 'Steeds vaker worden werkzoekenden ingezet om te werken zonder dat ze daar

loon voor ontvangen. Dit werken zonder loon leidt tot verdringing van betaalde banen, werkloosheid en armoede. Dankzij het kabinet-Rutte-Asscher is dit enorme probleem alleen maar verergerd. Ik ben er trots op dat de SP dit wil stoppen. Buiten de Kamer, door gezamenlijke acties te voeren en in de Kamer met dit wetsvoorstel.'

sp.nl/ZJe

> DEBAT: ECB VEROORZAAKT BUBBELS

Donderdag 26 januari was er op initiatief van de SP een debat in Den Haag over het beleid van de Europese Centrale Bank (ECB). Zeker 200 mensen kwamen praten over de gevolgen van het ECB-beleid, zoals bubbels en vermogensongelijkheid, en alternatieven voor het ongericht geld pompen in de financiële sector. SP-Kamerlid Arnold Merkies ondervroeg hierover financieel experts Wim Boonstra (Rabobank), Dirk Bezemer (Rijksuniversiteit Groningen) en Edgar Wortmann (Ons Geld). Als het aan de SP ligt is monetair beleid juist politiek en moet iedereen erover mee kunnen praten. Wordt vervolgd!

foto Nynke Vissia

Arnold Merkies tijdens het ECB-debat.

> PLAK DE MACHT!

Pak de macht! Ook binnen de verkiezingscampagne van de SP. Weet jij de perfecte slogan voor het belangrijkste verkiezings-thema in jouw regio? Mail je slogan naar plakdemacht@sp.nl en de beste inzendingen worden beloond met een pak posters om overal in je regio op te hangen. Dan weet straks niet alleen jij, maar ook iedereen om je heen waarom het zo belangrijk is om op 15 maart SP te stemmen.

DE ZUID-HOLLANDSE SP-fractie vreest dat het schrappen van intercity's op **station Dordrecht** mensen het ov uitjaagt.

sp.nl/ZJf

NA DE TWEEDE KAMER heeft nu ook de Eerste Kamer ingestemd: 22-jarigen krijgen vanaf 1 juli een **volwassen loon** en voor jongeren van 18 tot 22 gaat het loon flink omhoog.

sp.nl/ZJY

Diplomaten die de wet aan hun laars lappen, worden voortaan harder aangepakt dankzij een voorstel van SP-Tweede Kamerlid Michiel van Nispen.

sp.nl/ZJg

BOUWKAVELS voor **villa's** goedkoper maken terwijl deze grond nu al goedkoper is dan de grond voor 'normale' woningen? Niet als het aan SP Noordostpolder ligt.

sp.nl/ZJM

OP INITIATIEF van SP-wethouder Roos van Gelderen krijgen in Leiden meer chronisch zieken en gehandicapten een tegemoetkoming om **langdurige zorgkosten** te compenseren.

sp.nl/ZJQ

Noord-Hollandse brugwachters gaan door privatisering van de brugbediening veel minder verdienen. De SP was tegen de privatisering en blijft voor de brugwachters opkomen.

sp.nl/ZJA

Renske Leijten (r) spreekt tijdens het symposium.

SOLIDARITEIT EN GELIJKHEID ESSENTIEEL IN ZORG

‘IK ZAG EEN FYSIOTHERAPEUT DANSEN IN ZIJN PRAKTIJK!’

De opmars van het Nationaal ZorgFonds is niet te stuiten. ‘Bij het begin, acht maanden geleden, hadden wij helemaal niks.’ Renske Leijten opent het symposium in een congrescentrum in Amersfoort vol zelfvertrouwen en dat is logisch. Van ‘nog niet eens een logo’ naar een kwart miljoen aanhangers, in zo’n kort tijdsbestek: het Nationaal ZorgFonds kwam geen dag te vroeg en veroverde stormenderhand ons land.

DE NEDERLANDSE BEVOLKING maakt zich ernstig zorgen over het huidige zorgstelsel. ‘Het is niet de vraag of, maar hoe er een einde aan de marktwerking in de zorg moet worden gemaakt.’ Het manifest van het Nationaal

ZorgFonds geeft een reeks aanzetten tot een rechtvaardiger, efficiënter, kwalitatief beter en toegankelijk zorgstelsel. Tijdens debatten en discussies speurt het comité naar suggesties en ideeën om samen te bouwen

ACTIES VOOR HET ZORGFONDS GEVEN ZORGWERKERS WEER ENERGIE

Voor Cobie Groenendijk is continuïteit in de relatie tussen arts en patiënt, en tussen behandelaar en cliënt, de kern van goede en doeltreffende zorg. ‘Helaas is de burger door de marktwerking een dolende consument geworden.’

Toen minister Schippers in 2014 de vrije artskenkeuze wilde opheffen, was voor Cobie Groenendijk de maat vol. Met het comité Red de Vrije Artsenkeuze trok zij, uiteindelijk succesvol, ten strijde tegen de onzalige plannen. Sindsdien zet de Amsterdamse psychiater zich vol overgave in voor een ander zorgstelsel. Zij is een stuwende kracht van het comité Nationaal ZorgFonds.

Hoewel het comité niet politiek gebonden is, wil Cobie Groenendijk de positieve rol van de SP benadrukken. ‘Ik heb met alle Tweede Kamerfracties gesproken, maar alleen bij de SP was de bereidheid om naar ons te luisteren onvoorwaardelijk groot. Ik zag sensitiviteit bij de Kamerle-

aan een zorgfonds dat staat als een huis. Iedereen, van deskundigen tot patiënten, van zorgverleners tot zorgontvangers, wordt uitgedaagd om erover mee te denken. Zo is daar prof. dr. Evelien Tonkens, voormalig Tweede Kamerlid voor GroenLinks en tegenwoordig aan de Universiteit van Humanistiek in Utrecht verbonden als hoogleraar Burgerschap en Humanisering van de Publieke Sector. Zij relateert de keuzevrijheid. ‘Wat stelt die in de praktijk voor? De patiënt speelt zijn rol in het systeem en moet keuzes maken, terwijl hij daar eigenlijk niet echt op zit te wachten. Voor de patiënt zijn solidariteit en gelijkheid in de zorg veel belangrijker. Helaas duwt de marktwerking hem in de positie van consument. Het is alsof hij in de supermarkt loopt en moet kie-

den van de SP; bij Renske Leijten en Henk van Gerwen. Dat ontroerde mij, er was meteen een klik. De SP is onze betrokken en betrouwbare partner in een maatschappelijke omgeving.'

Groenendijk heeft al haar hoop om het tijt keren op het Nationaal ZorgFonds gevestigd. 'Het NZF biedt goede en haalbare alternatieven voor het huidige falende zorgstelsel. Ik voel de weerstand bij onze tegenstanders, dat gaat onder mijn huid zitten en maakt me nog strijdbaar. Ik krijg energie van onze acties en dat geldt ook voor collega's. Ik zag een fysiotherapeut dansen in zijn praktijk.'

'De cultuur van wantrouwen onder zorgverleners kan alleen worden omgebogen met publiek verzekerde, voor iedereen gelijkwaardige en toegankelijke zorg. Daarom moet de macht van zorgverzekeraars worden doorbroken en dat kan met het NZF. Het is voor mij een enorme opluchting dat steeds meer mensen dat ook inzien en zich bij ons aansluiten. Verandering begint met een ideaal, dat besef dringt tot een snel groeiende groep door en dat raakt mij, dat stimuleert. In de zorg draait immers alles om solidariteit.'

Cobie Groenendijk, werkzaam bij een in persoonlijkheidsproblemen gespecialiseerd instituut én als zelfstandig psychiater, weet als geen ander hoe belangrijk een vertrouwensband tussen de behandelaar en de cliënt of patiënt is. Bovenal in de geestelijke gezondheidszorg, maar evenzeer in andere sectoren van de zorg. 'Iedere zorgverlener

Cobie Groenendijk is een stuwende kracht van het comité Nationaal ZorgFonds.

is zich hiervan bewust, geloof mij maar. Als iemand om de zoveel tijd een andere therapeut krijgt, worden relaties chaotisch en kunnen zelfs trauma's ontstaan. Dan komt de kwaliteit van de zorg onder zware druk te staan. Een arts heeft het dossier van zijn

patiënt in zijn hoofd. Als de patiënt opeens naar een andere dokter moet, begint de behandeling in feite van voren af aan. Een patiënt is alleen gebaat bij een stevige en vaste zorgrelatie, bij continuïteit en vertrouwen. Zorg is en blijft mensenwerk.'

zen tussen producten. In de zorg hoort de vraag het aanbod te bepalen. In plaats van meer, zoals destijds werd verwacht, heeft de patiënt door de marktwerking minder zeggenschap gekregen.'

Keuzevrijheid, klantvriendelijkheid, efficiëntie, transparantie en kwaliteit, de vijf

beloften die bij de invoering van het door de markt gestuurde zorgstelsel werden gedaan, zijn stuk voor stuk loos gebleken, zo betoogt Tonkens. 'Hoezo meer aandacht voor de patiënt? Ja, er gaat veel meer geld naar marketing en reclame, maar daar schieten de patiënten niets mee op. Transparantie? Er zijn

van die ranglijsten voor ziekenhuizen. Zo'n top 100 over het functioneren van ziekenhuizen zegt ons niets, omdat de systematiek erachter niet klopt. Het puntensysteem geeft geen realistisch beeld. Daarbij behoort meten niet weten te zijn, maar als dat nodig is te leiden tot ingrijpen. Echte transparantie brengt met zich mee dat ziekenhuizen verantwoording afleggen.'

De zorg is, zo houdt zij haar gehoor voor, een grillig proces dat zich niet laat vertalen in voorspelbare producties (zoals in een fabriek). En natuurlijk moet de bureaucratie in de zorg sterk worden teruggedrongen, maar: 'Enige bureaucratie is in de publieke sector, dus straks ook in het Nationaal ZorgFonds, onafwendbaar. Het is zaak om die bureaucratie op een aanvaardbaar niveau te houden, waarbij wij ons ook moeten realise-

'Het is niet de vraag of, maar hoe er een einde aan de marktwerking in de zorg moet worden gemaakt'

Jos de Blok, oprichter van de thuiszorgorganisatie Buurtzorg, trekt een shirt van het Nationaal ZorgFonds aan, met de belofte dat hij het ook zal dragen als hij gaat hardlopen.

ren dat het Nationaal ZorgFonds niet uit één enkele partij zal bestaan.'

Concrete aanbevelingen

Bureaucratie, Jos de Blok weet bijkans niet eens meer wat dat woord betekent. De bedenker en oprichter van de thuiszorgorganisatie Buurtzorg, ook uitgenodigd als gastspreker op het symposium van het Nationaal ZorgFonds, rijgt al jaren de successen aaneen juist omdat hij de bureaucratie uit zijn onderneming heeft verbannen. En managers? De (thuis)verzorgenden van Buurtzorg regelen hun 'zaken' zelf. De Blok is bovendien een van de mensen achter Zorgeloos, een initiatief dat moet uitmonden in een alternatieve zorgverzekering in 2018. Zorgeloos zoekt 50.000 medestanders die de Tien Punten van Zorg ondertekenen. In grote lijnen staat Zorgeloos voor hetzelfde als het Nationaal ZorgFonds. Vissen ze in dezelfde vijver, lopen ze elkaar voor de voeten? 'Welnee, wij liggen in elkaars verlengde, we streven hetzelfde na.' En dus trekt De Blok ter plekke een shirt van het NZF aan, met de belofte dat hij het ook zal dragen als hij gaat hardlopen.

Renske Leijten sluit het geslaagde en inspirerende symposium af met drie aanbevelingen van alle deelnemers aan het adres van het NZF: de instelling van een gezondheidsgarantie (over de bereikbaarheid van zorgverleners), het ter beschikking stellen van medische dossiers aan de patiënten (ook ter controle van de rekeningen) en een

nadere uitwerking van de effecten op de werkgelegenheid van de instelling van één gezondheidsfonds voor alle Nederlanders. •

tekst Robin Bruinsma
foto's Cees Wouda

Op zaterdag 18 februari voert het Nationaal ZorgFonds actie op het Malieveld in Den Haag. De voorzitters van alle fracties in de Tweede Kamer zijn uitgenodigd om hun zegje te doen.

Deze poster vind je in het midden van deze Tribune. Hang m op een slimme plek op.

Henk Walta kan niet de hele dag thuiszitten en niets doen.

HET ZORGFONDS STEUNEN VANUIT ROLSTOEL

Zes jaar geleden stortte de wereld in voor Henk Walta. Na een ernstig ongeluk op zijn werk liep de Bosschenaar een dwarslaesie op. Hij zit sindsdien in een rolstoel. Walta (67) kwam in aanmerking voor langdurige zorg en pakte zo goed en zo kwaad als het ging de draad weer op. Hij was dertig jaar werkzaam geweest als timmerman. De schrik sloeg hem om het hart toen het Centrum Indicatiestelling Zorg (CIZ) een nieuw onderzoek naar zijn gezondheidssituatie aankondigde.

'Ik was niet bang voor een afwijzing, maar zag er wel als een berg tegenop. Ik zou opnieuw compleet door de molen moeten en daar had ik geen trek in. Ik ben invalide en zal dat de rest van mijn leven blijven.' Om het onheil af te wenden, nam Henk Walta een advocaat in de arm. 'Zonder zijn hulp had ik het niet gered, mij bleef uiteindelijk een nieuwe indicatie bespaard.' Hij adviseert iedereen in vergelijkbare omstandigheden om, als het erop aankomt, een raadsman in te schakelen. 'De regelgeving is zo ingewikkeld, als leek red je het niet, dan loop je vast.' Hij woonde de eerste drie jaar na die fatale gebeurtenis in een appartement in een verzorgingshuis in Den Bosch ('een chaotische periode') en kreeg daarna zelfstandige woonruimte. Henk koopt zelf zijn zorg in met een persoonsgebonden budget. Hij krijgt elke dag hulp thuis en is daar tevreden over. Hij is ook niet voor zichzelf naar Amersfoort gekomen om het symposium van het Nationaal ZorgFonds bij te wonen, maar vanuit zijn maatschappelijke betrokkenheid. 'Ik ben altijd actief geweest in het verenigingsleven, ik wil iets betekenen voor anderen. Daarom was ik in het revalidatiecentrum lid van de cliëntenraad. Bovendien heb ik een cursus voor vrijwilligers bij de SP gevolgd. Ik kan nu eenmaal niet de hele dag thuiszitten en niets doen.'

Walta deed ook mee met het plaatselijke belteam van het Nationaal ZorgFonds. 'Hoe meer mensen zich aansluiten, hoe groter de kans dat het zorgstelsel op de schop gaat. Hoe hard dat nodig is, hebben wij vanmiddag weer eens gehoord', zegt hij na afloop van het symposium.

> EUROPESE KLOKKENLUIDERS

Er is volgens SP-Europarlementslid Dennis de Jong veel moed nodig om fraude te rapporteren bij Europese instellingen. 'Stel je maar eens voor dat je erachter komt dat de Italiaanse maffia profiteert van Europese subsidies. Geen theoretisch verzinzel, want er is een reeks van dergelijke fraudegevallen bekend.' Omdat de bescherming van dergelijke klokkenluiders nog helemaal niet geregeld is, heeft De Jong een rapport met concrete voorstellen

opgesteld. Hij is blij dat dit rapport unaniem is aangenomen door de begrotingscontrolecommissie van het Europees Parlement. Een van de voorstellen: 'De oprichting van een Europees Huis voor Klokkenluiders, zoals we dat sinds kort en dankzij de inspanningen van Ronald van Raak in Nederland hebben.'

www.sp.nl/ZJG

STREET ART VOOR HET NATIONAAL ZORGFONDS: DOE MEE!

> #ZEGEENSA

foto: zeggeensa©

Om ervoor te zorgen dat nog meer mensen het Nationaal ZorgFonds leren kennen, is de street art-campagne #ZegEensA van start gegaan. Het idee komt van Vincent Offermans en Sanne Gijsbers. Zij organiseerden in Heerlen een zogeheten *crowdfunding*, een geldinzamelingsactie via internet, voor een grote muurschildering. Offermans: 'De crowdfunding daarvoor liep zo goed en de *mural* kreeg zoveel aandacht op tv, in kranten en op het internet dat we dat ook willen doen voor het Nationaal ZorgFonds.'

Kunst van ons allemaal

Lieke Smits van het campagneteam Nationaal ZorgFonds is heel enthousiast over het idee van Offermans en Gijsbers: 'Street art past echt perfect bij het Nationaal ZorgFonds! Street art is kunst van ons allemaal en met het Nationaal ZorgFonds willen we de zorg terugpakken, want die is ook van ons allemaal. #ZegEensA is ook nog eens letterlijk van ons allemaal, want de kunst komt er alleen bij voldoende crowdfunding. Alleen als we met z'n allen meedoen dus.'

Doe mee!

Offermans: 'We willen heel graag dat mensen doneren zodat we met de street art

het Nationaal ZorgFonds in heel Nederland zichtbaar kunnen maken. Dat doen we met grote projecten, met topartiesten. Die kunst is er over vijf of tien jaar nog steeds. Maar wie doneert krijgt ook zelf materiaal om street art mee te maken. Bijvoorbeeld stickers die je zelf op bestaande posters kunt plakken. Zo kun je ieder willekeurig poppetje op straat #ZegEensA laten zeggen.'

'Echt héél Nederland'

Het eerste grote project? Smits: 'Op de tweede bijeenkomst voor het Nationaal ZorgFonds willen we een eerste kunstwerk van een topartiest onthullen. Zet 18 februari alvast in je agenda!' Offermans: 'Doneer daarom alsjeblieft allemaal via onze website, en volg ons vooral ook op social media. Als zoveel mogelijk mensen ons volgen op Facebook, Twitter en Instagram, en foto's van zichzelf met de #ZegEensA-kunst verspreiden, kunnen we het Nationaal ZorgFonds echt in héél Nederland zichtbaar maken.'

Enthousiast geworden? Doe mee en doneer via www.zeggeensa.nl

> KOOP MIENSKIPSENERGIE

Tientallen Friese dorpen hebben hun eigen energiecoöperatie opgericht voor duurzame, lokaal opgewekte energieproductie waar de lokale gemeenschap (*mienskip* in goed Fries) van profiteert. De SP in de Provinciale Staten van Friesland wil dat de provincie voortaan ook deze *mienskip-energie* gaat inkopen, in plaats van de huidige 'sjoemelstroom': grijze stroom die door een trucje via de handel in groencertificaten voor groene stroom door moet gaan. Fenna Feenstra, fractievoorzitter SP Friesland: 'De provincie heeft de ambitie om fossielvrij te worden. Geef dan het goede voorbeeld en waarborg dat je geen vieze stroom koopt met een kapitalistisch aflat-etiket, maar stimuleer juist de echte, 100 procent duurzame en sociale mienskipsenergie.'

sp.nl/ZJd

> GIFMINGER MOESELPEEL GESTOPT

De aanhouder wint. Sinds 2012 kaart SP-gemeenteraadslid Jeroen Goubet de praktijken van 'de gifmenger bij de Moeselpeel' aan bij de gemeente Weert. Het gaat om een metaalrecyclingsbedrijf dat meermaals de milieuregels heeft overtreden. Het bedrijf wilde groeien van een ijzerhandel naar een bedrijf waar ook chemische bewerkingen van metalen plaats mogen vinden en waar opslag van giftige chemicaliën is toegestaan, maar had daarvoor niet de benodigde vergunningen. Goubet: 'In 2012 ging het om het illegaal afbranden van elektriciteitskabels. Afgelopen jaar is ontdekt dat er een soort stoelendans gedaan werd met chemische rommel, tussen verschillende bedrijven. De bedreiging voor het milieu was dusdanig dat de gemeente de regie overnam en toezicht hield op de verwijdering van al het gif.' Inmiddels is duidelijk: de gifmenger is gestopt en komt niet meer terug. 'Zijn gifbelt wordt opgeruimd', stelt Goubet vast: 'De gemeente verdient een pluim.'

sp.nl/ZJP

Het Nationaal

ZorgDebat

18 februari • 12.00 uur • Malieveld • Den Haag

kom ook!

www.nationaalzorgfonds.nl

KLAAR OM TE KNO

Tijdens het XXII Congres op 14 januari heeft de SP in Tilburg het licht op groen gezet. Voor de verkiezingscampagne, voor een radicaal 'samen', voor een socialer Nederland.

NOG VOORDAT het Congres begint, beheerst de SP al de landelijke media. Wie op deze ijskoude zaterdagochtend radio, smartphone of tv heeft aanstaan, hoort Emile Roemer het helder verwoorden: regeren met de VVD is na 15 maart uitgesloten. Groot nieuws? Voor de buitenwacht misschien. Maar voor de duizend congresgangers is het een bevestiging van datgene waarvoor zij vandaag onderweg zijn naar Tilburg: samen de vuisten ballen voor 15 maart. Samen een

verkiezingsprogramma – tevens 'een investeringsprogramma' volgens Roemer – neer te zetten voor Nederland. 'Voor een radicaal "samen"', aldus de SP-voorman: 'Wij kunnen onze idealen niet waarmaken met de VVD in één regering.' En daarover is de eensgezindheid in de partij groot, weet Roemer. Maar over hoe genoemd programma er precies moet uitzien, en welke mensen daar straks in Den Haag voor zullen gaan, daarover hebben de

OKKEN

afgevaardigden uiteraard een mening én het laatste woord. In de voorbije maanden heeft de partij in alle geledingen de discussie gevoerd en die discussie wordt vandaag afgesloten door te stemmen over ruim 600(!) amendementen die vanuit de lokale afdelingen zijn ingebracht. Zo is daar de afdeling Groningen, die bij monde van Sandra Beckerman tot enthousiasme van velen pleit voor drastische verlaging van de gaswinning in de noordelijke provincie en het breken

van de almacht van de NAM. Ook veel bijval oogst Amsterdam met een voorstel voor een wet om illegale en overlast veroorzakende vakantie-hotels te bestrijden; het lukte de

Amsterdamse SP-wethouder onlangs namelijk om met de website Airbnb afspraken daarover te maken in de hoofdstad. En Petra Molenaar wil namens Nijmegen het

Links: Zanger Bob Fosko en rapper Def P brengen een strijdbare, moderne versie van 'Een mens is meer', het SP-lied. Op de achtergrond zijn de campagnekleuren al goed te zien... Boven: De 'Huiskameropstelling' zorgt dat de congresgangers dicht bij het podium zitten. Midden: De jongeren van Rood laten zich van hun serieuze kant zien: ook zij zijn klaar om te knokken. Onder: SP-voorzitter Ron Meyer presenteert de kandidatenlijst.

verplichte lerarenregister afschaffen, dat bureaucratisch zou zijn en voor nog meer werkdruk onder docenten zou zorgen. Zoals de ideeën en voorstellen uit alle windstreken komen, zo divers zijn ze ook van inhoud. Maar de basisgedachte is hetzelfde: Nederland moet eerlijker en socialer. Dat laatste hebben Bart van Kent uit Den Haag en Leo de Kleijn uit Rotterdam uiteraard ook gemeen. Laatstgenoemde doet vandaag een gooi naar plek 9 op de kandidatenlijst. En op plek 9 staat Bart van Kent. Dat kan nog spannend worden. Bart is een SP'er die de stad én het Binnenhof inmiddels door en door kent. Maar Leo is fractievoorzitter in Rotterdam en heeft veel steun in en rondom de havenstad...

Spanning

Een SP-Congres zou geen SP-Congres zijn, als er geen oog zou zijn voor hen die de fundamenten legden voor wat de partij nu is. Zo is er een Gouden Tomaat, de hoogste SP-onderscheiding, voor Spencer Zeegers uit Uden. Huidig raadslid, voormalig wethouder, voormalig Statenlid, afdelingscoach, negen(!) keer achter elkaar SP-lijsttrekker bij de raadsverkiezingen; de staat van dienst van de sympathieke Brabander is uniek in de partij. En dan Paul Peters uit Oss, regisseur van alle SP-Congressen en van oudsher huisfotograaf van de partij; geen ander bracht de strijd voor een socialer Nederland treffender in beeld dan hij. Paul is ernstig ziek, het gaat niet goed met hem.

Partijvoorzitter Ron Meyer kondigt aan dat de partij vanaf nu jaarlijks de Paul Peters Prijs voor sociale fotografie gaat uitreiken. Het applaus houdt maar niet op, wanneer Agnes Kant het podium betreedt. De voormalige SP-voorzitter spreekt als adviseur van de kandidatencommissie en wil de concept-lijst toelichten. Maar zo ver komt het nog even niet, want de staande ovatie houdt minutenlang aan.

Muziek is er van singer-songwriter Kira Dekker, die speciaal voor het Congres een liedje heeft geschreven. Passage daaruit: *'I can feel a change in the air and I know it is up to us. All stand together as one.'* De boodschap is helder.

Dat ook de boodschap van Groningen helder is, blijkt niet veel later. Het pleidooi voor verlaging van de gaswinning wordt massaal ondersteund door de afgevaardigden. Ook

Roemer speldt de Gouden Tomaat op bij Spencer Zeegers met trotse familieleden op de achtergrond.

Nijmegen krijgt een flinke meerderheid achter het voorstel voor afschaffing van het huidige lerarenregister. Petra Molenaar, zelf docente maatschappijleer, is tevreden. 'Met dit resultaat kan ik thuiskomen', glundert ze. De spanning stijgt als de kandidatenlijst in stemming wordt gebracht. Wordt het Leo of Bart? Het wordt Bart; meer dan 80 procent van de afgevaardigden wil hem op plek 9

hebben. Leo teleurgesteld? Misschien. Maar: 'Ik ben blij dat 125 afgevaardigden me hebben gesteund, maar het was niet genoeg. Ik vond het belangrijk dat de afgevaardigden over de lijst gaan, en dat er dus wat te kiezen was.' En Bart? 'Natuurlijk ben ik blij, want ik vind het een eer om op plek 9 te staan. Maar het is, zoals het hoort, aan het Congres om een beslissing te nemen.'

Boven: SP-leider Emile Roemer ontspannen en strijdbaar: 'Aan een kabinet met de VVD doet de SP niet mee!'

Rechtsboven: Hans van Hooft uit Nijmegen verdedigt het enige voorstel dat tegen het advies van de congrescommissie in is aangenomen door het congres: het voorstel voor gratis ov voor 65-plussers. Veel andere amendementen zijn overgenomen voordat het op stemmen aankwam.

Rechts: Stemkaart en het boekwerk met wijzigingsvoorstellen, moties en adviezen in de aanslag; afgevaardigde zijn op een SP-congres is behalve heel gezellig ook hard werken - op de foto Denise van Sluijs van de afdeling Noordoostpolder.

Langzaam is het tijd geworden voor de speech van Emile Roemer. Hij zal het Congres afsluiten, en tegelijkertijd groen licht geven. Groen licht voor de campagne, groen licht om de macht te pakken. Waarom? Roemer zet uiteen: 'Méér markt en minder overheid. Kijk wat dat heeft gedaan met de zorg, met de huursector, met de arbeidsmarkt, met de groeiende ongelijkheid en de tegenstellingen. Door niet de publieke moraal, maar de economische wetten van de markt leidend te laten zijn, raakt die overheid steeds verder verstrikt in haar eigen onmacht. Rutte en zijn adjudanten hebben de politiek tot bijwagen van de markt gemaakt. Echte afwegingen over wat van waarde is,

kunnen niet worden weggehaald van de politiek en dus van de democratie. De neoliberale blindheid voor wat van ons allemaal is, is mede de oorzaak van de versplintering en de verharding van de samenleving, van de uitholling van de democratie, de vergroting van de tweedeling en de ontmanteling van onze gezamenlijke voorzieningen. Voor de VVD bestaat er geen alternatief voor méér markt en minder overheid. Maar de stelling dat er geen alternatief mogelijk is, is bedrog met als enige doel te voorkomen dat de machtigen hun macht, hun invloed en hun vermogen moeten delen. Dat is wat zal moeten gebeuren, dat is waar deze verkiezingen over moeten gaan.'

'Wij spreken vandaag met elkaar af: aan een kabinet met de VVD, doet de SP niet mee. Ik roep vandaag andere progressieve partijen op om óók die duidelijkheid te geven. Het wordt een lange campagne, een harde campagne. Maar wij zijn klaar op te knokken, ik ben klaar om te knokken. Pak de macht! Zet 'm op.'

Het Congres is ten einde; de aftrap is gedaan. Op naar 15 maart. ●

tekst Robin Bruinsma, Jola van Dijk, Rob Janssen, Daniël de Jongh, Diederik Olders
foto's Nynke Vissia

OPERATIE ZIEKENHUIS

Steeds meer Nederlandse ziekenhuizen komen tussen de wielen van de marktwerking. Ontmanteling en kaalslag zijn het gevolg. Tien jaar geleden zette de politiek zichzelf buitenspel. Het is de hoogste tijd om de macht terug te pakken.

JE KUNT PRATEN over meer efficiency als kleinere ziekenhuizen afdelingen sluiten. Of over de sterkere vuist die gefuseerde ziekenhuizen zouden kunnen maken tegen de almachtige zorgverzekeraars. Maar wat schiet het allemaal op, als een oude meneer met een rollator je op straat komt vertellen dat hij ongerust is over de toekomst? Dat hij niet meer weet hoe het verder moet, als het ziekenhuis wordt uitgetrokken? 'Ik moet elke week naar het ziekenhuis. Kan dat straks nog wel?', vraagt hij aan Evert Idema, SP-fractievoorzitter in Stadskanaal.

Op de koude januaridagen post de SP in de Zuidoost-Groningse plaats regelmatig bij het Refaja-ziekenhuis. Inzet is het behoud van het Refaja als volwaardig ziekenhuis. Want de afdelingen intensive care, spoedeisende

hulp en verloskunde worden mogelijk gesloten en geconcentreerd in het ziekenhuis in Emmen, bijna veertig kilometer verderop. En dat in een sterk vergrijzende regio. De onrust is dan ook groot in en rondom Stadskanaal. Iedereen tekent spontaan de

SP-petitie voor behoud van Refaja als een volwaardig ziekenhuis. Dat verbaast Evert Idema niks. 'Iedereen is voor zorg dicht in de buurt. Kijk, er zijn wel ziekenhuizen in de regio. Maar die liggen allemaal op veertig, vijftig kilometer afstand; toch minstens een half uur rijden met de auto. Ga maar eens iemand vragen als je zelf niet kunt rijden; iedereen heeft het tegenwoordig druk. En denk ook eens aan op bezoek gaan bij iemand die in het ziekenhuis ligt.' Daarnaast wijst Idema op de directe en indirecte werk-

PAK DE MACHT: UIT HET SP-VERKIEZINGSPROGRAMMA

We voeren een fusieverbod in voor ziekenhuizen. Ziekenhuislocaties blijven volwaardig bestaan, met behoud van een spoedeisende hulp, een intensive care en

klinische verloskunde. Ziekenhuizen worden voortaan gefinancierd naar zorgbehoefte en niet meer per aantal verrichte handelingen.

foto SP Groningen

Handtekeningen verzamelen in Stadskanaal: al 2000 mensen hebben aangegeven dat ze het Refaja ziekenhuis als volwaardig ziekenhuis willen behouden.

naar Emmen gaan. Het Refaja is twee jaar geleden opgegaan in de Treant Zorggroep (samen met de ziekenhuizen in Hoogeveen en Emmen –red.). Helaas dreigen onze bange voorgevoelens van destijds over die fusie uit te komen.’ Treant Zorggroep haalde recentelijk ook al het nieuws, toen twee topbestuurders ontslagen werden: de voorzitter van de raad van bestuur Marcel Kuin en bestuurslid Guus Bruins, nota bene oud-directeur van Refaja. ‘We zoeken naar bestuurders met een ander soort profiel’, motiveerde Bas Eenhoorn, voorzitter van de raad van toezicht, die stap. Bas Eenhoorn? Juist: de voormalig landelijk voorzitter van de VVD. En die partij is onmiskenbaar de drijvende kracht achter de schaalvergroting in de Nederlandse ziekenhuiszorg. Die trend begon feitelijk al in de jaren negentig. Je had destijds bijvoorbeeld de zogenaamde fusiebonus, die grote ziekenhuizen konden opstrijken. Kleine ziekenhuizen daarentegen legden bij bosjes het loodje of werden uitgekleeft. De massale protesten – de SP daarin voorop – leidden tot een voorlopige fusiestop. Maar in 2006 ging de fusietrein weer rollen, toen onder zorgminister Hoogervorst – ook al van de VVD – de marktwerking in de zorg werd ingevoerd. SP-Tweede Kamerlid Henk van Gerven: ‘Wat je toen zag, was dat de ziekenhuizen zaken moesten gaan doen met een handvol grote zorgverzekeraars. Als gevolg daarvan ontstonden er conglomeraten van ziekenhuizen, die uiteindelijk moesten fuseren. Ze mochten namelijk niet samenwerken; ze moesten concurreren. En de overheid mocht

gelegenheid in de regio Zuidoost-Groningen en Oost-Drenthe. Efficiency en schaalvoordelen? Wat dacht u van volksgezondheid en leefbaarheid!

Nog maar het begin

Daarbij sluit Idema geenszins uit dat dit nog maar het begin is. ‘Je moet er rekening mee houden dat als deze drie afdelingen gesloten worden, er daarna nog meer afdelingen

ZES UUR OP EEN BRANCARD

Het is ruim twee jaar geleden, maar Elly de Jonge uit Zevenaar weet ieder detail nog. ‘Het was op 11 december 2014, rond vijf uur ’s middags. Mijn 82-jarige schoonmoeder was hard gevallen, in de gang van het verpleeghuis waar ze woonde. Ze had veel pijn, maar we wisten natuurlijk niet of ze misschien iets gebroken had’, vertelt ze. Nu grenst het verpleeghuis direct aan het ziekenhuis, dus zouden snelle diagnose en behandeling voor de hand liggen. Echter: dat ziekenhuis heeft geen spoedeisende hulp en geen operatiekamers meer. Die afdelingen waren twee jaar eerder gesloten. ‘Wel was er een verpleeghuisarts aanwezig. Hij vermoedde dat mijn schoonmoeder haar heup had gebroken.’ En dus moest ze naar het ziekenhuis in Arnhem (dat met het ziekenhuis in Zevenaar fuseerde –red.), ruim twintig kilometer verder. ‘Maar al snel kregen we te horen dat er voorlopig geen ambulance beschikbaar was, vanwege een groot ongeval op de A12. Mijn schoonmoeder heeft de hele avond liggend op een brancard op de gang van het verpleeghuis moeten wachten. Uiteindelijk kwam er een ambulance om elf uur ’s avonds. Pas de volgende ochtend kon ze geopereerd worden aan haar heup, die inderdaad gebroken bleek te zijn.’ Was die ervaring voor de familie De Jonge al zenuwslopend en ergerlijk genoeg, de zaak kreeg een opmerkelijk vervolg. Want afgelopen winter kwam ook de schoonvader van Elly de Jonge lelijk ten val, voor de deur van hetzelfde ziekenhuis. ‘Volgens het protocol moest hij naar Arnhem voor foto’s, want hier in Zevenaar mag dat niet meer. Terwijl er gewoon een röntgenafdeling is. We zaten met de handen in het haar, want hoe vervoer je een 86-jarige die misschien iets gebroken heeft? In mijn Fiatje? Een van de aanwezige verpleegkundigen wist toevallig dat er die dag zelfs een orthopeed in huis was. Dankzij haar doortastend optreden zijn er uiteindelijk tóch in Zevenaar al foto’s gemaakt. Ook mijn schoonvader bleek zijn heup gebroken te hebben en moest uiteindelijk liggend vervoerd worden. Per ambulance is hij naar Arnhem vervoerd. Je moet er toch niet aan denken dat we hem gewoon in de auto hadden gezet? En stel dat hij niets gebroken had, dan zou hij voor niets naar Arnhem gebracht zijn. Dat noemen ze dan efficiency? Onbegrijpelijk.’

Henk van Gerven:

‘Het tij is maar op één manier te keren: de politiek moet rigoureuus ingrijpen en een fusiestop instellen’

foto Nynke Vissia

'Wat er vervolgens moet komen is een nationaal netwerk van ziekenhuizen en een Nationaal ZorgFonds dat dit coördineert'

foto: SP archief Oss

Ook al in 2001 in Oss: de SP-actie 'Anna moet blijven' voor het Sint Anna Ziekenhuis. Op de foto vooraan SP-coryfee Jules Iding.

de ziekenhuizen niet ondersteunen, want die moesten op eigen benen staan. Kijk, dát is nou de marktwerking in de zorg!

Kapot

De gevolgen laten zich vervolgens raden. Van Gerven: 'Voor de regio Stadskanaal betekent het dat op den duur steeds meer in het ziekenhuis in Emmen wordt geconcentreerd, want dat is het grootste. De andere twee, Bethesda in Hoogeveen en het Refaja in Stadskanaal, worden ontmanteld.' In Zeeland van hetzelfde laken een pak. Het ziekenhuis Walcheren in Vlissingen fuseerde met het ziekenhuis in Goes tot het Admiraal de Ruyter Ziekenhuis (ADRZ). En nu verdwijnt met de jaren afdeling na afdeling richting Goes. 'Het Ziekenhuis Walcheren functioneerde prima. Nu is het kapot en zit het ADRZ zo in de problemen dat het Erasmus Medisch Centrum het ADRZ weer overneemt.'

Ziekenhuis Walcheren werd ontmanteld op voorspraak van zorgverzekeraar CZ. Want zo gaat dat tegenwoordig: zorgverzekeraars onderhandelen met de ziekenhuizen over het volume van de zorginkoop en bepalen zodoende hoe hoog het budget is dat het ziekenhuis krijgt om de zorg aan patiënten leveren. Lukt dat niet binnen het afgesproken budget, dan komt het ziekenhuis in financiële problemen en dreigt een faillissement. Het enige wat het ziekenhuis rest is afslanken, afdelingen sluiten en/of personeel ontslaan. Als daar een ziekenhuis-directeur of -bestuurder over begint te piepen, dan moet je niet raar opkijken als de zorgverzekeraar zijn vertrek eist. Dat gebeurde ook in Goes: CZ hamerde twee jaar geleden op het vertrek van ADRZ-topman Van Eck en de zorgverzekeraar kreeg zijn zin. Henk van Gerven wilde van zorgminister Schippers weten wat de precieze rol van CZ in dat ontslag was geweest. Maar de

minister ontweek die vraag, ze stelde echter wel dat 'het zorgverzekeraars vrij staat om uitspraken te doen over de kwaliteit van de organisatie en van de zorg en welke stappen zij wenselijk achten om die te verbeteren'...

Dat ministeriële antwoord is slap, maar geeft wel aan hoe het zit. De zorgverzekeraars hebben de macht, omdat de politiek zichzelf buitenspel heeft gezet. Dit ondanks het hevige, jarenlange verzet van de SP, samen met artsen, verplegers, patiënten en talloze organisaties, zowel in de Kamer als in de plaatsen waar de ziekenhuizen werden ontmanteld. Henk van Gerven: 'Het tij is maar op één manier te keren, en dat is dat de politiek rigoureuus ingrijpt en een fusiestop instelt. Wat er vervolgens moet komen is een nationaal netwerk van ziekenhuizen en een Nationaal ZorgFonds dat dit coördineert. Dat netwerk bestaat bijvoorbeeld uit zo'n veertig regio's, die elk een regionaal plan maken waarin staat waar er ziekenhuizen en huisartsenposten moeten zijn en waaraan die moeten voldoen. In ieder geval moet in elk ziekenhuis zeven maal 24 uur per week spoedeisende hulp, verloskunde en intensive care aanwezig zijn. Voor de meer specialistische zorg werken ziekenhuizen samen en spreken ze af waar die komt. Op die manier kunnen de kleinere streekziekenhuizen, dicht bij huis, behouden blijven en is de hele bevolking verzekerd van basiszorg.' •

BIZARRE BEDOENING

Twee ziekenhuizen hebben afgelopen najaar een patiëntenstop gehad. De ziekenhuizen Nij Smellinghe in Drachten en Medisch Spectrum Twente (MST) in Enschede zagen zich gedwongen patiënten op de wachtlijst te zetten. Reden: het geld was op. In een persverklaring van Nij Smellinghe viel te lezen: "Wij leveren in 2016 meer zorg dan we hebben afgesproken met de zorgverzekeraars. Hierdoor zijn wij genood-

zaakt om afspraken met nieuwe patiënten uit te stellen naar begin 2017." En MST liet weten: "MST heeft met alle verzekeraars voor 2016 een overeenkomst kunnen sluiten, maar constateert dat de zorgvraag van VGZ-verzekerden ook in 2016 groter is dan VGZ heeft ingekocht bij MST." Bizarre bedoening: ziekenhuizen en verzekeraars boksen tegen elkaar, maar het zijn de patiënten die de klappen krijgen.

tekst Rob Janssen

foto Sandra Beckerman

SPark en ROOD pasten het kindertrucje van de portemonnee aan het onzichtbare draadje – wegtrekken als iemand ernaar grijpt – toe in Utrecht om aandacht te vragen voor de acties van ROOD tegen flexwerk en voor de Spanning met dit thema (januari). Flexwerk is – een beetje zoals de weggetrokken portemonnee – loonroof; flexcontracten moeten duurder worden dan vaste contracten.

> LIMBURGSE LUCHT

Sinds de Limburgse SP in april 2016 een expertmeeting organiseerde over fijnstof wordt er werk gemaakt van de aanpak van luchtverontreiniging. Dat is ook hard nodig, want het is slecht gesteld met de luchtkwaliteit in de provincie Limburg. SP-Statenlid Peter Visser: ‘In het verleden is er weinig onderzoek gedaan en al helemaal niets om verontreiniging terug te dringen.’ SP-gedeputeerde Daan Prevoo heeft nu, met ondersteuning van de minister voor Milieu, een uitgebreid onderzoek opgezet om de luchtvervuiling rond Nederweert te onderzoeken. Visser: ‘Aan de hand van de resultaten kunnen de juiste maatregelen genomen worden.’

> DE MANNEN VAN DE GRAAFF

Een bekende fietsenstalling in Enschede, De Graaff, blijkt al jaren gerund te worden door drie vrijwilligers met behoud van uitkering. Dat kan zo niet, vond de organisatie die in opdracht van de gemeente de stalling beheert. Maar in plaats van de drie een echte baan aan te bieden, dreigt hun baan te worden overgenomen door een betaalde kracht – en worden zij tegen hun

zin overgeplaatst naar een andere stalling om daar als vrijwilliger met behoud van uitkering te werken. De drie mannen van fietsenstalling De Graaff zijn een handtekeningactie begonnen tegen hun overplaatsing en worden daarbij gesteund door de lokale SP. Annelies Futselaar, gemeenteraadslid van de SP Enschede: ‘Schandalig dit soort verdringing, dit is regulier werk

waar in ieder geval het minimumloon voor betaald moet worden.’ Zij heeft het college vragen gesteld over deze misstand en vraagt zich af of dit niet het topje van de ijsberg is en vaker voorkomt in Enschede.

foto Suzanne van de Kerk

COLUMN

Dennis de Jong
SP-fractievoorzitter
Europees Parlement

PAK DE MACHT IN ‘BRUSSEL’!

In ons verkiezingsprogramma staat het duidelijk: ook in ‘Brussel’ pakken we de macht. En wel door de Europese Commissie af te schaffen. Regelmatig ontvang ik hierover kritische mails: “Een Europese Unie zonder Commissie, dat kan toch helemaal niet?” “Waarom doet de SP geen realistische voorstellen?”

Dat het wel degelijk kan, heb ik zelf gemerkt toen ik begin jaren negentig bij het ministerie van Justitie werkte en daar het werkpro-

gramma opstelde voor een Europees asiel- en migratiebeleid. De Europese Commissie mocht op dat terrein toen nog geen voorstellen doen, en daarom deden we het zelf, zodra Nederland in 1991 voorzitter van de EU werd. Vervolgens bespraken we onze voorstellen met andere lidstaten en uiteindelijk werd het werkprogramma met algemene instemming aangenomen. Het verschil tussen de huidige janboel op asielgebied en de samenwerking in het begin is nu juist dat de Europese Commissie er voorstellen doorheen probeert te fietsen die niet op algemene instemming kunnen rekenen. Als het om bescherming van vluchtelingen in Europa gaat, dan moet je geen zaken vanuit de Brusselse ivoren toren opleggen, maar de lidstaten net zolang met elkaar in overleg laten gaan totdat ze eruit zijn. Dan heb je draagvlak en worden beslissingen, anders dan nu het geval is, ook uitgevoerd.

Als we zeggen dat we de Commissie willen afschaffen, dan bedoelen we dat de Commissie geen voorstellen meer mag doen. We willen ook geen Eurocommissarissen meer die zich graag zien als Europese ministers, terwijl ze formeel gewoon topambtenaren zijn. Het zijn rupsjes-nooit-genoeg die vooral uit zijn op vergroting van hun eigen macht. Die kunnen we als SP missen als kiespijn. Hun macht pakken we af en we geven die terug aan de volksvertegenwoordigers, in de nationale parlementen én in het Europees Parlement.

foto Phil Nijhuis / HollandseHoogte©

ZANGERES MET ZORGHART MARGA BULT

‘ALS JE KRACHTEN BUNDELT KUN JE MENSEN WAKKER SCHUDDEN’

Marga Bult is als zangeres, tv-presentatrice en zakenvrouw een bekende Nederlander. Songfestival-liefhebbers kennen haar nog als de Nederlandse inzending van 1987. Nog steeds treedt ze regelmatig op, solo of met ‘Maggie MacNeal’ Sjoukje Smit als The Dutch Diva’s. Maar ze is ook bekend van de uitspraak: ‘Actie voeren helpt, dat is weer gebleken.’ En daarom gaf ze acte de présence bij actievoerende thuiszorg-medewerkers in Bronckhorst vorig jaar.

› **Ik wist niet dat jij zo’n actievoerder was.**
‘Ik ben van origine verpleegkundige en ook in die tijd waren er weleens misstanden waar ik tegen opkwam. Ik kan gewoon niet zo goed tegen onrechtvaardigheid. Dat “actie voeren helpt” zie je ook bij mijn 112-actie. Er ontstond brand op de boerderij waar ik geboren ben – en waar mijn broer en mijn moeder nog steeds wonen. Het alarmnummer 112 bleek per mobiele telefoon onbereikbaar te zijn. Omdat ik dat ontoelaatbaar vond, ben ik een actie gestart. Toen kwam onder meer naar voren dat er, buiten Twente, veel meer gebieden in ons lang met dat probleem kampten. Mijn regionale initiatief mondde uit in een landelijke actie met als apotheose een hoorzitting in de Tweede Kamer. Inmiddels zijn er extra zendmasten gekomen en is het probleem weliswaar nog niet verdwenen maar wel behoorlijk in omvang afgenomen.’

› **Je zegt ‘van origine verpleegkundige’ maar je combineerde dat toch in het begin met je zangcarrière?**
‘Ja, dat was best heftig. Ik zong in een amusementsorkest toen ik aan de opleiding begon. Het was soms een moeilijke combinatie omdat je na een optreden pas vroeg in de ochtend thuiskwam en bijna aansluitend begon dan de vroege dienst in het ziekenhuis. Maar voor mij werkte het, omdat zowel het zingen als de verpleging mijn passie is.’

› **Wat betekent dat voor jou, verpleegkundige zijn?**
‘Ik zie het nu bij mijn dochter. Zij is ook verpleegkundige en werkt soms langer als

iemand extra sociale aandacht nodig heeft. Dat deed ik ook. Dan ging ik bijvoorbeeld met een patiënt na mijn dienst nog een potje dammen. De bevroren verpleegkundigen doen het niet voor het geld – verplegend personeel wordt nog steeds behoorlijk onderbetaald – die doen het vanuit hun gevoel. Hun gevoel van iets willen betekenen voor anderen. Als verpleegkundige moet je hart hebben voor de mens; het draait om zorgzaamheid. Ik weet nog dat ik professioneel artiest werd, we hadden met de groep Babe 16 hits, het was een internationaal succes en we mochten de wereld rondreizen. Maar ik miste dat persoonlijke; daar had ik soms last van. Pas veel later leerde ik dat mensen ook door muziek geraakt worden en dat je dus op die manier óók wat voor ze betekent.’

› **Wat was de reden dat je je aan de actie van de thuiszorgers in Bronckhorst verbond?**
‘De situatie in Bronckhorst vond ik zo onrechtvaardig. Zoveel mensen ontslagen en de rest moest gaan werken tegen een onmogelijk laag uurtarief. Actievoerders die bivakkeren in een gemeentehuis, die gaan ver. Dat doen ze voor zichzelf, voor

‘Ineens was er echt contact’

'De mensen die in de zorg werken willen wel, maar ze zitten zo vast in de bureaucratie'

hun rechten en voor de mensen voor wie ze zorgen, hun cliënten. Ik kon een muzikale bijdrage leveren, ze toespreken en daardoor een hart onder de riem steken. Dat ik snap wat ze doen en dat ik het waardeer. En: hou het in godsnaam vol. Want als je de krachten bundelt schud je mensen wakker. Dat is ook toen weer gebeurd. Het heeft wel tot iets geleid.'

› Je zorghart blijkt ook uit je werk als ambassadeur voor Alzheimer Nederland.

'Ja, maar dat komt ook voort uit een persoonlijke ervaring. Mijn opa en mijn vader hadden beiden dementie. Door de mantelzorg rond mijn vader, kwamen mijn moeder en ik ook in aanraking met een enorme bureaucratie. Je hebt geen idee wat er allemaal ingevuld en geregeld moet worden. Ik zag hoe mijn vader thuiszorg kreeg, naar de dagbehandeling ging en uiteindelijk, door een crisisopname, permanent in een verpleeghuis werd opgenomen. Ook toen merkte ik dat er door het huidige zorgbeleid te weinig personeel aanwezig was voor alle cliënten.'

› Waar ligt dat aan?

'De zorg heeft veel ambitie, maar kan dat niet tot uitvoer brengen door de structurele onderbezetting. Een nachtdienst draaien met één zorgverlener op dertig mensen is ondoenlijk. Te weinig handen aan het bed dus, voor toch al kwetsbare mensen. We krijgen er nu dan wel die 100 miljoen van staatssecretaris Van Rijn bij, mede onder druk van het manifest van Hugo Borst en Carin Gaemers. Fantastisch, maar het is een druppel op de gloeiende plaat. De zorg in Nederland staat op een hoog niveau, dankzij de mensen die in de zorg werken. Die willen wel. Maar ze zitten zo vast aan de bureaucratie.'

› Wat zou er moeten gebeuren?

'Er moet sowieso nog meer geld bij. Maar ik weet, ook via mijn dochter, dat er heel veel is veranderd ten opzichte van mijn tijd. Alles moet in de computer en dubbel gecheckt worden. Daar gaat zoveel tijd in zitten, terwijl de verpleegkundige juist veel meer tijd aan de echte zorg wil besteden en tijd wil hebben voor een gesprek. Aandacht! Kijk ook naar de top: managers die uitstekend kunnen managen, maar geen affiniteit

hebben met wat er zich op de werkvloer afspeelt. Dat moet volgens mij ook anders. Ideaal zou zijn: twee professionele zorgverleners op een bewonersgroep van acht. Het zorgmanifest van Hugo en Carin onderschrijf ik volledig. Maar de politieke druk moet nog groter worden.'

› Steun je dan ook het Nationaal ZorgFonds?

'Ja natuurlijk! In het begin heb ik gedacht: is het allemaal wel haalbaar? Is het ook wetmatig allemaal wel mogelijk? Maar het is een prima initiatief. Het leeft aan alle kanten en ook op de sociale media is er veel aandacht

'Ja, ik kan echt niet optreden zonder dat nummer te zingen. Voor "MAX maakt mogelijk", tour ik momenteel langs verzorgings- en verpleeghuizen in het hele land. Ook daar zie ik dat mensen door dat en andere liedjes geraakt worden. Ook al kunnen ze bijna niet meer praten, dat gevoel is er. Dat is ook het mooie van muziekherinneringen, juist bij mensen met dementie. Muziek blijft voor alzheimerpatiënten, net als de tast, uiteindelijk een van de weinige communicatievormen die nog overblijven. Zo ook mijn vader: als ik hem in mijn armen nam en we samen zongen, dan was er ineens weer dat contact. Dat duurde soms maar vijf minuten, maar die waren dan zo waardevol. Muziek maakte dat hij ging dirigeren en daardoor stak hij andere mensen in de huiskamer aan, die dan ook spontaan gingen meedoen. Dan zie je wat muziek en aandacht doet met mensen. Even die kwaliteit van leven. En natuurlijk hebben verzorgenden daar niet altijd tijd voor. Daarom

foto GinoPress / ANP-photo©

Februari 2016: Marga Bult steekt de actievoerende thuishulpen in Bronckhorst met muziek een hart onder de riem.

voor. Als ik iets bij kan dragen, door mijn naam, dan doe ik dat heel graag. Ik ben 35 jaar professioneel artiest, met daardoor veel contacten in alle sociale lagen. Die gebruik ik graag om iets voor anderen te betekenen en te bereiken.'

› Je Songfestival-deelname met 'Rechttop in de wind', eindigend op een vijfde plaats, is dit jaar 30 jaar geleden. Zing je het nog weleens?

moeten we de hulp van al die mantelzorgers en vrijwilligers koesteren. We kunnen echt niet zonder hen. Een samenleving is in mijn ogen pas dán sociaal, als zorgverlening tot een van de primaire, vanzelfsprekende en menslievende taken wordt gerekend.' ●

tekst Diederik Olders

LINKSVOOR **'IK BEN BEST EEN STERKE VROUW'**

Stasja Gest (61) uit Landsmeer is een van de mensen die vol op de bres staan voor het Nationaal ZorgFonds. Op voorlichtingsavonden valt ze op als bevlogen spreker; als doktersassistente weet ze namelijk dondersgoed welke problemen de marktwerking in de zorg veroorzaakt. Stasja heeft twee volwassen kinderen en een kleinzoon. Ze woont op een boot, die ze zelf heeft ontworpen en gebouwd: 'Ik ben wel een handige tante, ja.'

tekst Daniël de Jongh
foto Karen Veldkamp

› **Hoe lang ben je al lid van de SP?**

'Sinds 2006. Mijn zoon is al sinds zijn vijftiende actief voor de SP. Hij zei: mam, jij bent eigenlijk best wel een rebelletje, waarom word jij geen lid?'

› **Een rebelletje?**

'Ja, ik ben geen type dat altijd alles maar over zich heen laat komen. Zo heb ik in de jaren zeventig een leegstaand schooltje gekraakt, omdat ik niet in aanmerking kwam voor een woning. Ik had een kind en woonde al een jaar ergens in, maar moest nog een jaar wachten voor ik zelfs maar in aanmerking kwam voor de wachtlijst – en die was ook nog eens een jaar of acht lang. De boosheid die ik toen voelde, kwam weer terug toen mijn kinderen volwassen werden. Want er bleek in al die jaren nauwelijks iets veranderd te zijn. Jongeren kunnen nog steeds geen woning vinden, de wachttijd is zelfs opgelopen tot zo'n dertien jaar. Wat is er dan eigenlijk gedáán in al die jaren? Er wordt genoeg gebouwd hier in de omgeving, hoor. Maar dat zijn dure woningen, voor Amsterdammers die de stad uit willen. Niet voor mensen met een kleinere portemonnee of jongeren die hier zijn opgegroeid. Wat

moeten die dan? Tot hun veertigste bij hun ouders op zolder blijven zitten?'

› **Goede reden om lid te worden.**

'Ja, en ook om andere redenen. Ik hou van mijn werk en ik ben best een sterke vrouw, maar ik lijd echt onder de marktwerking in de zorg. Ik krijg bijvoorbeeld mevrouw Jansen boos aan de balie omdat ze de eigen bijdrage niet kan betalen. Dan moet ik als assistente het beleid van de zorgverzekeraars verdedigen. Dat geeft heel veel stress, ik word er gek van. Dat hebben heel veel mensen die in de zorg werken. Vroeger stond de klacht waarmee mensen kwamen centraal, nu het geld. In- en intriest. Maar in mijn eentje kan ik dat niet veranderen. Daarom lobby ik me helemaal gek voor het Nationaal ZorgFonds.'

› **Hoe ontspan jij na een drukke dag?**

'Na mijn werk gooi ik in de sportschool alle stress en energie eruit. Verder houd ik van varen, met een bootje door de polder. Of ik ben met mijn gereedschapskist en boormachine in de weer. Vergis je niet: op het water wonen is heel hard werken, er is altijd wat te doen. Maar dat vind ik ook leuk. Ik wil hier nooit meer weg.'

‘WE MOETEN GOED ZORGEN VOOR MANTELZORGERS’

LILIAN KIJKT

WIE Lilian Marijnissen (1985), kandidaat Tweede Kamerlid voor de SP, voormalig organisator en campagneleider Zorg bij de FNV

KIJKT *Het doet zo zeer* (regie: Heleen van Royen). Paradiso Filmed Entertainment.

› Wat heb je gezien?

‘De documentaire van Heleen van Royen over haar dementerende moeder. Een film over de mooie en minder mooie kanten van het eindige leven. In dit geval: leven met iemand met dementie. Soms is het heel verdrietig, bijvoorbeeld wanneer Heleen en haar moeder zich realiseren dat ze er waarschijnlijk niet lang meer zal zijn. Maar het levert ook heel mooie momenten op.’

› Mooie momenten door dementie?

‘Ja. Heleens moeder vermagert bijvoorbeeld, omdat ze niets meer lekker vindt. Maar op een gegeven moment koopt Heleen een perzik voor haar en je ziet haar moeder helemaal genieten. Ze zegt wel vijf keer: “Je weet niet half hoe lekker het is, Heleen!” Er zitten heel veel verdrietige kanten aan dementie, maar een mooi moment is dat iemand die zoveel meegemaakt heeft in het leven, zo intens kan genieten van zoiets kleins. Een perzik.’

› En verdrietige momenten.

‘Ja, Heleens moeder zegt bijvoorbeeld het ene moment dat ze dood wil, terwijl ze op andere momenten juist vrolijk is en echt niet dood wil. Als je eigen moeder zulke dingen zegt, heeft dat heel veel impact. Het laat zien hoe complex het allemaal is.’

› Wat heeft het meeste indruk op je gemaakt?

‘Mijn eigen herinneringen die weer bovenkwamen. Mijn beide oma’s zijn achter in

de negentig geworden en zij dementeerden ook, jarenlang. Ik herken zoveel uit het verhaal van Heleen en haar moeder, dat raakt me. Maatschappelijk gezien raakt het me dat er niet alleen voor degene met dementie zelf heel veel verandert, maar ook voor de omgeving van die persoon. We moeten echt goed zorgen voor mantelzorgers, zoals Heleen, want zij zorgen op hun beurt voor onze ouderen die hulp nodig hebben.’

› Goed zorgen voor mantelzorgers?

‘We zien hoe Heleen heel warm en liefdevol voor haar moeder zorgt en een mantelzorgwoning in haar tuin laat bouwen, maar je ziet ook hoe zwaar het is. De realiteit is dat lang niet iedereen mantelzorg emotioneel, organisatorisch en financieel aan kan. Familie woont lang niet altijd dichtbij, en zo’n mantelzorgwoning in de tuin is al geen optie als je zelf in een flatje woont. En dan is er ook nog eens flink bezuinigd op de ondersteuning voor mantelzorgers; terwijl mensen wel langer thuis moeten blijven wonen.’

› Hoezo moeten mensen langer thuis wonen?

‘Dat is het beleid van de huidige regering, waar we als SP fel tegen vechten want het werkt juist averechts. Mede door mijn werk bij de FNV heb ik geleerd dat mantelzorg ontzettend belangrijk is, maar dat het geen alternatief kan zijn voor zorg. Zorg verlenen is een vak. Vroeger konden mensen met beginnende dementie, zoals de moeder van Heleen, naar een verzorgingshuis. Maar die worden nu gesloten, er worden geen indicaties meer voor gegeven. Dat zorgt voor meer druk op mantelzorgers. Thuiszorg en dagbesteding zijn dan hard nodig. Maar in plaats van daarin te investeren, is ook dáárop bezuinigd. Iemand in huis nemen om voor diegene te zorgen is zelfs geen optie meer als je een uitkering hebt, want dan krijg je een mantelzorgboete. De wereld op z’n kop!’ ●

tekst Jola van Dijk

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

KLOKKENLUIDERS

Klokkenluiders worden hun leven lang vervolgd, alsof het de grootste criminelen zijn. Chelsea Manning komt op 17 mei vrij. Als je de waarheid aan het licht brengt ben je een verrader en word je nog erger behandeld dan een crimineel. Maar: onschuldige mensen vanuit een helikopter beschieten mag zeker wel? Waarom hebben we zoveel moeite om onze fouten en tekortkomingen te erkennen en toe te geven? Omdat we alleen de succesverhalen willen laten zien. We willen laten zien hoe goed en geweldig we zijn, terwijl we allen in ons hart weten dat geen enkel mens volmaakt is. Diefstal, fraude, verraad: oké, dat is ernstig. Maar aan de andere kant vind ik het ook weer zo moedig en goed wat ze hebben gedaan, want er

werden misstanden aan het licht gebracht. Is er een kans dat Julian, Edward en Chelsea zich hier in Nederland mogen vestigen? Ze verdienen misschien een straf, maar beslist geen levenslange vervolging of gevangenschap. Vermoedelijk ben ik niet de enige die er zo over denkt. Ik zou bijna zeggen: Julian, Edward en Chelsea: kom alsjeblieft naar Nederland! Is er een kans dat wij, Nederland, aan hen asiel verlenen?

Paula van Roon, Heerlen

DAT JE 'T WEEET

Harre van der Nat @HarrevdNat

En zo verdwijnen 1 voor 1 de #VVD #crimefighters uit #den Haag. #opstellen #teeven #vandersteur Als het maar geen #draaideurministers worden

Ron Meyer @MeyerRon

"Volksverlakerij". Zo noemt #PVV terugdraaien van onveilige gaswinning in #Groningen. Weten we dat ook weer.

Jasper van Dijk @JaspervanDijkSP

In Kamerdebatten beginnen vragen aan de PvdA steeds vaker met: gaat u dit vandaag regelen of is het een proefballon voor na de verkiezingen?

DOORLOPENDE MACHTINGING BON OM LID TE WORDEN

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

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

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

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

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

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

Tribune februari 2017

Stuur deze bon in een enveloppe zonder postzegel naar: SP - Ledenadministratie, Antwoordnummer 407, 3800 VB Amersfoort. U kunt deze machtiging stopzetten met een telefoontje of een e-mail aan de SP: (088) 243 55 40, administratie@sp.nl

THEO DE BUURTCONCIERGE

