

TRIBUNE

Nieuwsblad van de SP • jaargang 51 • nr. 02 • februari 2015 • € 1,75 • www.sp.nl

**EMILE ROEMER:
REKEN AF!**

18 MAART PROVINCIALE VERKIEZINGEN

GRIEKENLAND: RAMKOERS OF PERSPECTIEF?

Arend van Dam

REKEN AF!

REKEN AF, HANG 'M OP!

U bent vast niet de enige die zich kind van de rekening voelt en af wil rekenen met het knetterrechtse regeringsbeleid. Om dat voor elkaar te krijgen hebben we de steun van zoveel mogelijk stemmers nodig bij de komende Provinciale Statenverkiezingen van 18 maart. Praat erover met al uw vrienden, familie en collega's. En hang de poster uit deze Tribune zo zichtbaar mogelijk op. Zodat voor iedereen duidelijk is op wie ze moeten stemmen om voor eens en voor altijd af te rekenen met dit kabinet.

★ 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!**

GA DEZE CAMPAGNE AAN DE SLAG MET ROOD!

De ongelijkheid wordt groter en groter, de zorg wordt kapotbezuinigd en ons onderwijs is niet meer van ons maar wordt overgenomen door politici en managers. Dat kan toch niet langer!

Blijf dus niet stilzitten. Op 18 maart zijn er verkiezingen: een mooi moment om af te rekenen met deze regering van VVD en PvdA. Ga dus juist nu aan de slag met ROOD in jouw afdeling! Want

ook tijdens de campagne kunnen we met veel jongeren in actie komen. Mail voor meer informatie naar rood@sp.nl. Want een andere wereld is mogelijk.

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

Aan dit nummer werkten mee
Robin Bruinsma, Suzanne van de Kerk,
Sander van Oorspronk, Paul Peters,
Karen Veldkamp

Foto cover: Phil Nijhuis / HH

Incasso contributie

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

Illustraties
Arend van Dam
Wim Steenhagen

De Tribune op Internet
www.sp.nl/nieuws/tribune

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

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

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

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

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

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

IN DIT NUMMER

Actueel

Griekenland kapt met tragedie; hoop voor Europa?

4

Verkiezingen

Reken af op 18 maart

6

Tiny Kox

'Een stem op de SP telt driedubbel'

12

Vermogens in Nederland

Waarom de koek niet eens meer verdeeld kán worden

24

Detroit

Motown slaat af

26

20 In beeld: Syrische vluchtelingen in Libanon

22 Getreiter in de Diamantbuurt

28 LinksVoor: Sylvia Tuinder wil Statenlid in Zeeland worden

29 Tuur leest: De 'kleine' Piketty

15, 16, 17, 18, 19 Nieuws **30** Brieven **31** Puzzel

32 Theo de buurtconciërge

COLUMN

Reken af!

Er hangt verandering in de lucht en 18 maart kan wel eens de dag worden waarop we die verandering gaan zien.

In heel Europa staan mensen op om tegen de oude machthebbers te zeggen dat het anders moet én beter kan.

Ons linkse alternatief bouwt op hoop en niet, zoals dat van extreemrechts, op haat. Wij willen met optimisme bouwen aan een sociale samenleving en samen ervoor zorgen dat elementaire zaken voor iedereen goed geregeld worden.

De komende weken roepen wij de bevolking op om op 18 maart af te rekenen met de partijen die de crisis hebben verdiept en de verschillen hebben vergroot. Reken af met de enorme ongelijkheid en kies voor eerlijk delen. Reken af met de bezuinigingen op de zorg en kies voor goede en betaalbare zorg voor iedereen die dat nodig heeft. Reken af met de politici die de tweedeling verder laten groeien. Reken dus af met de PvdA, de VVD en met dít kabinet!

Het is mooi geweest met politici die links campagne voeren maar rechts regeren. Ik heb het daar wel mee gehad. Reken af met deze politiek. Links kan niet zonder hart en niet zonder ruggengraat. Wie sociaal wil stemmen, heeft op 18 maart nog maar één serieuze optie en dat is een stem op de SP!

Emile Roemer
fractievoorzitter SP

De Syriza-aanhang viert de overwinning.

Alexis Tsipras ontvangt de toejuichingen op de avond van de Griekse v

HOOP VOOR EUROPA

Stop met bezuinigen – dat was de boodschap van de Griekse kiezer. Wint de hoop op rechtvaardigheid het van het cynisme?

'HOOP SCHREEF geschiedenis vandaag. Griekenland laat vijf jaren van vernedering en verdriet achter zich.' Deze woorden sprak Alexis Tsipras, inmiddels minister-president van Griekenland, op de avond van 25 januari op het plein voor de universiteit van Athene. De leider van de linkse partij Syriza, de partij die op die dag een enorme verkiezingsoverwinning behaalde, herhaalde de verkiezingsbeloftes tegenover de uitzinnige menigte: het direct beëindigen van het verstikkende en ineffektieve bezuinigingsbeleid dat aan de Grieken is opgelegd. Heronderhandelen met de EU over de Griekse schulden en beginnen met het herstellen van de welvaartsstaat en de economie.

Wanhopig

De klinkende overwinning van Syriza (148 van de 300 parlamentszetels) komt voor veel Grieken als geroepen. De werkloosheid en armoede zijn enorm. Zo vertelt Iannis Lahgoudakis, Syriza-burgemeester van Perama, een stadsdeel van de beroemde haven Piraeus bij Athene, hoe door EU-eisen 90 procent van de mensen in de scheepsreparatie-industrie in een paar jaar werkloos werd. In het stadsdeel zijn duizenden gezinnen afgesloten van elektriciteit en water. Op straat gaan de communisten en de extreemrechtse Gouden Dageraad elkaar letterlijk te lijf. Miljoenen Grieken zitten zonder gezondheidszorg; door massale ontslagen zijn er

enorme tekorten aan zorgpersoneel. Onder meer de Wereldgezondheidsorganisatie WHO trok al aan de bel vanwege de gevaarlijke situatie in Griekse ziekenhuizen. De tekorten aan Intensive Care-personeel leidt tot vele onnodige sterfgevallen; bij de paar overgebleven uitgiftepunten van ziekenhuizen staan honderden mensen in de rij, vaak tevergeefs, te wachten op hun medicijnen. En er was geen einde in zicht. De Grieken waren wanhopig. De beloftes van Syriza brachten hoop, ook al snapt iedereen dat het niet eenvoudig is voor de regering-Tsipras om het allemaal voor elkaar te krijgen.

Meteen aan de slag

Maar Syriza komt niet terug op haar woorden. Binnen een week na het aantreden van de regering is het ontslag van duizenden ambtenaren tenietgedaan, is het minimumloon weer op het oude niveau gebracht

erkiezingen.

(751 euro) en zijn privatiseringen gestopt. Het privatiseren van het staatsenergiebedrijf en de havenbedrijven van Piraeus is van de baan. De mensen die verantwoordelijk waren voor de uitvoering van de privatiseringen zijn ontslagen. Tsipras en zijn minister van Financiën Giannis Varoufakis zijn meteen een rondreis door Europa begonnen, voor nieuwe onderhandelingen over de voorwaarden voor schuldensteun aan de Grieken. En om het kwijtschelden van een deel van de schuldenlast en uitstel van betalingen te bepleiten, zodat de Griekse economie op stoom kan komen.

Kwijtschelden

Voor de Grieken is Duitsland de boosdoener; het is de druk van bondskanselier Angela Merkel die het onmogelijk maakt voor de Grieken om uit het diepe dal te klimmen. Terwijl het toch Duitsland was dat in 1953 tijdens een internationale conferen-

Binnen een week na het aantreden van Syriza zijn er al privatiseringen gestopt en ontslagen teruggedraaid

tie een groot deel van de eigen schulden kreeg kwijtgescholden en zo begon aan het Wirtschaftswunder ('Economische wonder'): de opbouw van de sterke Duitse economie die we nu kennen. Dat willen de Grieken ook wel, want als je geen geld kunt verdienen, kun je geen leningen afbetalen. Eén van de ideeën van de regering-Tsipras is dat de afbetaling van schulden afhangt van de mate van economische groei. Net zoals dat voor Duitsland destijds gold. Voor de Grieken is er dan ook nog het pijnlijke punt dat Duitsland er nog een flinke onbetaalde rekening heeft openstaan; de herstelbetalingen na de Tweede Wereldoorlog.

Rechtvaardigheid

In een reactie van Tsipras op de starre houding van onder meer Duitsland ('Afspraak is afspraak') verwees hij naar Sophocles, de Griekse tragedieschrijver die in het beroemde stuk Antigone laat zien dat niet de gemaakte afspraken de ultieme wet zijn, maar rechtvaardigheid. Niet alleen in Griekenland is er behoefte aan rechtvaardigheid. Het starre bezuinigingsbeleid, opgelegd door de EU, vond zijn hoogtepunt in Griekenland. De hoop is nu, van Griekenland tot Nederland, dat de overwinning van Syriza een keerpunt wordt. •

tekst en foto's Diederik Olders

COLUMN

Terug naar vroeger

De arbeidersbeweging bestaat bij de gratie van de bereidheid van mensen om offers te brengen in de strijd voor fatsoenlijk loon, dito arbeidstijden en menswaardige arbeidsomstandigheden. En, er zijn wat offers gebracht...

Vakbond De Unie heeft laten weten dat zij de staking uit haar wapenarsenaal heeft geschrapt. 'De kracht van onze argumenten moet in het gesprek met de werkgevers de doorslag geven', hoorde ik een Uniebestuurder zeggen. Hoe naïef kun je zijn? De kwaliteit van argumenten heeft nog nooit de doorslag gegeven, simpelweg omdat de werkgevers altijd de bovenliggende partij zijn. We leven immers in een kapitalistische samenleving, het woord zegt het al. De achturige werkdag, de collectieve arbeidsovereenkomst, de WW, de arbeidsongeschiktheidsverzekering, de ontslagbescherming, de pensioenwet en nog veel meer hebben we te danken aan de mensen die zich daar gedurende decennia actief voor hebben ingezet, ook door middel van stakingen.

Als gevolg van de alsmaar toenemende, zogenoemde flexibilisering lijkt het alsof al lang vervlogen tijden terug zijn: steeds meer mensen worden gedwongen te werken voor nul-urencontracten (oproepkrachten), steeds meer werk via *payrolling* en via uitzendbureaus, steeds meer *outsourcing*, en daardoor steeds meer ZZP'ers, al of niet vrijwillig. Velen van hen werken onder belabberde omstandigheden tegen een veel te laag uurloon, maken lange dagen en leven in permanente onzekerheid over wat de dag van morgen zal brengen.

Deze flexibilisering van de arbeid leidt tot toestanden die gelijk zijn aan de omstandigheden waaronder de dagloners van vroeger moesten werken. Komt nog bij: de meeste ZZP'ers bouwen geen pensioen op en zijn niet verzekerd voor het geval ze arbeidsongeschikt worden. Alles bijeen: de flexibilisering van de arbeid gunt het kapitaal de voordelen (vooral lage arbeidskosten en afhankelijke werkers) en de werkers alle nadelen. De strijd gaat onverminderd door, desnoods met stakingen: voor fatsoenlijk loon en échte banen.

Jan Marijnissen

SP-GEDEPUTEERDEN

DE EERSTE TWEE

De eerste SP-bestuurders op provinciaal niveau zijn Rik Janssen (l) en Johan van den Hout (r). Vier jaar geleden traden zij toe als gedeputeerden, zoals dat officieel heet, tot de colleges van Zuid-Holland en Noord-Brabant. Hoe verging het ze en hoe maakten ze het verschil?

PIONIEREN WAS HET. Vooral in het begin. Rik Janssen (57) en Johan van den Hout (49) begaven zich in 2011 op voor SP'ers onontgonnen terrein: meebesturen op provinciaal niveau. In Noord-Brabant vormde de SP een coalitie met de VVD en het CDA. Johan van den Hout werd er gedeputeerde op de beleidsterreinen Ecologie en Handhaving. In Zuid-Holland waren VVD, D66 en CDA de partners. Rik Janssen werd gedeputeerde op de terreinen Milieu, Jeugdzorg en Bestuur.

De kersverse *deputés* begonnen met een schone lei, al had dat niet alleen maar voordelen. 'In het begin moesten we veel zelf uitzoeken', blikt Rik Janssen terug. 'De SP had nog geen netwerk in het middenbestuur. En geen burgemeesters die je even bij elkaar kon roepen, om even een bestuurlijk rondje langs de gemeenten te maken. Maar ik moet zeggen: sinds de gemeenteraadsverkiezingen van 2014 zijn er meer SP-wethouders in Zuid-Holland bijgekomen en dat helpt al enorm.'

Maar eerst eens even rustig je netwerk gaan uitbouwen, was geen optie. Want er was werk aan de winkel. Zo gooide Noord-Brabant meteen de kont tegen de landelijke krib, door als enige provincie niet te gaan bezuinigen op natuur. Wat heet. Liefst 240 euro miljoen werd er vrijgemaakt voor nieuw natuurbeleid en tal van convenanten met 'groene' partners werden getekend. Het leverde Van den Hout de titel Groenste politicus 2014 op, van Natuurmonumenten. 'In de decentralisatie van het natuurbeleid moeten provincies opstaan en verstandige dingen doen. Johan van den Hout is daarin geslaagd en daarom een lichtend voorbeeld voor alle andere provincies', oordeelde de jury. Ook werd in Noord-Brabant een stop op de bouw van megastallen afgekondigd, om tot een duurzamere veeteelt te komen. Van den Hout: 'Intensieve veehouderijen zijn nu gebonden aan een bouwblok van maximaal 1,5 hectare; groter kan niet. Veehouders die (binnen dat maximum -red.) nog willen uitbreiden, kunnen dat alleen nog doen aan de hand van de Brabantse Zorgvuldigheidsscore Veehouderij (BVZ), een puntensysteem dat extra, bovenwettelijke eisen stelt op het gebied van emissie, dierenwelzijn en fijnstof.' De provincies Gelderland en Groningen hebben het Noord-Brabantse initiatief inmiddels gevolgd.

Vliegwiel

In Zuid-Holland kreeg Rik Janssen, net een paar maanden gedeputeerde, al snel te maken met de perikelen rondom het Noorse bedrijf Odfjell in Rotterdam, waar de

Rik Janssen.

Johan van den Hout.

opslag van chemicaliën en olie niet aan de veiligheidsnormen bleek te voldoen. Onder leiding van Janssen voerde de provincie de druk op het bedrijf middels controles, dwangsommen en gedeeltelijke sluiting op, waarna Odfjell uiteindelijk tot algehele sluiting overging. 'Onze manier van handelen heeft hier als een vliegwiel gewerkt', zegt Janssen, refererend aan de verbetering die Zuid-Holland op het vlak van controles, handhaving en vergunningverlening sinds 2011 doorvoerde. 'Daar hebben we hard aan gewerkt. Kijk, vroeger heerste een beetje de opvatting dat inspectiediensten bedrijven vooral niet voor de voeten moesten lopen. Vond ik niet goed; in plaats van vertrouwen vooraf krijgen, moeten bedrijven vertrouwen verdienen. Daartoe moet je als overheid duidelijkheid scheppen en heldere afspraken maken, opdat bedrijven precies weten wat de gevolgen zijn als er iets niet in orde is. In het begin waren niet alle bedrijven daar even blij mee. Maar nu hoor ik geluiden als: "De provincie is voorspelbaar en dat schept duidelijkheid voor bedrijven en burgers". Dat geldt ook voor de samenwerking met de collegepartners. "Met die SP ben je aan de voorkant dan wel wat langer bezig, maar dan heb je ook een duidelijke afspraak die stáát." Vroeger had je wellicht sneller een afspraak met de PvdA, maar daarna werd er meteen weer "terugonderhandeld". Daar wilde ik van af. Te boek staan als een betrouwbare partner die niet voor moeilijke beslissingen wegloopt, dat is me wat waard.'

Janssen had ook de overgang van de provinciale jeugdzorg naar de gemeenten in zijn portefeuille. 'Het kwam erop aan de gemeenten in staat te stellen die zorg zo goed mogelijk uit te voeren. Ook die taak was gebaat bij openheid en duidelijkheid. Dus: uit die ivoren toren komen, een bondgenoot willen zijn en waar nodig doorpakken. Dat is de SP-manier van besturen.'

In Noord-Brabant gaat de provincie tegenwoordig ook anders om met gemeentelijke herindelingen. Die materie, die lokaal vaak zo gevoelig ligt, wordt 'aangevlogen' vanuit de route die draagvlak heet. Van den Hout: 'De provincie legt geen fusies meer op, maar wil bijdragen aan de oplossing van problemen waar met name kleine gemeenten mee

kampen. Die opstelling werkt. Nu zie je dat gemeenten ons opzoeken en met de provincie in overleg durven te treden. Dat is wel eens anders geweest.'

Beiden hebben de samenwerking in de colleges van Gedeputeerde Staten als zeer prettig ervaren. Janssen: 'De sfeer binnen ons college is altijd heel goed geweest. Collegiaal, zeker. We gunden elkaar wat en konden daarnaast ook op het persoonlijke vlak heel goed door een deur. En dat is prettig werken.' Johan van den Hout herkent dat: 'Ook bij ons zijn de verhoudingen in het college uitstekend. Het onderlinge vertrouwen heeft er voor mij zeker ook aan bijgedragen dat ik goed in mijn vel zit als gedeputeerde.' Persoonlijk betekende het bekleden van zo'n hoge bestuursfunctie ook het nodige voor het tweetal. Rik Janssen werkte voorheen als SP-Kamerfractiemedewerker op Justitie en was kortstondig Tweede Kamerlid. Johan van den Hout was fractiemedewerker Buitenlandse Zaken, Tribune-redacteur en wethouder in Tilburg. En ineens haal je dan als gedeputeerde regelmatig het landelijke nieuws, doe je er kennelijk toe en worden bijvoorbeeld charges van politieke tegenstanders provinciebreed uitgemeten. Zo kreeg Johan van den Hout nogal wat te schaften met de Brabantse PVV-fractie, die haar afkeer van zijn natuurbeleid niet onder stoelen of banken stak en daarbij niet zelden op de man speelde in plaats van op de bal. En een ongeluk met zijn motorfiets werd nieuws in heel Zuid-Nederland. 'Ik werd zó de vangrail ingedrukt. Nog voordat ik in het ziekenhuis aankwam, stond het al op tal van nieuwssites; iedereen wist het al.' Lachend: 'Ja, het waren vier boeiende, spannende en leerzame jaren.' Janssen: 'Ik heb zeker voldoening in mijn werk gevonden. Als ik een bepaald dossier goed had afgehandeld, deed me dat persoonlijk goed. Dat geldt ook voor de momenten waarop ik voor de partij iets kon betekenen en aan een groot publiek kon laten zien dat SP'ers mensen zijn die zich aan afspraken houden.' ●

tekst Rob Janssen

foto's Suzanne van de Kerk

AFREKENEN OP 18 MAART

De verkiezingen op 18 maart hebben landelijke betekenis. Maar het blijven verkiezingen voor de Provinciale Staten. Want ook in de provincies is het tijd om af te rekenen. Is de kiezer te spreken over het beleid waar de SP meebestuurde? Afrekenen graag! 12 SP-lijsttrekkers vertellen kort over hun plannen voor hun provincie. Wilt u de bon?

GRONINGEN

Lijsttrekker: Sandra Beckerman

'Groningen is altijd een wingewest geweest. Nu moet het een plek worden die zelf gaat winnen. Het is echt schoferig hoe de regering solt met de veiligheid van mensen hier. Er moet dus minder gas gewonnen worden en meer compensatie voor Groningen komen. Dat geld willen we vervolgens investeren in werkgelegenheid en leefbaarheid.'

'De sociale werkvoorziening en de zorg zijn de grootste werkgevers in Groningen. Precies op die sectoren wordt door het kabinet het meest bezuinigd. Wat Groningen nodig heeft is een provinciebestuur dat bondgenoot is van de inwoners en strijdt tegen Den Haag. Nu is dat nog precies andersom.'

provinciegroningen.sp.nl

OVERIJSEL

Lijsttrekker: William van den Heuvel

'We gaan het provinciaal energiefonds volledig inzetten voor het beter isoleren van de bestaande woningen. Dit geeft een impuls aan de noodlijdende bouwsector en leidt tot lagere energielasten, waardoor mensen meer te besteden krijgen.'

'Incidenten zoals het lekken van opgeslagen olie uit de zoutcavernes net over de grens in Duitsland hebben ons laten zien dat wij voorzichtig moeten zijn met onze bodem. Wat de SP betreft is opslag van gevaarlijke stoffen in de bodem van Overijssel onacceptabel.'

overijssel.sp.nl

UTRECHT

Lijsttrekker: Ad Meijer

'De SP is in de Utrechtse Provinciale Staten mede-initiatiefnemer van een voorstel om direct te beginnen met de aanpak van ultrafijnstof op de plaatsen waar de gezondheidsrisico's het grootste zijn'

'In de provincie Utrecht is een schreeuwende behoefte aan betaalbare en energiezuinige woningen. Iedereen weet dat de gemeenten op dit moment te weinig geld hebben. Daarom moet de provincie niet achteroverleunen: meer geld en inzet voor sociale huurwoningen!'

provincieutrecht.sp.nl

LIMBURG

Lijsttrekker: Daan Prevoo

'De provincie Limburg moet weg uit de ivoren toren en zich dienstbaar opstellen. Gemeentes helpen daar waar de nood het hoogst is. Werk bijvoorbeeld samen met gemeentes om meer werkgelegenheid te creëren en de leefbaarheid in de wijken te verbeteren.'

'Arbeiders die aan de Maastrichtse A2-tunnel werken, werden uitgebuit door de aannemers. Op initiatief van de SP besteedt de provincie Limburg projecten nu alleen nog aan conform de Nederlandse CAO waardoor uitbuiting en arbeidsverdringing voorkomen wordt.'

[limburg.sp.nl](http:// limburg.sp.nl)

Kassa's 5 t/m 12 worden op de volgende pagina geopend >

NOORD-HOLLAND

Lijsttrekker: Remine Alberts

'De provincie breekt nu het openbaar vervoer systematisch af. Ook afgelopen jaar hief de provincie weer vijf buslijnen op. De SP was de enige die zich daartegen heeft verzet. Wij willen geen uitgekleeft vervoer met belbusjes en buurtbussen. Kleine dorpskernen worden aan hun lot overgelaten.'

'De SP wil in Noord-Holland geen provinciaal geld uitgeven aan aanleg van overbodige rijkswegen, en geen commerciële activiteiten in natuur- en recreatiegebieden. We willen wél strenger milieutoezicht; en fijnstof aanpakken.'

noord-holland.sp.nl

ZUID-HOLLAND

Lijsttrekker: Bart Vermeulen

'Onze SP-gedeputeerde heeft in Zuid-Holland flink werk moeten maken van de naleving van milieuregels. Vorige colleges gingen daar wel erg liberaal mee om. Inmiddels worden bedrijven wel goed gecontroleerd en ook aangepakt als ze zich niet aan hun vergunning houden.'

'Zuid-Holland is heel erg verstedelijkt. Op een goede manier omgaan met al die dicht op elkaar wonende mensen is heel belangrijk. Als SP doen we er daarom alles aan om het beetje groen ook echt groen te houden. Goed openbaar vervoer en een oplossing voor het tekort van 50.000 sociale huurwoningen zijn eveneens cruciaal.'

zuid-holland.sp.nl

DRENTH

Lijsttrekker: Wim Moinat

'In Drenthe mochten bewoners van de provincie meepraten over windmolens. Er was alleen wel al besloten dat ze er moesten komen en waar precies. Als SP willen we dat de provincie in een veel eerder stadium naar mensen luistert en hen alle informatie geeft, dus bij windmolens bijvoorbeeld ook over gezondheidsrisico's en compensatie voor waardevermindering.'

'Drenthe kent een paar steden, maar vooral heel veel open ruimte en dorpen. Dat levert heel veel mooie natuur op, maar kan ook lastig zijn. Als SP zetten we daarom in op fijnmazig openbaar vervoer zodat het platteland leefbaar blijft. Anders zijn de ouderen veroordeeld tot thuis blijven, trekken jongeren weg en verdwijnen daarmee voorzieningen als bibliotheken razendsnel.'

drenthe.sp.nl

FLEVOLAND

Lijsttrekker: Arie Stuivenberg

'De megaprovincie Utrecht-Flevoland die minister Plasterk wil, is een slecht idee. Voor de SP is dat niet bespreekbaar.'

'Dankzij de inzet van de SP hebben we een betere overdracht van de jeugdzorg naar de gemeenten voor elkaar gekregen; door het budget van de provincie voor 2015 beschikbaar te houden. Ook dankzij de SP: openbare oplaadpunten voor de ov-chipkaart in Dronten, Noordoostpolder, Urk en Zeewolde. En gratis internet in alle bussen van het provinciaal streekvervoer.'

flevoland.sp.nl

ZEELAND

Lijsttrekker: Ger van Unen

'De SP wil dat de provincie het hele openbaar vervoer in Zeeland weer zelf gaat regelen. Zo kun je sneller inspringen op veranderingen en hoef je niet te betalen voor dure directeuren en een enorme bureaucratie. Door ook de Westerscheldetunnel op deze manier te beheren kan de tunnel sneller tolvrij worden.'

'Voorzieningen staan in Zeeland steeds meer onder druk. Of het nu gaat om de laatste pinautomaat in het dorp of de lokale supermarkt. Ook in de grote steden verdwijnen voorzieningen. Neem het ziekenhuis in Vlissingen. Daarom moeten we nu actie ondernemen, voordat het te laat is! Inwoners van dunbevolkte gebieden hebben evenveel recht op goede zorg, dicht bij huis.'

zeeland.sp.nl

GELDERLAND

Lijsttrekker: Eric van Kaathoven

'Ons plan om te investeren in de bouw en renovatie van huurwoningen zorgde voor een doorbraak in de Gelderse politiek. De heersende lijn van oppotten van de Nuon-miljarden is losgelaten. Er kwam een brede investering in onder meer de bouw. Daarmee zijn huurwoningen geïsoleerd en extra duurzaam gemaakt. Zo zijn mensen aan werk geholpen en ging de energierekening omlaag zonder een verhoging van de huurprijs.'

'Onze plannen voor dubbelspoor in de Achterhoek hebben ondertussen brede steun. We zijn er nog niet maar de eerste knelpunten worden nu aangepakt.'

[gelderland.sp.nl](http:// gelderland.sp.nl)

FRYSLÂN

Lijsttrekker: Fenna Feenstra

'Ik snap niet dat onze provincie miljoenen uitgeeft aan prestigeprojecten zoals Thialf en ondertussen de subsidies voor sociaal beleid stopt. Daar willen we als SP niet aan meedoen.'

'Wij kiezen voor duurzame energie en een gezonde landbouw waarmee we niet de bodem en de dieren uitputten. We kiezen voor sociaal beleid en armoedebestrijding om mensen een menswaardig bestaan te geven. We kiezen voor goede, bereikbare en betaalbare voorzieningen zodat iedereen een gelijkwaardige kans op geluk heeft.'

fryslan.sp.nl

NOORD-BRABANT

Lijsttrekker: Nico Heijmans

'Provincies moeten ophouden met zeggen *daar gaan wij niet over*. Als er problemen zijn, moeten die worden aangepakt. In Noord-Brabant zal de provincie daarom ingrijpen als mensen in hun gemeente verstoken dreigen te raken van jeugdzorg en thuiszorg.'

'Dankzij de SP is in Noord-Brabant het tarief voor busvervoer 50% goedkoper geworden voor jongeren van 16 en 17 die geen OV-studentenkaart hebben. Zij betalen nu 40 in plaats van 80 euro per maand om op school te komen.'

brabant.sp.nl

Tiny Kox: 'Met een grote de Eerste Kamer kunnen wetsvoorstellen tegenho'

PROVINCIALE STATENVERKIEZINGEN

'EEN STEM OP DE SP TELT DRIEDUBBEL'

Op 18 maart vinden de Provinciale Statenverkiezingen plaats. Belangrijke verkiezingen, om meerdere redenen. Lijsttrekker voor de SP in de Eerste Kamer Tiny Kox: 'Met een stem op de SP maak je ons sterker dicht bij huis, worden wij groter in de Eerste Kamer en geef je een duidelijk signaal aan dit kabinet om te vertrekken.'

› Op 18 maart zijn de Provinciale Statenverkiezingen. Wat houden deze verkiezingen eigenlijk in?

'Aan de ene kant zijn het normale verkiezingen, want het zijn verkiezingen voor de provinciale parlementen, die dicht bij huis dingen regelen. Aan de andere kant zijn het ook bijzondere verkiezingen. Want degenen die in de provincies gekozen worden, kiezen

op hun beurt weer de leden van de Eerste Kamer, die samen de helft van onze volksvertegenwoordiging vormen.'

› Wat doet de Eerste Kamer?

'Waar de regering en de Tweede Kamer werken aan het maken van wetsvoorstellen, heeft de Eerste Kamer de taak om na te gaan of deze wetsvoorstellen wel in orde zijn. De

Eerste Kamer kijkt daarbij naar de kwaliteit, de uitvoerbaarheid en de naleving van de wetten. En we bekijken nog een keer voor welk probleem het voorstel eigenlijk een oplossing is – of juist niet. En dat is hard nodig ook.'

› Mag de Eerste Kamer politiek bedrijven?

'De Eerste Kamer bestaat uit politieke partijen, dus het is logisch dat zij ook aan politiek doet. Dat is altijd zo geweest. Dat de PvdA en VVD nu klagen over de Eerste Kamer, komt omdat zij hier geen meerderheid hebben en er elke keer heel veel moeite hebben om hun wetten er doorheen te krijgen. Erg opportunistisch dus.'

› Wat heeft de SP bereikt in de Eerste Kamer?

'De SP heeft zich bewezen als een betrouwbare partij. We zijn ons erg bewust geweest van

re SP-fractie in
n we vaker slechte
houden'

AD
ari 2015

de belangrijkste taak die de Eerste Kamer heeft: het kwade te voorkomen. Daar heeft de SP veel werk van gemaakt. Ik noem bijvoorbeeld het domme voornemen om ziekenhuizen winst te laten uitkeren. Dat werd goedgekeurd door de Tweede Kamer, maar van tafel geveegd door de Eerste Kamer. Ik noem ook de botte beperking van de vrije artsenkeuze. Wederom goedgekeurd door de Tweede Kamer, maar onderuitgehaald door de Eerste Kamer. En ik noem de bezuiniging op de rechtshulp en op de toegang tot de rechter voor iedere burger. Bedacht door minister Opstelten en staatssecretaris Teeven, goedgekeurd door de Tweede Kamer, maar tegengehouden door de Eerste Kamer. Naast onze hoofdtaak om het kwade te voorkomen, doen we ook ons best om het

goede te stichten. Bij mijn vorige verkiezing tot lijsttrekker voor de SP in de Eerste Kamer beloofde ik een parlementair onderzoek naar het privatiseringsproces vanaf de jaren negentig. Die commissie is er, voor het eerst in de geschiedenis van de Eerste Kamer, gekomen. Het onderzoeksrapport is nu richtlijn voor regering en parlement. Zij weten nu wat de gevolgen zijn als zij de publieke sector verder afbreken en nog meer macht geven aan de markt. Een ander voorbeeld is dat het ons nog net voor de kerst is gelukt om te voorkomen dat de verlaging van de topinkomens in de publieke en semi-publieke sector stiekem een jaartje doorgeschoven zou worden. Dat stiekeme plan had steun van D66, CDA en VVD. Maar het ging gelukkig niet door. Voor het eerst in de geschiedenis kwam de Eerste Kamer terug van kerstreces – en een meerderheid stemde in met een verdere verlaging van de topinkomens van 230 naar 180 duizend euro vanaf 1 januari.'

› **Wat had de SP kunnen tegenhouden met meer zetels?**

'Een goed voorbeeld is het leenstelsel, waardoor kinderen uit gezinnen met lagere inkomens straks mogelijk niet meer kunnen studeren. Zowel in de samenleving als bij bijna alle politieke partijen leefden grote bezwaren tegen dit wetsvoorstel, maar onder grote politieke druk is het toch aangenomen. Had de SP een paar zetels meer gehad dan de huidige acht, dan was dit slechte plan niet doorgestaan. Een stem op de SP op 18 maart kan dus echt het verschil maken.'

› **Wat doet de SP in de Eerste Kamer om kabinetsplannen tegen te houden?**

'Wij gaan ervan uit dat als je de wedstrijd begint, je dan speelt om te winnen. Zoals bij de beperking van de vrije artsenkeuze zijn we blijven hameren op onze argumenten, blijven hameren op de sentimenten die leven in de samenleving en blijven hameren op de verkiezingsprogramma's van andere politieke partijen. Mede daardoor hebben drie PvdA-senatoren gezegd: dit voorstel is in strijd met ons verkiezingsprogramma, hier kunnen we niet voor stemmen. Omdat slechts een paar zetels het verschil maken in de Eerste Kamer, werd het wetsvoorstel om de vrije artsenkeuze te beperken afgeschoten.'

› **Welke voorstellen van Rutte II kan de SP nog tegenhouden als zij de verkiezingen wint?**

'Deze regering zegt van zichzelf dat ze nog steeds niet uitgeregeerd is. Dan weten we wel wat de toekomst gaat brengen. Dat bete-

kent dat de publieke sector kleiner wordt, de lasten voor de burger hoger en de rechten van burgers minder. Dergelijke voorstellen zullen we dus kritisch tegen het licht houden en dan kan het een groot verschil maken als de SP een paar zetels meer heeft. Zeker gezien de slechte peilingen voor PvdA en VVD. Denk bijvoorbeeld aan het versneld verhogen van de AOW-leeftijd. Dat voorstel moet nog door die nieuwe Eerste Kamer; met een grote SP-fractie is er een goede kans dat we dat tegenhouden. Straks kan de Eerste Kamer beter haar werk doen en beter beoordelen of de voorstellen van dit kabinet problemen oplossen of juist creëren, zoals met het leenstelsel.'

› **Laatste vraag: waarom moeten mensen op 18 maart SP stemmen?**

'De verkiezingen van 18 maart zijn van het allergrootste belang. Natuurlijk in de eerste plaats om nieuwe provinciale parlementen te kiezen. Zodat die beter voor de belangen van hun burgers in de provincie kunnen opkomen. Maar op 18 maart telt je stem dubbel. Zeg maar gerust driedubbel. Met een stem op de SP maak je ons sterker dicht bij huis, worden wij groter in de Eerste Kamer en geef je een duidelijk signaal aan dit kabinet om te vertrekken. Want met een stem op de SP geef je ook een rode kaart aan deze regering.' •

Zie voor een uitgebreider interview met Tiny Kox de aankomende Spanning (verschijnt eind februari)

tekst Tijmen Lucie
foto Paul Peters

Op 31 Januari stelde de SP-Partijraad de kandidatenlijst voor de Eerste Kamer vast.

DE TOP-TIEN:

1. Tiny Kox
2. Arda Gerkena
3. Hans-Martin Don
4. Anneke Wezel
5. Bastiaan van Apeldoorn
6. Tuur Elzinga
7. Meta Meijer
8. Bob Ruers
9. Frank Köhler
10. Geert Reuten

Kijk voor de hele lijst op
sp.nl/18mrt15

Deze zakken
kosten u € 180,00

DURE ZAKKEN

In Rotterdam heeft het bestuur van Leefbaar Rotterdam, CDA en D66 besloten dat de kwijtschelding voor de afvalstoffenheffing voor mensen met een laag inkomen wel afgeschaft kan worden. De SP-Rotterdam wil die kwijtschelding behouden en de lokale lasten eerlijker verdelen. De komende jaren lopen de kosten voor mensen die dat helemaal niet kunnen missen op tot 180 euro per jaar. De SP'ers startten een petitie en om daar aandacht voor te vragen deelden ze pakketjes vuilniszakken uit met een bijzondere wikkel: 'Deze zakken kosten u €180,-' met een foto van de edelachtbare heren van het college.

foto Kevin Levie

Solidair met de Rotterdamse minima?
Hier is de petitie:
rotterdam.sp.nl/kwijtschelding

foto Rob Huijbers / Hollandse Hoogte ©

Een 'Polenhotel' in Rotterdam.

> 'GEEN NIEUWE POLENHOTELS'

De Haagse SP-fractie wil dat het stadsbestuur stopt met het bouwen van zogenaamde Polenhotels, woningen met weinig voorzieningen voor mensen uit Midden- en Oost-Europa. Fractievoorzitter Bart van Kent: 'Mensen die in Den Haag wonen en werken hebben recht op een menswaardige manier van wonen, verspreid over de stad met dezelfde eisen voor de woning als iedereen.'

'De taal leren'

Ruim een jaar geleden stelde de SP al dat Den Haag niet klaar was voor medewerkers uit Midden- en Oost-Europa. Van Kent: 'Uit cijfers van de gemeente blijkt dat 1000 mensen de Nederlandse taal hebben

geleerd in 2013. Terwijl er in Den Haag nu zo'n 30.000 mensen uit Midden- en Oost-Europa wonen. Met dit tempo zijn we dan dertig jaar bezig om deze mensen de taal te leren. Er moet dus veel meer ingezet worden op het leren van de taal. Vooral omdat blijkt dat steeds meer van deze mensen langer in Den Haag blijven wonen en een leven proberen op te bouwen. Eerder ging nog 43 procent binnen het jaar terug naar het land van herkomst, inmiddels is dit percentage gedaald tot 18 procent.'

[denhaag.sp.nl/nieuws/2015/01/geen-nieuwe-polenhotels-in-den-haag](http://denhaag.sp.nl/nieuws/2015/01/ geen-nieuwe-polenhotels-in-den-haag)

> 'LAAT GRENSONDERNEMERS WEER ONDERNEMEN'

SP-Tweede Kamerlid Farshad Bashir (foto) heeft de regering gevraagd de gevolgen van de hoge accijnzen en btw op brandstof niet langer te negeren. 'Gezinnen en transportbedrijven tanken massaal over de grens en als ze daar toch zijn, doen ze ook meteen hun boodschappen en gaan ze daar ook uit eten. Dit beleid zorgt voor een kaalslag in de grensstreken.' Inmiddels begint dit gelukkig langzaam ook door te dringen tot de regering. 'De staatssecretaris heeft nu toegegeven dat de hogere accijns een lagere opbrengst heeft veroorzaakt. Bovendien stijgen de uitgaven aan sociale uitkeringen door de ontslagen in de grensstreek en verliezen we btw-inkomsten omdat mensen hun andere aankopen dan ook maar over de grens doen.' Het kabinetsbeleid pakt volgens Bashir niet alleen negatief uit voor de ondernemers, maar ook voor de schatkist en het milieu. 'Omrijden om over de grens te tanken is immers ook nog eens slecht voor het milieu.'

foto Sander van Oorspronk

foto Suzanne van de Kerk

COLUMN

Dennis de Jong
SP-fractievoorzitter
Europees Parlement

FRISSE GELUIDEN IN HET EUROPEES PARLEMENT

Normaal zijn de Straatsburgse plenaire vergaderingen van het Europees Parlement niet te harden: het is een aaneenschakeling van monologen. Maar bij de *maiden speech* van Pablo Iglesias, de fractieleider van de nieuwe Spaanse partij Podemos, zat iedereen recht overeind: hij liet het politieke establishment van sociaal- en christendemocraten alle hoeken van de zaal zien met zijn vlamme betoog tegen begrotingsfetisjisme.

Podemos is een partij die is voortgekomen uit de Spaanse protestbeweging *indignados* (de verontwaardigden). Heel veel

Spanjaarden zijn het bezuinigingsbeleid spuugzat. Daar komt bij dat de bezuinigingen nauwelijks gevolgen hebben voor de Spaanse rijken. Net als in Griekenland hebben de sociaal- en christendemocraten er tientallen jaren lang voor gezorgd dat hun rijke vriendjes niets tekortkwamen. Die hoefden niet te bezuinigen: vaak via corruptie verzekerden ze zich van een goed inkomen. De bezuinigingen troffen de Spaanse jongeren, de gepensioneerden en de middenstand. Nog steeds is 1 op de 4 Spanjaarden werkloos. De kans op goed werk is voor een Spaanse jongere minimaal.

Eind januari gingen in Madrid tienduizenden mensen de straat op om Podemos te steunen. Ik hoop van harte dat het succes van partijen als Syriza in Griekenland en Podemos in Spanje snel overwaait naar Noord-Europa. Niet alleen het politiek establishment krijgt dan een dreun, maar ook extreemrechts, dat net zo min oog heeft voor de belangen van gewone mensen.

In de gang in het EP heeft Podemos de spreuk opgehangen: *Es Claro, Podemos!*: natuurlijk kunnen we het! Zo is het: in Spanje en met de SP ook in Nederland.

ER IS GENOEG VOOR IEDEREEN

> 'HO EENS EVEN, WIJ HEBBEN NOG NIET!'

foto Jola van Dijk

Nadat de champagne eerlijk verdeeld was, proostte Emile Roemer opnieuw, maar nu met de hele zaal.

Ruim 200 Drentse SP-ers waren bijeen in de diertuin in Emmen voor een nieuwjaarsbijeenkomst, die tevens als aftrap gold voor de verkiezingscampagne. Na toespraken van de Drentse lijsttrekker Wim Moinat en Emile Roemer kreeg de drieëntachtigjarige Evert Brouwer uit Schoonloo een zilveren tomaat opgespeld voor al zijn verdiensten voor de partij. Toen Roemer vervolgens wilde proosten op het nieuwe jaar en de verkiezingscampagne,

ontstond er even verwarring in de zaal. Slechts 10 procent van de zaal bleek champagne te hebben. Harmina Harms uit Emmen was een van de SP'ers die noodgedwongen toe moest kijken hoe andere mensen wel konden proosten. 'Ho eens even, wij hebben nog niet!', dacht ze bij zichzelf. Gelukkig onderbrak Roemer de toast en legde hij uit dat we als SP'ers zo niet met elkaar om willen gaan, maar dat dit helaas wel de realiteit is in Neder-

land. De 10 procent rijkste Nederlanders heeft samen meer dan twee derde van het vermogen van het land, terwijl de rest het met weinig of zelfs helemaal geen vermogen moet doen. De zaal vol SP'ers reageerde verontwaardigd en zorgde snel voor een eerlijke verdeling. Er bleek genoeg voor iedereen, dus kon ook Harms van haar champagne genieten.

> STRIJD SENAAT TEGEN BEZUINIGINGEN RECHTSHULP GAAT DOOR

SP-Eerste Kamerlid Bob Ruers was erg blij toen de Eerste Kamer, na een jaar lang strijd, de door hem zo gehoopte streep zette door de bezuinigingen op de toegang tot recht en rechtshulp. Inmiddels is die blijdschap echter omgeslagen in woede, omdat de Senaat geschoffeerd is door verantwoordelijk staatssecretaris Teeven. Ruers: 'In strijd met de uitspraak van de Eerste Kamer begint Teeven gewoon per 1 februari de tarieven van de sociaal advocaten te verlagen.'

'Een principiële kwestie'

Volgens Ruers is dit een principiële kwestie voor de Eerste Kamer. 'Drie eerdere SP-moties en een CDA-motie over deze kwestie kregen afgelopen tijd ook al steun van de meerderheid. Ook hebben we in

foto Sander van Oorspronk

In 2013 demonstreerden advocaten tegen de bezuinigingsplannen van het kabinet.

hoorzittingen laten zien dat vrijwel alle betrokkenen deze bezuinigingen een aantasting van de rechtsstaat vinden.' Hoe

die aantasting eruitziet wordt pijnlijk duidelijk in de uitkomst van een enquête van de Nederlandse Orde van Advocaten. Meer dan de helft van de sociaal advocaten zegt door de bezuinigingen te gaan stoppen, omdat hun praktijk niet meer rendabel is.

'Toegang tot het recht staat op het spel'

SP-Tweede Kamerlid Michiel van Nispen: 'De eerste kantoren die zich hebben gespecialiseerd in zaken voor daklozen en vreemdelingen zijn er al mee gestopt door eerdere bezuinigingen op de rechtsbijstand. We leggen ons hier absoluut niet bij neer, want de toegang tot het recht staat op het spel. Totdat de bezuinigingen definitief van tafel zijn, blijven wij in de Eerste en Tweede Kamer doorstrijden.'

foto SP Breda

Actie in Breda: Geen uitverkoop van het personeel.

> 'MEDEWERKERS V&D DUPE VAN WANBELEID'

V&D verkeert in slecht weer en daar zijn de medewerkers de dupe van. Het warenhuis is van plan om personeel loon in te laten leveren. Variërend van 5,8 procent voor het management tot bijna 10 procent voor de medewerkers in de winkel. Daarnaast wordt er voorgesteld om banen te schrappen en arbeidsvoorwaarden te verslechteren. SP-afdelingen uit het hele land en Emile Roemer waren daarom aanwezig bij bijeenkomsten van vakbond FNV om de werknemers een hart onder de riem te steken en wat 'zoets voor bij het zuur' aan te bieden.

Onrechtvaardig en dom

In Breda had de SP hartvormige dozen bonbons voor het personeel meegenomen. Helaas was er geen manager bereid deze in ontvangst te nemen. Bas Maes, fractievoorzitter voor de SP in Breda: 'De manier

waarop de V&D-top bezuinigt is zo onrechtvaardig omdat het niet de schuld van werknemers is dat V&D in een lastig parket zit. En het is ook nog eens dom, omdat gemotiveerde werknemers die met plezier naar hun werk gaan er juist voor kunnen zorgen dat het fijn winkelen is bij de V&D.'

'Personeel monddood gemaakt'

Dat de problemen bij V&D enorm leven onder het personeel, was te merken aan de vele positieve reacties op de actie. De angst onder het personeel om met naam of foto in de media te komen is echter groot. Maes: 'Het personeel heeft blijkbaar instructies gekregen om zich niet negatief uit te laten in de media. Mensen worden zo monddood gemaakt, want met reorganisaties in het vooruitzicht vreest iedereen voor zijn of haar baan.'

> AMSTERDAM MAAKT OMBOUW VERZORGINGSHUIZEN TOT SOCIALE HUURWONINGEN MOGELIJK

Vier leegstaande Amsterdamse verzorgingstehuizen worden met steun van de gemeente omgebouwd tot sociale huurwoningen voor jongeren en ouderen. De verzorgingstehuizen staan leeg doordat er door rijksbezuinigingen steeds minder plek is in zorginstellingen. SP-wethouder Laurens Ivens: 'Ik ben blij dat we als gemeente hier een duwtje in de goede

richting kunnen geven. We bouwen niet alleen om tot woonruimte, waar een grote behoefte aan is, maar ook nog eens tot betaalbare woonruimte. Dat is een heel mooie bestemming voor ruimte die anders leeg zou komen te staan.'

sp.nl/Mrx3

DE SP HEEFT DE VVD in de Eerste Kamer op het matje geroepen wegens het openlijk tegenwerken van de **bepanking van de topinkomens in de publieke sector**.

sp.nl/W7wE

SP-KAMERLID ARNOLD MERKIES waarschuwt voor financiële bubbels als de 1100 miljard die de **Europese Centrale Bank** in de economie pompt niet naar het midden- en kleinbedrijf gaat.

sp.nl/7gMo

SP-EUROPARLEMENTARIËR DENNIS DE JONG pleit voor drastische maatregelen tegen de humanitaire nood situatie bij de **Eurotunnel** in Calais, waar illegale verstekelingen proberen Engeland te bereiken.

sp.nl/7Nth

SP-TWEEDE KAMERLID Michiel van Nispen pleit ervoor dat **reischoppers bij voetbalwedstrijden** te maken krijgen met het strafrecht en agressie therapie of verslavingsbehandeling.

sp.nl/7nL7

> ZUID-HOLLAND BLIKT TERUG

Met de verkiezingen van 18 maart in zicht, blikt Provinciale Staten Zuid-Holland terug op de afgelopen vier jaar. De SP bestuurde in deze periode voor het eerst mee en kijkt over het algemeen tevreden terug, maar ziet nog genoeg punten die om meer SP-invloed vragen. Opvallend resultaat van het meebesturen is dat de provinciale belastingen voor het eerst sinds lange tijd niet zijn gestegen. In 2007 stegen ze nog met 25 procent. De verklaring hiervoor is deels te vinden in de forse bezuinigen op bestuurskosten. Aan bestuurderssalaries werd afgelopen periode 30 procent minder uitgegeven, en aan buitenlandse reises zelfs 76 procent minder.

sp.nl/u9Jc

> THUISZORGDIRECTEURS LEVEREN ZELF NIET IN

foto Peter de Vos, Gaanderen ©

Thuiszorgster Jannie Vissers vraagt Vérian-directeur Klaas Stoter of hij ook 20 procent wil bezuinigen op zijn salaris.

De directeur van thuiszorgorganisatie Verian verplicht honderden thuiszorgmedewerkers 20 procent van hun loon in te leveren, maar weigert zelf ook maar iets van zijn bijna twee ton per jaar op te offeren. Dat werd pijnlijk duidelijk toen actiecomité Wij zijn de Thuiszorg Nijmegen en SP-Tweede Kamerlid Tjitske Siderius hem vroegen solidair te zijn met zijn personeel. Een uitzonderlijke situatie? Volgens Siderius zeker niet.

‘Riante salarissen onverkooptbaar’

Siderius inventariseerde de beloning van 84 bestuurders bij 50 thuiszorginstellingen; 35 bestuurders verdienden eind 2013 meer dan 2 ton, één zelfs meer dan 3 ton.

Zestig procent van de onderzochte bestuurders verdient nog een salaris boven de maximale norm van € 178.000 per jaar. ‘Het is onverkooptbaar dat bestuurders in de thuiszorg zichzelf riante salarissen toedichten, terwijl sommige thuiszorgmedewerkers 20 procent van hun salaris moeten inleveren of ontslag aangezegd krijgen’, vindt Siderius. Zij wil dat minister Schippers zich per direct houdt aan de Wet Normering Topinkomens (WNT) in de thuiszorg.

sp.nl/N9ju

> ‘GEEF ARME KINDEREN OOK KANS OM CULTUUR TE BELEVEN’

Dankzij een voorstel van de Zeeuwse SP-fractie worden kinderen die in Zeeland in armoede moeten opgroeien voortaan beter ondersteund in hun culturele ontwikkeling. SP-fractievoorzitter Ger van Unen: ‘Op dit moment groeien ongeveer 8.500 Zeeuwse kinderen op in armoede en dit aantal stijgt nog steeds. Deze kinderen raken achterop in hun culturele ontwikkeling, doordat zij niet kunnen schilderen, dansen, toneelspelen of een museum bezoeken.’

‘Toch volwaardig mee kunnen doen’

Het actief beoefenen van kunst kost geld. Gelukkig zijn er initiatieven zoals het Jeugdcultuurfonds die een financiële bijdrage geven aan kinderen die wel graag culturele hobby's willen beoefenen, maar daar geen geld voor hebben. Van Unen: ‘Helaas bereikt het Jeugdcultuurfonds niet iedereen.’ Dankzij het SP-voorstel gaat de gedeputeerde nu in gesprek met culturele instellingen om te zorgen deze kinderen toch volwaardig kunnen meedoen.

foto Tiny Kox

> ‘KOUDE OORLOG DICHTERBIJ’

SP-Eerste Kamerlid Tiny Kox betreurt het zeer dat de parlementaire assemblee van de Raad van Europa meedoet met de roep om zwaardere sancties tegen Rusland. Rusland heeft daardoor namelijk alle resterende relaties met de parlementen van 46 andere Europese staten verbroken. ‘Een Koude Oorlog komt hiermee dichterbij.’

‘Spanning onnodig en gevaarlijk opgevoerd’

De verhoudingen met Rusland worden daarmee volgens Kox alleen maar beroerder en een oplossing van de burgeroorlog in Oekraïne nog moeilijker. ‘Parlementariërs die hieraan meewerken, dragen een zware verantwoordelijkheid. Ik ben blij dat ik me namens de linkse fractie in de assemblee tegen dit onnodig en gevaarlijk opvoeren van de spanning in Europa heb mogen keren.’

sp.nl/rWM9

> ‘SOLIDARITEIT MET OEKRAÏNE NODIG’

‘De Russische annexatie van de Krim, de door de Russen gesteunde gewapende opstand in het oosten en de kolossale vluchtelingenstroom vormen een acute bedreiging voor de stabiliteit van Oekraïne. Net als de voortwoekerende corruptie en het gebrek aan een onafhankelijke rechterlijke macht. En dat op een moment dat het land bijna bankroet is. Europa kan niet wegstappen en zou solidair moeten zijn.’ Tot die conclusie is SP-Eerste Kamerlid Tiny Kox gekomen na zijn werkbezoek met een delegatie van de Raad van Europa in Kiev, waar hij sprak met president, premier en parlement van het wankelende land.

sp.nl/3PU7

> 'GELDERLAND SPORT MEE'

foto Maurits Gemmink ©

Volgens de Gelderse SP-fractie is het het beste geen geld meer te steken in topsport, maar dat geld te besteden aan breedtesport. SP-Statelid Peter de Vos: 'Zolang hiervoor geen politieke meerderheid is, zou je in ieder geval voor elke euro die naar topsport gaat er ook eentje extra in de breedtesport dienen te investeren. Concreet betekent dit dat voor de 5 miljoen die voor de komst van de Giro naar Gelderland wordt uitgetrokken, ook 5 miljoen extra beschikbaar zou moeten zijn voor sport voor iedereen.'

Sportieve aftrap

Alle Gelderse gemeenten zouden met dit geld ten minste een passende extra

kleinschalige sportvoorziening kunnen realiseren, volgens De Vos. 'Het kan bijvoorbeeld gaan om een extra trapveldje, een nieuwe mountainbike-route, een Gezond Schoolplein, Outdoor Fitnessvoorzieningen of een beweegtuintje bij een woonzorgcentrum.' Na de aanbieding van het SP-plan Gelderland Sport Mee daagde De Vos, zelf oud-wielrenner, de verantwoordelijke gedeputeerde uit voor een ritje op de stationaire racefiets (foto) om het plan ook een sportieve aftrap te geven.

sp.nl/7KxJ

> EUROPESE AANVAL OP ARBEIDSTIJDEN

De Europese Commissie is een openbare raadpleging begonnen over de arbeidstijdenrichtlijn. SP-Europarlementariër Dennis de Jong: 'Dit is de Europese wet die regelt dat we met ons allen niet te lang hoeven te werken en dat we voldoende vakantie krijgen. Het is ronduit gevaarlijk dat de Commissie deze rechten nu deels ter

discussie stelt, met een beroep op maatschappelijke ontwikkelingen.' De Jong roept daarom iedereen op de online vragenlijst van de Commissie in te vullen.

sp.nl/emH7

> MELDPUNT BUSVERVOER NOORD-BRABANT

Sinds eind vorig jaar rijdt Arriva in een groot deel van Noord-Brabant volgens een nieuwe dienstregeling. Daarover zijn nogal wat klachten bij de SP-Statenfractie binnengekomen. Nico Heijmans, fractievoorzitter voor de SP in Noord-Brabant: 'Maar we weten ook, dat op een aantal plekken de dienstregeling is verbeterd. We zijn daarom erg benieuwd naar alle ervaringen, goed of slecht, met de nieuwe situatie zodat we die kunnen betrekken bij de discussie over de nieuwe dienstregeling volgende maand.' Deel uw ervaringen op de site.

sp.nl/3CTT

> VOLWAARDIGE ARBEIDS-VOORWAARDEN POST

Postmedewerkers krijgen dankzij een voorstel van SP en PvdA recht op volwaardige arbeidsvoorwaarden. Nu heeft slechts de helft van de bezorgers bij postbedrijf Sandd een fatsoenlijk contract, de overige werknemers werken voor stukloon. Dankzij een amendement van SP en PvdA wordt een maas in de wet gedicht. Vanaf 1 januari 2017 moeten alle landelijke postbedrijven ervoor zorgen dat minimaal 80 procent van hun werknemers een arbeidsovereenkomst heeft.

sp.nl/pttp

> AANPAK ASBESTDAKEN

De Limburgse SP-fractie heeft, in aansluiting op het verbod op asbestdaken per 1 januari 2024, een grootschalig plan voor verwijdering van asbestdaken gepresenteerd. Hiermee wordt niet alleen het gevaarlijke asbest verwijderd, maar ook een bijdrage geleverd aan werkgelegenheid en duurzaamheid, omdat gelijktijdig wordt ingezet op het isoleren van daken en het plaatsen van zonnepanelen.

<http://sp.nl/cr4J>

SYRISCHE VLUCHTELINGEN IN LIBANON

GEVLUCHT MAAR NIET VEILIG

De Syrische vluchtelingen in Libanon zijn weg van het oorlogsgeweld in eigen land. Maar door de vrieskou en het tekort aan hulpgoederen zijn ze niet bepaald veilig, stelt SP-Kamerlid Sharon Gesthuizen vast. En nu zijn er ook nog gevechten tussen Hezbollah en Israël.

De vluchtelingen hebben dringend hulp nodig om zich te kunnen beschermen tegen de kou.

fen was ongelooflijk triest. Het had vreselijk hard gesneeuwd en ook na ons bezoek bleef het stormen. Ik maak me ernstig zorgen over deze vluchtelingen. Zij hebben dringend hulp nodig om zich te kunnen beschermen tegen de kou.'

'Solidair blijven'

De kampen waarin de vluchtelingen zitten hebben nauwelijks faciliteiten. Regelmatig stortten bijvoorbeeld de tenten in door de hevige sneeuwval en er zijn geen deugdelijke vloeren binnen in de tenten. Daardoor slapen mensen op natte kleden en dekens. In de afgelopen weken zijn er zeker zes mensen doodgevroren, waaronder vier kinderen. Sharon Gesthuizen: 'Ik hoop dat we in Nederland solidair kunnen blijven met deze weerloze mensen.' De actie die de SP samen met D66, de PvdA en GroenLinks rond de kerst voor Stichting Vluchteling organiseerde, leverde ongeveer een ton op.

Ook in de hoofdstad Beiroet bezocht Gesthuizen vluchtelingen. De vluchtelingen daar zitten niet in een kamp maar leven op straat of in ongebruikte gebouwen. Behalve het grote probleem van de huisvesting hadden deze vluchtelingen ook nog het gebrek aan de mogelijkheid om wat geld te kunnen verdienen voor voldoende eten en nodige medische zorg. Syrische volwassenen mogen van de Libanese overheid niet werken, behalve als zij gesponsord worden door een burger of een bedrijf. 'Veel kinderen, soms nog maar 3 jaar oud, werken daarom noodgedwongen 's nachts op straat. Zij verkopen wat water of bloemen. Ze lopen natuurlijk grote risico's.' Ook hier wordt geprobeerd om hulp te bieden door internationale hulporganisaties.

Onveilig

Na jaren relatieve rust is Zuid-Libanon weer strijdtonel geworden voor strijders van Hezbollah en het Israëlijsche leger. Op verschillende plekken beschoten de partijen elkaar. Dat levert extra gevaar op voor de vluchtelingen. De ligging van Libanon, tussen Israël en Syrië, de door Israël bezette Libanese gebieden, de Libanese verzetsbeweging Hezbollah die vanuit Libanon de Syrische regering lijkt te steunen; het gebied is een politiek kruitvat. Dat de Syrische vluchtelingen naar deze plek vluchten zegt iets over de afschuwelijke situatie waar ze van wegvluchten. Intussen lijkt de rust even

wedergekeerd, nu beide partijen hebben aangegeven dat ze het geweld niet willen laten escaleren.

Andere landen ruimhartiger

Volgens de SP is en blijft hulp ter plekke de beste oplossing – zolang dat niet neerkomt op 'ze zoeken het daar maar uit'. Volgens Gesthuizen moet Nederland ook proberen om de meest kwetsbare mensen, zoals alleenstaande moeders met kinderen, een plek te bieden in ons land. Op dit moment biedt ons land aan slechts 250 Syrische vluchtelingen zulke hulp. Andere landen, zoals Duitsland, zijn daarin veel ruimhartiger geweest. In bijvoorbeeld Zweden werden maar liefst 8000 Syrische vluchtelingen welkom geheten. Gesthuizen deed voorstellen in de Tweede Kamer, maar kreeg ook van partijen als D66 en PvdA geen steun voor een ruimhartiger opstelling die verder gaat dan mooie woorden. 'Als je als Europa zegt: we vangen samen 100.000 vluchtelingen op en verdelen het eerlijk, dan maak je echt een verschil. Het alternatief is een hele verwaarloosde, kwetsbare generatie Syrische kinderen', aldus Gesthuizen. 'Dat lijkt me, in alle opzichten, de slechtst mogelijke uitkomst.'

Nacht van de vluchteling

Elk jaar loopt Gesthuizen met een SP-team mee in de Nacht van de vluchteling, georganiseerd door Stichting Vluchteling. Het is een nachtwandeling van Rotterdam naar Den Haag, waarmee lopers en teams sponsorgeld ophalen. De hulp aan Syrische vluchtelingen is een van de hoofddoelen van dit sponsorgeld. De Nacht van de vluchteling is pas op 14 mei, maar wie mee wil lopen, kan beter vroeg beginnen om zoveel mogelijk sponsors binnen te halen. Sponsoren kan natuurlijk ook: op onderstaande link steunt u via Sharon Gesthuizen de vluchtelingen in de wereld. ●

foto Sharon Gesthuizen

Nacht van de vluchteling:
sp.nl/NvdV

Hier is een video te vinden van het bezoek van Sharon Gesthuizen:
sp.nl/ShIL

SP-TWEEDE KAMERLID Sharon Gesthuizen heeft begin januari Libanon bezocht. Sinds het begin van de Syrische burgeroorlog zijn 9,5 miljoen mensen op de vlucht geslagen. Zo'n 1,6 miljoen van hen vluchtten naar Libanon, gelegen tussen Syrië en Israël. Met een inwonertal van 4,5 miljoen is de vluchtelingenstroom enorm te noemen. Gesthuizen: 'Samen met Stichting Vluchteling reisde ik onder meer naar de Bekaavallei in het oosten van Libanon. Wat we daar aantrof-

Peter van Maaren in het door hem nieuw leven ingeblazen buurthuis.

PETER VAN MAAREN LIET ZICH NIET WEGPESTEN

Als homo in een woonwijk vol heetgebakerde hangjongeren werd hij uitgescholden, bespuwd en bedreigd. Maar Peter van Maaren liet zich niet klein krijgen. Hij trok ten strijde, met het gesprek als wapen. Hij won het pleit en is nu een graag geziene spil in de buurt.

HET WAS VIJF JAAR GELEDEN volop in het nieuws: een gepest homostel in Utrecht klopte vergeefs om hulp aan bij burgemeester Aleid Wolfsen. Amsterdammer Peter van Maaren (57) pakte het anders aan: hij trad zijn treiteraars met open vizier tegemoet. Hij liet zich niet wegpesten uit zijn bescheiden benedenwoning in de Diamantbuurt. Met zijn verzoenende houding zaaide hij verwarring onder zijn belagers, jongens met een Marokkaanse achtergrond. Inmiddels heeft

hij er zijn missie van gemaakt om voorlichting te geven aan de jeugd over religieuze, culturele en seksuele identiteit en diversiteit.

Oprotten

De kerstdagen liggen alweer ver achter ons, maar bij Peter van Maaren staat de overdag versierde kerstboom nog fier overeind. Een kleine en een veel grotere kerststal zijn evenmin opgeruimd. Geen plekje in het

overvolle woonkamertje is onbezet: overal beeldjes in alle soorten en maten, met als absoluut pronkstuk en blikvanger een piëta, een treurende Maria met het lichaam van Jezus op haar schoot.

Hij herstelt van een zware operatie. Er was een tumor uit zijn dikke darm verwijderd, maar twee weken na die ingreep kreeg hij een nauwelijks te stelpen bloeding. Hij zal nog een keer onder het mes moeten. 'Daar zie ik niet tegenop, het heeft geen enkele zin

‘Reageren vanuit boosheid is zinloos, dat deed ik niet’

om je er van tevoren druk over te maken. Problemen zijn er om op te lossen, niet om je erdoor uit het veld te laten slaan.’ Die houding tekent Peter van Maaren. Voordat een burnout hem velde, gaf hij les op een mbo-school in Zaandam. Engels, maatschappijleer, economie, vrije expressie, hij draaide er zijn hand niet voor om. ‘Geen van mijn collega’s voelde er iets voor om de moeilijke leerlingen voor zijn rekening te nemen; voor mij was het juist een uitdaging en ik heb er veel van opgestoken.’

Die reserve onder leerkrachten, of zelfs pure angst, trof hij later ook aan, toen hij zich als homoseksueel in islamitische kringen begaf. ‘Schelden, spuwen, bedreigen, ik kreeg heel veel over me heen en werd er paranoia van. Ik moest aan de antidepressiva, maar ik weigerde om de confrontatie uit de weg te gaan. Die strijd heb ik in mijn eentje geleverd, de rest dook weg.’

Bleef de intimidatie aanvankelijk nog beperkt tot zijn directe leefomgeving, na het verschijnen van zijn boek *Mijn meester is een homo* (met een voorwoord van Ahmed Aboutaleb en een aanbeveling van Jan Marijnissen) en de nodige publiciteit via AT5 en de VPRO nam de intimidatie grote vormen aan. Hij kon maar beter oprotten en het liefst zo snel mogelijk. Zelfs zijn burens, bevreesd voor zijn veiligheid, adviseerden hem om te verhuizen. Het broeide en borrelde in de Diamantbuurt – het multiculturele en in de stijl van de Amsterdamse School opgetrokken deel van Oud-Zuid. De politie, hulpverleners en stadsdeelbestuurders hadden de handen vol aan de bestrijding van criminaliteit en overlast.

Gebedsruimte

Peter van Maaren zat in het oog van de orkaan en hield het hoofd koel. Hij trok als eenling niet het zwaard, maar ging de dialoog aan. Hij wist het vertrouwen te winnen van de vaders van de onruststokers en begaf zich in het hol van de leeuw, een strenge Marokkaanse moskee. ‘Een man met baard zette mij midden in de gebedsruimte en ik bad zo goed en zo kwaad als ik kon mee. De

jongens wisten niet hoe ze het hadden en werden stevig aangesproken op hun gedrag. Dat was een kantelpunt.’

Van het een kwam het ander. Hij deed mee aan de ramadan en blies het buurthuis nieuw leven in, nadat hij eerder al bij hem om de hoek de Straattafel van de grond had getild: een plek voor spontane ontmoetingen. Onvermoeibaar gaat Peter van Maaren door met het ‘prediken’ van wederzijds respect, met het kweken van begrip voor elkaars cultuur en achtergrond en met workshops en gastlessen, ook op basisscholen.

‘In de Diamantbuurt is het klimaat intussen een stuk aangenamer, al zou ik het nog niet een paradijs willen noemen’, zegt ‘buurt-thermometer’ Van Maaren. ‘Het wil nog weleens donderen en bliksemen, maar zo heetgebakerd als voordien zijn ze niet meer en het onderlinge vertrouwen is gegroeid. De mensen durven elkaar weer aan te spreken. Natuurlijk moet de liefde wel van twee kanten komen en ik wijs moslims ook terecht als dat nodig is. Geen wijn bij de barbecue? Kom nou. Het eten bij een buurtfeestje? Halal én haram. Gebedsdiensten in het buurthuis? Toch maar niet doen.’

Linkmiegels

Peter van Maaren is een begenadigd communicator. Hij spreekt de taal van de straat, inclusief een mondvol Arabisch en doet dat als een volleerd acteur. ‘Daar kijken de jongens van op, dan luisteren ze opeens. Ik kan ook in hun taaltje schelden. Al doe ik dat natuurlijk niet, of het moet ironisch bedoeld zijn. Ik heb ze altijd voorgehouden niet te schelden op iemand die anders geaard is. Reageren vanuit boosheid is zinloos, dat deed ik niet. Elkaar met verwijten om de oren slaan schiet niet op. Door dit consequent zo aan te pakken, haalde ik het weg bij mezelf. Ook al was dat vaak heel lastig en moest ik door een langdurig proces heen. Het heeft niet alleen met religie te maken. Er zit bij die jongens soms zoveel agressie en haat dat ik niet uitsluit dat ze seksueel zijn misbruikt toen ze jonger waren. Ze zijn bang voor zichzelf, de grootste schreeuwerds voorop. Dat

zulke dingen gebeuren, net zoals in christelijk orthodoxe kringen of onder priesters, weet iedereen, alleen praat niemand erover.’ ‘Als ik, om maar iets te noemen, voor een les aan dertig homofobe mocrò’s tussen de 18 en 25 jaar naar Amsterdam-West moet, doe ik net alsof ik Alice in Wonderland ben. Ik blijf ver uit de buurt van de demonen, terwijl ik weet dat deze in mijn ogen gewone knapen gevaarlijk kunnen zijn. En als ze met de schoenen op tafel zitten, spreek ik ze daarop aan. “Maar meester,” hebben ze wel eens gezegd, “wij zijn toch mooie jongens.” De linkmiegels! Ach, daar kan ik eigenlijk in stilte best om grinniken.’

Omdat hij in de moskee komt, hadden ze tegen hem gezegd: ‘Peter, als je moslim wordt, is alles jou vergeven.’ Hij piekert er niet over. ‘Ik wil een kerstboom in huis en naar de nachtmis kunnen gaan, ook al ben ik niet rooms-katholiek. Ik weiger om me ergens op vast te laten pinnen, alles moet openstaan. Ik zou willen dat het elke dag kerstmis was. Kerstmis is het feest van het licht, van het nieuwe begin – en Maria is voor mij het symbool daarvan. Weet je, ik beschouw de wereld als mijn familie, maar ik vind niet ieder familielid even aardig.’

Aan zijn ziekbed verscheen een moslima met haar zoon: ‘Zij beschouwt mij als zijn coach.’ De andere patiënten op de kamer keken er verwonderd naar. ‘Als wij dit met ons allen als doodnormaal gaan beschouwen, zijn we een heel eind op de goede weg.’ •

tekst Robin Bruinsma
foto Karen Veldkamp

KOEKIEMONSTER

HOE LAAT JE ZIEN DAT DE VERSCHILLEN IN NEDERLAND TE GROOT ZIJN?

IN 2010 MAAKTE ontwerper Bob van Vliet een poster voor de SP, die nadien veel gebruikt is door afdelingen op straat: de 'koek'-poster. Van Vliet: 'Het mariakaakje is een heel herkenbare vorm. Er wordt vaak gepraat over "hoe de koek verdeeld is"; dat gecombineerd met het feit dat de verdeling ook echt belachelijk ongelijk is, leidde tot een aansprekend beeld.' In frisse kleuren werd duidelijk hoe oneerlijk het vermogen is verdeeld in Nederland. Maar de achtereenvolgende regeringen van VVD, CDA en PvdA doen er weinig aan. Sterker nog: de verschillen worden almaar groter. Daarom moest er vorig jaar een update van de poster komen, met nieuwe cijfers. De verschillen waren nog groter geworden: de rijkste 10 procent was nóg rijker geworden, de armste 60 procent had nog minder vermogen. Een nieuwe poster, een nieuwe kleur.

Niet eens meer een klein kruimeltje

Een paar weken geleden kwam het CBS echter met de nieuwste cijfers, over 2013. Voorlopige cijfers weliswaar, maar hoe dan ook schokkend. De rijkste 10 procent heeft nu maar liefst 66 procent van het vermogen in handen. Een nieuwe poster bleek een probleem. De 60 procent mensen met het minste vermogen hebben nu een negatief vermogen: dat is dus niet een heel klein kruimeltje, maar een negatief kruimeltje.

foto: Sander van oorspronk

Ontwerper Bob van Vliet.

De posters van 2010 en 2015.
Pagina rechts: de nieuwe poster.

'Verdeling nóg belachelijker'

Ontwerper van het origineel Van Vliet werd gevraagd mee te denken: 'Toen ik de nieuwe cijfers zag, dacht ik: de verdeling is nóg belachelijker geworden. Het is nu zo scheef dat het moeilijk wordt om het helder af te beelden.' Uiteindelijk kwam het idee om dan maar de groepen anders in te delen. Niet 10 procent rijkste – 30 procent daaronder – 60 procent minst vermogenden; maar 10, 20, 70 procent. Van Vliet: 'In het origineel vond ik het al een beetje een kunstgreep, want ook daarin had een deel van de mensen in de minst vermogende groep een negatief vermogen. Maar nu moeten we het bezit van die enorme groep van 70 procent bij elkaar optellen om op een positief vermogen uit te komen; dat is al een boodschap op zich! Je kunt je zelfs afvragen of de koek-metafoor nog wel klopt; er is geen koek die verdeeld wordt. De koek is van een kleine groep rijken en de rest heeft schulden.'

Verklein de verschillen

De rijkste 10 procent heeft, als een koekiemonster, twee derde van het vermogen in handen gekregen. In meer gelijke landen leven mensen langer, blijven ze langer gezond en is de criminaliteit lager. Er is in Nederland genoeg voor iedereen, maar we verdelen het niet goed. De SP wil daarom de verschillen verkleinen. ●

 Meer informatie over ongelijkheid en de oplossingen van de SP?
Kijk op sp.nl/genoeg

 Meer over Bob van Vliet: sjkola.nl

ER IS GENOEG VOOR IEDEREEN MAAR DE KOEK IS VERKEERD VERDEELD!

10% van de Nederlanders bezit 66 procent van de rijkdom.

20% van de mensen bezit 31 procent.

70% van de mensen heeft samen 3 procent.

SP

www.sp.nl

HET DRAMA VAN DETROIT

De Amerikaanse stad Detroit is zo goed als failliet. Emile Roemer sprak er met bewoners en activisten over hun strijd tegen onder andere de waterafsluitingen.

foto wyliepoon / flickr

IN DE VORIGE EEUW was Detroit hét symbool van de Amerikaanse belofte. Arbeiders op zoek naar een beter bestaan, veelal zwart en afkomstig uit de Zuidelijke staten, trokken er massaal naartoe. Detroit was de stad van het legendarische muzieklabél Motown en het kloppend hart van de auto-industrie, met merken als Ford, General Motors en Cadillac. Hoe anders is dat nu. Globalisering nekte de grote Amerikaanse autobedrijven; Aziatische concurrenten namen de markt over. De bevolking van Detroit kromp van 1,8 miljoen inwoners naar een kleine 700.000, waarvan er zo'n 200.000 onder armoedegrens leven. In 2013 werd een voorlopig dieptepunt bereikt, toen de stad zich failliet liet verklaren.

Grote bedrijven vrijuit

Geheel volgens de neoliberale traditie werd besloten om de rekening van de crisis bij de gewone burgers te leggen: bezuinigen en privatiseren luidde het devies. Een opmerkelijke stap daarbij is het grootschalig, meedogenloos afsluiten van het water bij particuliere wanbetalers. Tienduizenden inwoners van Detroit met een betalingsachterstand zijn het afgelopen jaar afgesloten van water – terwijl de grootste wanbetalers (bedrijven en vermaarde sportclubs) geen strobreed in de weg wordt gelegd. Critici zien hierin de opmaat naar privatisering van de watervoorziening – iets wat we tot nu toe alleen kenden in ontwikkelingslanden. Niet alle stedelingen leggen zich zomaar neer bij het afsluiten en de voortdurende prijsstijgingen van het drinkwater in Detroit. Lokale actiecomités hebben de gemeente aangeklaagd bij de rechter en zelfs de Verenigde Naties ingeschakeld om op te komen voor het recht van burgers op schoon drinkwater, een mensenrecht.

'Ons werkplezier kapot gemaakt'

Aan deze geteisterde stad, Detroit, bracht SP-leider Emile Roemer begin dit jaar een

Het vervallen treinstation van Detroit, ooit de trots van de stad.

Kees Slager en Emile Roemer bij een muurschildering van Diego Rivera, die in 1933 Detroit's industriële kracht vereeuwigt.

bezoek; samen met algemeen SP-secretaris Hans van Heijningen en voormalig SP-senator Kees Slager. Een van de mensen die ze er spraken is Dianne Feeley, een gepensioneerde blanke arbeidster die al vanaf haar meisjesjaren politiek actief is. 'De bazen hebben onze trots en ons werkplezier kapot gemaakt. Tientallen jaren was je iemand als arbeider in de auto-industrie, maar dat is allemaal verleden tijd. De teloorgang begon met het outsourcen van de toeleveringsbedrijven, met het verplaatsen van de productiecapaciteit van het centrum van de stad naar de satellietsteden en daarna naar het zuiden van de VS', vertelt zij. 'De afgelopen tien jaar hebben de grote autobedrijven een groot deel van hun productiecapaciteit naar het zuiden van de VS en naar Mexico verplaatst en hebben zij verschillende soorten contracten in weten te voeren. Vaak gebeurde dat met steun van de vakbonds-top die niet zag of niet wilde zien dat groepen arbeiders daardoor tegen elkaar uitgespeeld werden.'

'Tranen in je ogen'

De crisis waar de stad onder gebukt gaat, is verschrikkelijk. De zwarte crisismanager die het failliete Detroit de afgelopen anderhalf jaar bestuurde, weet de crisis aan de eigen bevolking die 'lui en dik' zou zijn. Gepensioneerde arbeiders werden met 20 tot 30 procent gekort op hun pensioen en moesten zwaar inleveren wat betreft hun ziektekosten. In de loop van dit jaar dreigen tienduizenden gezinnen op straat te worden gezet omdat zij de gemeentelijke belastingen

niet kunnen betalen. De gemeentebelastingen zijn gebaseerd op oude WOZ-waarden van woningen, die in werkelijkheid door het instorten van de vastgoedmarkt dramatisch gekelderde zijn. Openbaar vervoer is er niet, terwijl twee derde van de bevolking geen geld heeft om een auto te kopen of zich in taxi's te verplaatsen. De gemeente is al tientallen jaren blut waardoor zij naar de bevolking weinig meer te bieden heeft dan politie, brandweer en ambulancediensten die allen op minimaal niveau opereren. Zomaar een berichtje uit de Detroit Free Press: Kym L. Worthy, openbaar aanklager in Detroit, maakt bekend dat justitie vanwege gebrek aan budget de afgelopen jaren tienduizend aangiften van verkrachting heeft laten lopen.

Qua nieuw gemeentelijk beleid is het gemeentebestuur van Detroit de afgelopen tijd niet verder gekomen dan het subsidiëren van grote vastgoedprojecten met honderden miljoenen dollars, het aanleggen van een tramlijn van drie kilometer die een opkomende yuppenwijk met het centrum verbindt en het faciliteren van maar liefst drie gigantische casino's. 'In een daarvan ben ik een keer binnen geweest', zegt Dianne, 'maar je krijgt tranen in je ogen als je ziet wat voor volk daar rond loopt. Voor het overgrote deel arme stakkers die hun laatste geld vergokken in de hoop op de jackpot.'

Universiteit van de straat

Will Copeland is een van de drijvende krachten binnen de East Michigan Environmental Action Council, die kantoor houdt in

een statig pand van de Cristian Unification Church. Anders dan de naam van de organisatie en het onderkomen doen vermoeden, treffen we daar twee jongere en een oudere zwarte activist die de universiteit van de straat met succes doorlopen hebben. Ze spreken met waardering over Obama, voor zover die miljoenen mensen toegang heeft gegeven tot een ziektekostenverzekering en de vereiste financiële eigen bijdrage voor de eerste twee jaar van de community college af heeft geschaft. Maar zolang er – in hun woorden – meer gevangenen dan middelbare scholen voor zwarten zijn, moet er nog wel wat gebeuren. 'Bij de pakken neerzitten is natuurlijk geen optie', zegt Bryce, die muziekproducent is en sound tracks, korte films en maatschappelijke en politiek verantwoordelijke commercials maakt. 'Het gaat erom dat je jongeren weet te bereiken en dat is niet zo moeilijk als je concreet iets kunt betekenen voor jonge rappers. Verder organiseer ik met een groep mensen weggeefwinkels, want wie heeft er nou geen spullen staan waar andere mensen wat aan hebben of die je zelf kunt gebruiken.'

Waterafsluitingen

Een van de dingen waar Will mee bezig is – Will is met duizend dingen bezig, en ook nog effectief volgens zijn vrienden – is het verhinderen van waterafsluitingen die dit jaar 35 duizend gezinnen boven het hoofd hangt. Het gemeentelijke waterbedrijf zou zich schuldig maken aan 'zwarten bashen', door een beeld te schetsen dat hun klanten niet met geld om kunnen gaan, op nieuwe Nikes lopen, et cetera. 'Dat zij zelf lekken niet aanpakken, klanten op laten draaien voor de kosten van leningen die het bedrijf is aangegaan, daar hoor je het bedrijf niet over', vertelt hij. 'Niet alleen zijn we bezig met mensen correct te informeren, maar ook om mensen uit de zwarte gemeenschap tot leiders op te leiden. Ik neem jonge gasten mee naar delen van de stad of van de staat waar ze nog nooit geweest zijn. Minder jongeren dan tien, twintig jaar geleden gaan naar de kloten door drugs en ook het geweld in gezinnen en op straat is aanzienlijk minder dan in het recente verleden. We hebben nog een lange weg te gaan, maar we weten in ieder geval welke kant we op moeten.' ●

De tekst is ontleend aan het websiteverslag van Hans van Heijningen over bezoek SP-delegatie aan de VS.

Hier zijn meer delen van het reisverslag te lezen: sp.nl/Ayy4

LINKSVOOR **VOETEN IN HET WATER**

Landbouwkundig ingenieur Sylvia Tuinder (47) uit Middelburg staat op de derde plek van de kandidatenlijst voor de Provinciale Staten van Zeeland. Een provincie die ze kent als haar broekzak. Namens de stichting Landschapsbeheer heeft ze er, met hulp van honderden vrijwilligers, een 400 kilometer lang wandelnetwerk aangelegd. Sylvia heeft drie schoolgaande kinderen.

tekst Daniël de Jongh
foto Karen Veldkamp

› **Wanneer en waarom werd je lid van de SP?**

‘Acht jaar geleden, omdat de SP staat voor gelijkwaardigheid en vermindering van de inkomensongelijkheid.’

› **Wat zijn je hobby's?**

‘Tuinieren, wandelen, schilderen en piano spelen. Ik maak zelf muziekstukken en ik geef pianoles aan kinderen. Niet volgens de reguliere methoden, maar improviserend.’

› **Treed je ook weleens op?**

‘Ja, bijvoorbeeld in verpleeginstellingen waar mensen amper meer buiten komen. Ik probeer dan buiten naar binnen te brengen: met muziek, foto's en kleine gedichtjes, bijvoorbeeld over de natuur en het strand. Ik geniet ervan als iemand zegt: “Oh ja, dat deed ik vroeger ook, zo met mijn voeten in het water.”’

› **Wat is je favoriete plek op de wereld?**

‘De Nederlandse kust, het liefst in de herfst. Ik heb in Afrika gewerkt, in Gambia

en Oeganda, daar miste ik de zee en de wind enorm.’

› **Wat is jouw motto?**

‘Ik probeer mensen in mijn omgeving ruimte te geven om zichzelf te ontwikkelen, dat loopt als een rode draad door mijn leven. Door ze serieus te nemen, goed naar ze te luisteren en waar nodig te steunen. Ik heb bijvoorbeeld ook voor de vrijwillige thuiszorg gewerkt en samen met anderen provinciebreed steunpunten voor mantelzorgers opgericht. Daar hebben zich drieduizend vrijwilligers bij aangesloten. Dan komt die gelijkwaardigheid weer om de hoek kijken: als je mensen zoveel mogelijk zelf betreft bij het oplossen van problemen, kun je zoveel van elkaar leren.’ •

‘ALS JE DE GROTE PIKETTY WEL WIL BEGRIJPEN, MAAR NIET WIL LEZEN’

foto Bas Stoffelsen

TUUR LEEST

WIE Tuur Elzinga (1969), woordvoerder Sociale Zaken en Buitenlandse Zaken voor de SP in de Eerste Kamer

LEEST *De Kleine Piketty: Het kapitale boek samengevat* (uitg. Business Contact 2014)

› Wat heb je gelezen?

‘Een kleine, handzame samenvatting van *Kapitaal in de 21e eeuw*, het boek van de Franse politiek econoom Thomas Piketty over inkomens- en vermogensongelijkheid. Dat boek sloeg wereldwijd in als een bom en zette ongelijkheid bovenaan de politieke agenda. Al maanden schrijven onder meer alle kranten, de Tribune en de Spanning over dat boek.’

› Als het zo'n belangrijk boek is, waarom zou je dan alleen de samenvatting lezen?

‘Voor zo'n omvangrijk werk, leest de grote Piketty best lekker weg. Maar ik kan me voorstellen dat niet iedereen honderden pagina's aan cijfertjes, statistieken en tabellen wil lezen. Het boek is alleen wel te belangrijk om te negeren. Ik raad daarom iedereen aan in ieder geval deze kleine versie te lezen. Aan één avondje heb je al genoeg om deze samenvatting te lezen en te

begrijpen wat bedoeld wordt met inmiddels beroemde formules als $r > g$.’

› Maar dit is niet door Piketty zelf geschreven.

‘Nee, de kleine versie is geschreven door Wouter van Bergen en Martin Visser, twee financieel journalisten van De Telegraaf. Hier en daar kun je hun mening wel tussen de regels door of in een quote terugvinden, maar over het algemeen hebben ze een goede neutrale samenvatting gemaakt. Alleen in de inleiding en de epiloog presenteren ze hun eigen analyse, omdat Piketty geen onderzoek heeft gedaan naar ongelijkheid in Nederland.’

› Kun jij je in hun analyse vinden?

‘Ze constateren dat Nederland bekend staat als een vrij egalitair land omdat altijd naar inkomensverdeling gekeken is, terwijl we nu dankzij Piketty inzien dat Nederland qua vermogensverdeling juist uitermate ongelijk is. Zelfs als je de pensioenvermogens meetelt – al ligt het dan misschien iets genuanceerder. Bovendien kun je pensioenvermogen niet zonder meer meetellen, want dat is geen vrij te besteden vermogen zoals bijvoorbeeld spaargeld. De epiloog is maar heel klein en maakt vooral duidelijk dat er ook in Nederland nog heel wat werk is voor academici om goede definities van bijvoorbeeld vermogen af te spreken en daar veel meer onderzoek naar te doen.’

› Ben je het eens met de aanbeveling van Van Bergen en Visser om de belastingen te verlagen, behalve misschien voor de vermogens van de allerrijksten?

‘Ze stellen terecht vast dat de sociale voorzieningen in Nederland steeds minder worden en dat mensen daarom meer eigen buffer nodig hebben. Ik zou de oplossing alleen niet in minder belastingen en premies zoeken. De oplossing van Van Bergen en Visser past perfect bij de negatieve spiraal waar we in Nederland in zitten sinds de jaren tachtig. Door bezuinigingen zien mensen de overheid als een minder betrouwbare partner, die wel dingen toezegt maar niet nakomt. Mensen hebben dan

minder zin om belastingen te betalen en meer behoefte aan een particulier appeltje voor de dorst. Met nog minder belastingen versterk je die negatieve spiraal alleen maar, in plaats van met die trend te breken. Het moge duidelijk zijn dat we als SP liever de collectieve voorzieningen in stand houden, zodat je privé minder vermogen hoeft te vergaren om een menswaardig leven te kunnen hebben.’ •

tekst Jola van Dijk

DOORLOPENDE MACTHTIGING 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 : _____

Tribune februari 2015

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

Stuur deze bon in een envelop 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

BEZUINIGINGEN OUDERENZORG

Hallo kinderen, wat een zwarte bladzijde op mijn oude dag. De dag dat ik uit bed gevallen ben en op de vloer weer bijkom. Hoofd en bovenlichaam onder het bed, een stoel over de romp. Toch de bel gevonden. Antwoord: 'Ik kom zo. Ik ben bezig.' Wachten. 'Oh, wat een toestand hier! Kunt u op de armen steunen, de voeten intrekken? Nee, dit wordt niets. Ik kan u niet alleen tillen. Ik moet een collega bellen, ik ben maar alleen.' Die collega ken ik. Een erg lieve vrouw. Maar die moet waarachtig uit Oudemirdum komen, had geen dienst! Daar zit je dan op de vloer. Een deken om en wachten maar! Eindelijk: daar zijn ze en je wordt in bed geholpen, natte spullen vervangen. 'Ga maar lekker slapen', en weg zijn ze. Andere morgen. Om negen uur wakker geworden. Gebeld. 'Ik kom er zo aan.' Om tien uur nog eens gebeld. 'Ik ben bezig, ik kom zo snel mogelijk.' Elf uur: daar is de zuster. Ze zegt: 'Ik ben alleen en we hebben een sterfgeval vanmorgen.'

Dit bericht is niet verzonden. Het komt uit een brief van mijn 92-jarige vader, die zijn leven lang heeft gewerkt en niet weet waar

hij dit aan te danken heeft. Hij heeft er altijd voor gewerkt om zich te laten verzorgen op zijn oude dag, als hij er zelf de kracht niet meer voor heeft, en vraagt zich af: wat nu. Ik hoop dat zijn noodkreet gehoord wordt door de verantwoordelijken die op de ouderenzorg durven te bezuinigen.

Henk Duijff, Noordoostpolder

JE SUIS ARTHUR

Je suis Charlie. Met deze slogan zijn mensen de straat opgegaan voor de democratische rechtsstaat. Maar hoe Charlie zijn we? Wat doen we de volgende dag op ons werk? Spreken we ons uit, stellen we kritische vragen aan managers, bestuurders, directeuren? Eén van de bedreigingen voor onze democratie zijn extreem gewelddadige, meedogenloze acties zoals de aanslag in Parijs. Maar er is ook dreiging van binnen-uit. Zoals we bijvoorbeeld kunnen lezen in het boek van en over Arthur Gotlieb: 'Operatie werk Arthur de deur uit: Dagboek van een ongewenste werknemer.' Arthur was integer. Arthur werkte voor een Nederlandse overheidsinstantie, een toezicht-

PRIKBORD@SP.NL

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

houder. Arthur was kritisch. Goed onderbouwde kritiek dient de rechtsstaat. Het verhaal van Arthur staat niet op zichzelf. We leven in een tijd van autoritaire, totalitaire tendensen. Er is moed voor nodig om je uit te spreken. Word Charlie! Dat betekent ook: wees Arthur. Ga staan voor een omgang met mensen, besluitvorming en besteding van publieke middelen die een democratisch land waardig zijn.

Caroline Lehmann, Amsterdam

CRYPTOGRAM

Horizontaal

3 Luchtwaardig feestartikel (6). 5 Tandheelkundig teken van koningsmacht (5). 9 Sex gehad? Op de bon geslingerd! (13). 10 Pr-strategie van prostituee die aan bondage doet (14). 11 Het gespleten karakter van een onbarmhartig aimabel persoon (11 en 5,6). 12 Mens-erger-je-niet op het toneel (4). 14 Maritieme familie van de angsthaas (9). 15 Nu reeds onderricht over de hele stof? (2,3 en 5). 17 Europese paarden (9). 18 Word je vanzelf; ook zonder kinderen (5).

Verticaal

1 't Is een puinhoop onder dieven (11). 2 Ticket wijst de weg naar binnen (11). 3 Vereist voor (een visie op) taarten maken (7). 4 Lens zorgt voor een neutrale zienswijze (9). 5 Is rond oudjaar een luidruchtig succesnummer (7). 6 Nestelt in schaakstuk (8). 7 Vloerbedekking, favoriet bij de Toereager (11). 8 Hulde aan het verleden! (3, 8 en 11). 11 Vuile kleding is zoou verleden tijd (3). 13 Zonder deze is het (g)een strit (7). 16 Zo loopt een dronkelap aan (5).

CITATENRAADSEL

Opdracht: vul in de gele en rode vakjes de achternamen in van de mensen van wie een citaat (alle uitspraken gaan over 'aarde') is weergegeven. De oplossing is een 18-letterig gezegde (in de rode verticale balk). Het bestaat uit 3 woorden, en gaat ook over aarde. Voorgaande twee jaren gingen de citatenraadsels eerst over 'water' en daarna 'lucht'. Wie zal zeggen wat we volgend jaar doen! Een 'lange ij' is één letter; zo ook leestekens. Veel puzzelplezier.

1																		Een leugen is al driemaal rond de aarde gelopen, eer de waarheid zijn schoenen aantrekt.
2																		Probeer een plekje te vinden waar het zo stil is dat je de aarde om haar as kunt horen draaien.
3																		De fanatici op aarde zijn vaak de heiligen in de hemel.
4																		Dat is het hele kapitalistische systeem: de aarde wordt net zo lang uitgebuit tot het op is.
5																		Niets zwakkers op aarde dan de mens.
6																		De beste mensen op deze aarde, dat zijn de honden en de paarden.
7																		Geen vrede op aarde zonder mensen van goede wil.
8																		De hemel en aarde kunnen lang leven, omdat ze niet voor zichzelf leven.
9																		De taal slaapt in een syllabe / en zoekt moedergrond om te aarden.
10																		De aarde lacht in bloemen.
11																		Geef mij een vast punt, en ik zal de aarde bewegen.
12																		Vrede op aarde betekent het einde van de beschaving zoals we die nu kennen.
13																		Mocht god vandaag op aarde neerdalen, zou hij niet zonder credit card kunnen.
14																		De mens is een ziekte op de huid van de aarde.
15																		De aarde is als een ruimteschip, waar geen handleiding bij kwam.
16																		De aarde heeft voor allen plaats.
17																		Dansen is de aarde verzoeken de zwaartekracht op te heffen.
18																		Hij hoopt de hemel te verdienen door de aarde tot een hel te maken.

OPLOSSINGEN JANUARI 2015

CRYPTOGRAM

Horizontaal

3) Kaplaarzen 6) Te licht bevonden 10) Terneergeslagen 12) Asbak
14) Dichtbewolkt 16) Aparte 18) Betaalpas 19) Edelsteen
20) Uitgegeven 21) Gek.

Verticaal

1) Zijrivier 2) Leen 3) Kringgesprek 4) Afbraakbeleid 5) Veestapel
6) Toe 7) Hijstoestel 8) Heidebok 9) Dagtenue 11) Nachtbus 13) Gasstel
15) Taart 17) Lef.

IMAGINAIRE WOORDENLIJST

Eervolle vermeldingen voor de leukste vondsten:

Els Lemmen (Minister van Onwijs - Dom Jetje)
I. Burger (Roerend Slecht - Sleurhutmankement)
Moos van Maris (AfPOWderen - Geen-stijllozing)
T. Kick (Hersenspoelsel - Lekkende Politicus)

Henry en Lucas, © FLW 2015

De winnaar van januari is M.J. van der Bolt uit Uden.

Stuur uw oplossing van een puzzel naar keuze vóór 5 maart 2015 naar de puzzelredactie van de Tribune; Snouckaertlaan 70, 3811 MB Amersfoort of tribunepuzzel@sp.nl
Onder de inzenders van een goede oplossing wordt een gesigneerd boek verloot uit de SP-boekenstal.

THEO DE BUURTCONCIËRGE

