

ZO

EEN BETER NEDERLAND

VIJFTIENDE EDITIE • NAJAAR 2014

DEZE KRANT WORDT IN HEEL
NEDERLAND HUIS-AAN-HUIS BEZORGD

ADVOCAAT CARRIE:
'BEWUST BELEID OM
MENSEN TEGEN TE WERKEN'

EMILE ROEMER:
'NIET ALS EEN
BOEKHOUDER
NAAR DE
SAMENLEVING
KIJKEN'

SJAAK BRAL:
'IK BEN PAS
GELUKKIG ALS
DE REST VAN DE
WERELD
DAT OOK IS'

MEREL STOOP:
'ONDERWIJS IS
VAN ONS ALLEMAAL'

EMILE ROEMER

‘DIT KABINET IS HET CONTACT MET DE SAMENLEVING KWIJT’

Het kabinet heeft ingrijpende beslissingen genomen over onder andere de zorg, de sociale werkplaatsen en de pensioenen. Veel mensen merken daar nu al de gevolgen van. Volgend jaar zullen die nog duidelijker worden. SP-leider Emile Roemer: ‘We moeten de handen ineenslaan voor een samenleving waarin we naar elkaar omkijken.’

‘Iedereen moet wat inleveren?’ De werkelijkheid is anders!’

› Hoe staat onze samenleving ervoor?

‘Ik zie in ons land een steeds grotere kloof tussen groepen mensen. De kloof tussen mensen met veel geld en mensen met schulden. De kloof tussen mensen die ziek zijn en mensen die het geluk hebben gezond door het leven te gaan. De kloof tussen mensen mét werk en mensen zonder werk. Op allerlei vlakken groeit de tweedeling. En de regering van VVD en PvdA kiest ervoor om de tweedeling niet te verkleinen, maar juist te vergroten. Ik maak me daar grote zorgen over.’

› Waar zie je die tweedeling?

‘Kijk naar de zorg. Nu al kunnen meer dan een miljoen mensen de zorgkosten niet meer betalen. En wat doet deze regering? Die laat de zorgpremie volgend jaar stijgen en verhoogt het eigen risico naar 375 euro. Dat is voor veel mensen niet meer op te brengen. Het kabinet is het contact met de samenleving kwijt. Het gaat alleen nog over de cijfers, de mensen worden uit het oog verloren.’

› Hoe moet het dan?

‘In plaats van de rekening bij de lage en middeninkomens neer te leggen, zou de regering de lasten eerlijk moeten verdelen. Dat betekent dat mensen met de allerhoogste inkomens en vermogens meer gaan bijdragen aan onze collectieve voorzieningen zoals de zorg, het onderwijs en de veiligheid.’

› Maar door de crisis moet toch iedereen wat inleveren?

‘Dat zéppen ze, ja. Maar de werkelijkheid is anders. Sinds 2007 is het vermogen van de 10 procent rijkste Nederlanders met 30 miljard gestegen. In diezelfde periode is de armste 10 procent 10 miljard armer geworden. Oftewel, 10 miljard verder in de schulden gekomen. Deze cijfers laten duidelijk zien wie de rekening van de crisis gepresenteerd hebben gekregen. Dat zijn niet de rijksten in onze samenleving of de allergrootste bedrijven, maar de mensen die rond moeten komen van een minimumloon, een bijstandsuitkering of een AOW. We leven in een land waar groeiende private rijkdom gepaard gaat met groeiende publieke armoede.’

› Welke keuzes maakt de SP?

‘Wij kiezen ervoor om de bezuinigingen op de thuiszorg en begeleiding, zoals de dagbesteding, terug te draaien. Vakmensen die nu met ontslag

bedreigd worden, kunnen dan hun baan behouden. Zo redden we banen en verbeteren we de zorg. Het eigen risico willen we volgend jaar verlagen en op termijn zelfs helemaal afschaffen. Zo houden we de solidariteit in de zorg overeind en houdt iedereen toegang tot zorg. Ook kiezen we ervoor om te investeren in de bouw en renovatie van huurwoningen. Woningcorporaties moeten nu jaarlijks een extra belasting betalen aan het rijk van 1,75 miljard. Als we dat omzetten in een investeringsplicht voor de corporaties dan lossen we de woningnood op, maken we woningen duurzamer en helpen we 80.000 bouwvakkers aan het werk. Ook hoeven de huren dan niet explosief te stijgen. Die zijn in twee jaar tijd al 9 procent omhoog gegaan.’

› Welke voorstellen heeft de SP in de Tweede Kamer gedaan?

‘Wij willen de lasten op arbeid verlagen; zo komen er meer mensen aan het werk en stimuleren we de economie. Het verlagen van het btw-tarief is daarnaast een stimulans voor het midden- en kleinbedrijf. De SP stelt voor de studiefinanciering te behouden, zodat studenten geen geld bij de bank hoeven te lenen en zo massaal in de schulden worden gestort.’

› En waar wil de SP deze voorstellen van betalen?

‘Het verlagen van de lasten op arbeid betalen we door mensen met de allergrootste vermogens om

zorgen ervoor dat met name de koopkracht van mensen met lage inkomens toe zal nemen. Daarmee nemen de binnenlandse bestedingen toe en wordt de economie gestimuleerd. Zo creëren we meer banen en kunnen meer mensen uit de WW of bijstand.’

› Maar voorlopig gaat het beleid van PvdA en VVD door. Wat heeft dat voor gevolgen?

‘Vanaf volgend jaar zullen mensen de grote veranderingen in de zorg nog duidelijker merken. Minder plaatsen in verzorgingshuizen, maar ook minder thuiszorg. De druk op de omgeving zal nóg groter worden, terwijl veel mantelzorgers nu al overbelast zijn. Ook op andere terreinen komen de gevolgen van jarenlange bezuinigingen nu echt aan: alleenstaande ouders met een uitkering moeten flink inleveren, chronisch zieken en gehandicapten moeten nóg hogere zorgkosten gaan betalen en de werkloosheid zal voorlopig niet hard afnemen. Kwetsbare jongeren worden aan hun lot overgelaten. Als je van het praktijkonderwijs komt, is het bijna onmogelijk om een vervolgopleiding te gaan doen; er is geen werk te vinden en in een sociale werkplaats aan de slag gaan wordt ook steeds moeilijker.’

› Snap je dat mensen teleurgesteld zijn in ‘Den Haag’?

‘Mensen zijn boos en ontevreden. Dat snap ik. En daarom moeten we de handen ineenslaan en ons gezamenlijk inzetten voor een andere

‘Het eigen risico verlagen en daarna afschaffen’

een eerlijke bijdrage te vragen. Zij gaan iets meer belasting betalen over de winsten die ze maken met hun vermogen. Op deze manier kunnen we mensen met een gewone spaarrekening ontzien. Die gaan er zelfs op vooruit. Ook willen we de bureaucratie en verspilling in de zorg aanpakken. Je kunt het gebruik van openbaar vervoer stimuleren door de prijs van treinkaartjes te verlagen – en besparen op asfalt. Daarnaast maken we de kinderbijslag inkomensafhankelijk, zodat mensen met lage en middeninkomens een hogere kinderbijslag krijgen. Onze voorstellen

samenleving. Een samenleving waarin mensen de mogelijkheid hebben om zichzelf te ontwikkelen. Door goed onderwijs en uitdagende kunst en cultuur. Een samenleving waarin we voor elkaar zorgen en naar elkaar omkijken. Met goede zorg en fatsoenlijke pensioenen. Een samenleving waarin mensen rond kunnen komen. En waar politici niet alleen als een boekhouder naar de samenleving kijken, maar zich bekommeren om de mensen waar het om gaat. Ik ben er trots op dat duizenden SP'ers zich dag in dag uit inzetten om deze samenleving voor elkaar te krijgen.’

EERLIJK ZULLEN WE ALLES DELEN?

De ongelijkheid groeit in Nederland. Laat u niets wijsmaken door mensen die dat wel mooi vinden; het valt niet mee en het is erger dan u denkt. Er is genoeg voor iedereen in Nederland, alleen niet waar het nodig is. De SP zet voor u wat openbare, officiële cijfers op een rijtje.

illustratie Marc Kolle

MEER MENSEN IN DE PUT, MEER MILJONAIRES

Steeds meer huishoudens vallen onder de lage-inkomensgrens van €9.250. Maar ook het aantal miljonairs stijgt, net als de daarbij horende vermogens. Hoezo 'iedereen voelt de crisis'?

TE GROTE VERSCHILLEN

Nederlanders bezitten samen ongeveer **1200 miljard euro** aan vermogen. Dat zijn spaargelden, aandelen, huizen, enzovoort, min de schulden. Niet meegeteld zijn contant geld, juwelen, antiek en duurzame consumptiegoederen. Ook niet meegeteld zijn de verstopte vermogens op buitenlandse bankrekeningen. Die zouden de verschillen nog veel groter maken.

Het goudhaantje

De rijkste **10%** bezit **61%** van het vermogen, gemiddeld **€ 950.000 per huishouden**

De hoogste belastingdruk

De iets-minder-rijke **40%** bezit zo'n beetje de rest **€ 160.000 per huishouden**

Bron: CBS/WRR

HET IS ERGER DAN WE DENKEN

Hoeveel keer verdient een directeur het loon van een geschoolde werknemer? Wat denkt u? Deze vraag werd aan Nederlanders voorgelegd.

RIJKSTEN DRAGEN STEEDS MINDER BIJ

Een steeds kleiner deel van de belastingen wordt opgebracht door vermogenden - en dus een steeds groter deel door niet-vermogenden.

Bron: Eurostat-rapport 'taxation trends in the EU, 2014

GEKKE HENKIE

Nederland heeft in vergelijking met zijn burens veruit het laagste effectieve belastingtarief op vermogen.

Gelukkig niet gelukkig

Amper tien jaar geleden was er in China geen één miljardair in dollars te vinden. Vandaag zijn het er bijna vierhonderd. Het staatskapitalisme heeft daar een paar mensen heel erg blij gemaakt. Vooral in de politiek. Van de duizend rijkste Chinezen zitten er bijna honderd-zestig in het Chinese parlement – waar ze hun eigen handel controleren. Vastgoedvrouw Wu Yajun (goed voor 4 miljard) zorgt dat de bouwregels voor haar branche niet te veel knellen. Drankenmagnaat Zong Qunghou (8 miljard) doet hetzelfde met de alcoholwetgeving. De allerrijkste Chinees is ene Wang Jianlin: deze vastgoedmagnaat heeft 22 miljard dollar op zijn rekening staan. Tegelijkertijd leven zeker honderd miljoen Chinezen in diepe, diepe armoede. China is een succesvol land volgens sommigen. Maar met socialisme heeft het niets te maken. Gelijkwaardigheid, rechtvaardigheid en solidariteit: dat zijn de drie pijlers van het socialisme en daar is geen woord Chinees bij. Jammer dat het nog nooit ergens écht is uitprobeerd zoals het is bedoeld. Bij de SP maken we van deze ergernis juist onze brandstof. De beste motivatie om aan meer socialisme in onze samenleving te werken is het chronische gebrek er aan. Iemand vroeg mij laatst: 'Ben je gelukkig?' Ik hoefde niet lang na te denken over mijn antwoord. Nee. Ik ben pas gelukkig als de rest van de wereld dat ook is. Inclusief China. En jij?

Sjaak Bral

Op de kleintjes letten

De **40%** daaronder bezit nog geen **2%** € 6.000 per huishouden

Zwaar de klos

De armste **10%** heeft gemiddeld **€ 57.000 schuld**

46 MILJARD NAAR DE ALLERRIJKSTEN

In 2013 is het vermogen van miljonairs gestegen met **€ 46 mld**

Het begrotingstekort van de overheid was in 2013 **€ 14,6 mld**. Dit tekort was de reden voor de PvdA en VVD om keihard te bezuinigen op onder andere (jeugd)zorg, ouderen en sociale zaken.

Bron: CBS / World Wealth Report 2014, Capgemini en RBC Wealth Management

DE LEUGEN VAN 70 MILJARD

Vanaf 2001 is het astronomische bedrag van zeventig miljard(!) euro aan AWBZ-premies niet besteed aan langdurige zorg – waar het juist voor bedoeld was. Het is een fabel dat de AWBZ onbetaalbaar zou worden, zo bewijst onderzoek. De SP laat zien hoe het wél moet.

WIE KENT ZE niet? De politici die allemaal roepen dat de zorg niet meer te betalen is. Bijvoorbeeld de AWBZ. Die is bedoeld om zorg te betalen voor mensen die langdurig zorg nodig hebben. De regering van VVD en PvdA wil zo graag bezuinigen dat ze er zelfs over liegen.

De kracht van de AWBZ, de Algemene Wet Bijzondere Ziektekosten, is de eenvoud: iedereen betaalt via de belastingen premie. De premie wordt vervolgens gebruikt om de zorgkosten te betalen voor mensen die dat nodig hebben. In 2001 ging het fout: de regering van (toen ook!) VVD en PvdA wijzigden het belastingstelsel. Daardoor werd het mogelijk een stevige greep uit de AWBZ-pot te doen.

Een greep uit de AWBZ-pot

En nu blijkt, uit officiële cijfers, dat de overheid dat ook gedaan heeft, een greep uit de AWBZ-pot. SP-Kamerleden Renske Leijten en Henk van Gerven vragen al jaren om duidelijkheid bij de regering. En nu hebben ze die. Ze schreven er een rapport over. Leijten: 'Sinds het nieuwe belastingstelsel is zeker 70 miljard van de AWBZ-premie niet naar de langdurige zorg gegaan. De regering beweert dat de kosten voor de langdurige zorg te hoog oplopen en dat bezuinigingen noodzakelijk zijn. In dit rapport wordt aangetoond dat dit niet waar is.'

Het fabeltje van het tekort

Hoe het werkt? De regering geeft minder geld uit aan zorg dan er nodig is. En dan zegt men doodleuk: 'Er is meer geld nodig dan we eraan uitgeven. Dus is er een tekort.' Maar het geld is er wel. Er is een overschot, maar er wordt gezegd dat er een tekort is, zodat er nóg minder aan zorg kan worden uitgegeven. Het is schokkend dat hierover zo keihard tegen de bevolking wordt gelogen. Een leugen van maar liefst 70 miljard euro. Ondertussen krijgen we in de zorg de ene

bezuinigingsronde na de andere om de oren en verdwijnen er tienduizenden banen.

Een sociaal alternatief

Renske Leijten en Henk van Gerven hebben daarom voorstellen gedaan om de AWBZ weer eerlijk te maken. Ze hebben hun plannen door laten rekenen door het Centraal PlanBureau (CPB), de rekenmeesters van de overheid.

De SP-plannen komen erop neer, dat premies vanaf nu niet alleen over de laagste belastingsschijven worden geheven. En natuurlijk dat al het AWBZ-geld ook naar AWBZ-zorg gaat. Volgens de berekening van het CPB kosten de alternatieven de overheid geen cent extra. Meer dan driekwart van de huishoudens gaat er door dit plan op vooruit. De enige die er iets op achteruit gaan zijn alleenverdieners met een bruto-salaris boven de 42.000 euro of tweeverdieners met meer dan 84.000 euro.

Drie vliegen in een klap

Volgens Leijten en Van Gerven worden met het plan drie vliegen in één klap geslagen: de zorg blijft betaalbaar, de koopkracht wordt verbeterd en tienduizenden banen blijven behouden.

Het AWBZ-plan van de SP

- **betere koopkracht voor 78% van de mensen**
- **behoud van tienduizenden banen**
- **de zorg blijft betaalbaar**
- **AWBZ-geld gaat echt naar langdurige zorg**

Wilt u het SP-rapport lezen?
Kijk op sp.nl/awbzrapport

'HET VIJAND-

**ONNODIGE OORLOG
OEKRAÏNE EISTE
BIJNA 200
NEDERLANDSE
LEVENS**

foto: Corbis/AH ©

Onder de meer dan 3000 doden van de burgeroorlog in Oekraïne in 2014 bevinden zich bijna 200 Nederlanders. Hun vliegtuig werd deze zomer boven Donetsk neergehaald. Wie dat deed, wordt onderzocht. Dat het gebeuren kon, roept nog steeds verbijstering en verontwaardiging op. SP-senator Tiny Kox: 'Sterven in een oorlog die er nooit had mogen zijn – hoe gruwelijk kan het leven uitpakken.'

'ALS POLITICI IN Oekraïne, Rusland, Amerika en de Europese Unie beter hadden nagedacht – en minder aan zichzelf gedacht – was de burgeroorlog uitgebleven en had de Koude Oorlog niet hoeven terug te keren in Europa. Kortzichtig eigenbelang bleek weer eens te botsen op het algemeen belang.' De voorzitter van de SP-fractie in de Eerste

-DENKEN KOMT OP'

Een wrakstuk van het neergestorte vliegtuig van Malaysian Airlines, vlucht MH17, vlakbij het dorp Hrabove in Oost-Oekraïne.

nelijk niet zagen hoe zo een dodelijke cocktail ontstond, die daarna meer dan 3000 doden zou eisen en een miljoen mensen op de vlucht zou jagen.'

'Nog elke dag woedend'

Kox: 'Rusland stimuleerde een illegaal referendum op de Krim, en annexeerde daarna het schiereiland. De Europese Unie en Amerika stelden zich vierkant op achter de regering in Kiev, ook toen die het leger stuurde om rebeliserende burgers in het oosten van het land te bombarderen. Rusland stuurde illegaal hulp aan de opstandelingen en de Amerikanen brachten militaire adviseurs naar Kiev. Zo vloog het hele land in brand – en toen werd MH17 neergeschoten, en stierven bijna 300 mensen, onder wie 200 landgenoten, die helemaal niks met deze volstrekt onnodige oorlog te maken hadden. Ik kan er nog elke dag woedend om worden!'

'Wapenfabrikanten spinnen er garen bij'

Inmiddels lijkt de Koude Oorlog terug te zijn met sancties over en weer. Kox ziet er het nut niet van in: 'Eerst helpen Rusland, EU en Amerika Oekraïne in brand te zetten. Daarna proberen ze elkaars economieën te saboteren. De bewapeningswedloop wordt in gang gezet en het vijand-denken komt op. Wapenfabrikanten spinnen er garen bij, maar de bevolking is de klos. Ook Nederland doet mee, met meer geld voor defensie en steun voor allerlei contraproductieve sancties. Laten we met dat domme gedoe stoppen en inzetten op ontwapening, ontspanning en economische en politieke integratie in plaats van levensgevaarlijke confrontatie!'

Kamer en van de linkse fractie in de parlementaire assemblee van de Raad van Europa (waarin alle Europese landen deelnemen) vindt het een schande dat de politiek er zo'n puinhoop van heeft gemaakt.

'EU sloot de ogen voor extremisme'

Kox: 'In Oekraïne liep dit voorjaar een begrijpelijke bevolkingsopstand tegen een corrupte president uit op een illegale staatsgreep, waarbij extreemrechtse partijen voorop liepen. Dat zaaide onrust in het oosten van het land, waar de Russisch-sprekende bevolking bang werd van het anti-Russische rechts-extremisme in het westen van het land. De Europese Unie sloot domweg de ogen voor dat extremisme. Rusland op zijn beurt maakte de Russen in Oekraïne wijs dat zowat de hele regering in Kiev uit neo-nazi's bestond. Ondertussen probeerden Rusland en de Europese Unie de zaken in Oekraïne naar hun hand te zetten. Een markt van 45 miljoen mensen biedt veel winstkansen.'

'Dodelijke cocktail'

SP-senator Kox bezocht dit jaar voor de Raad van Europa zowel Oekraïne als Rusland: 'Beide

blokken boden Oekraïne een economische alliantie aan – maar wel onder de voorwaarde van alles of niets. Amerika zag vooral het militair-strategische belang van Oekraïne als buurman van Rusland, en lokte het land met een NAVO-lidmaatschap. Dat zou een strategische klap voor de Russen zijn, die hun Zwarte Zee-vloot op de Oekraïense Krim hebben liggen. En zo werd het land een speelbal van allerlei krachten, die ken-

foto Sander van Oorspronk

Tiny Kox: 'Meteen na het drama met MH17 heb ik al mijn contacten in Europa, Oekraïne en Rusland om hulp gevraagd om een snelle terugkeer van de slachtoffers te bevorderen. Met Emile Roemer was ik daarna op vliegbasis Eindhoven om de teruggekeerde slachtoffers waardig te ontvangen en hun nabestaanden te troosten. Ik vond het de meest indrukwekkende dag van het jaar.' Op de foto tekenen Kox en Roemer het condoleanceregister in Den Haag.

**Chauffeur Koenders:
'Hier is niemand bij
gebaat, behalve een
klein groepje mensen
dat ongeneerd hun
zakken meent te
moeten vullen'**

VAKBONDEN IN ACTIE BIJ IKEA

DE ZWARTE SCHAPEN VAN DE IKEA-FAMILY

FNV Bondgenoten en de Belgische vakbond BTB voeren samen actie tegen uitbuiting van vrachtwagenchauffeurs. Oost-Europese truckers die voor Ikea door de Benelux rijden verdienen een hongerloontje en leven vaak als derderangs nomaden. Ondertussen zitten naar schatting 25.000 Nederlandse chauffeurs werkloos thuis.

MET EEN BASISLOON van 400 euro in de maand mogen ze al blij zijn. Bruto. Er zijn er bij die maandenlang achtereen in de cabine van hun truck wonen, zich zelden kunnen douchen. Hoezo contrast met de lading die ze vervoeren? Ikea schreeuwt het immers van de daken: 'Voor iedereen die van wonen houdt.'

'Uitbuiting', zeggen FNV Bondgenoten en de Belgische vakbond BTB. Beide voeren publieksacties bij filialen van de populaire woonwinkel, waarbij winkelend publiek geïnformeerd wordt over het lot van vrachtwagenchauffeurs die voor de keten rijden. Want, zo vindt Edwin Atema van FNV Bondgenoten: 'Ikea organiseert dit transport en handelt in onze ogen te kwader trouw.' Atema legt het uit: 'De chauffeurs worden betaald op basis van de lonen in hun land van herkomst en zijn dus veel goed-

koper dan hun Nederlandse en Belgische collega's. Ikea schakelt een transportbedrijf in dat een vestiging in Slowakije heeft. In dat land staan de vrachtwagens ook op kenteken. Twee deuren verderop zit een uitzendbureau dat de chauffeurs detacheert.' Via die constructie kan de vervoerder gigantisch op de loonkosten besparen; en de meubelgigant vervolgens op de transportkosten. Met als gevolg uitbuiting en onderbetaling van de truckers, aldus de vakbonden. De genoemde 400 euro in de maand kan in de vorm van vergoedingen worden aangevuld tot 1000, 1100 euro. 'Maar ik heb ook Bulgaarse en Roemeense jongens gesproken die het met een basisloon van 200 euro per maand moeten doen. Moet je nagaan: als je ziek wordt, krijg je dus 200 euro per maand. Dat kan toch niet.' De bonden deden naar eigen zeggen diverse pogingen om met Ikea in overleg te treden.

Atema: 'We kregen een briefje met een 'niets-aan-de-hand'-verhaaltje. Toen zijn we in actie gekomen om Ikea-klanten wakker te schudden en hen op te roepen om onze online petitie te ondertekenen. Met succes, want op de eerste dag deden dat al 5500 mensen.'

Keihard uitgebuit

Sociale dumping is het, oordelen FNV Bondgenoten en het Belgische BTB. En bovendien oneerlijke concurrentie. Want niet alle transportbedrijven zijn bereid of in staat om via postbusfirma's en detachingsconstructies in Oost-Europa te opereren. Atema: 'Ik ken Nederlandse transportbedrijven die zeggen dat ze voor de tarieven die Ikea hanteert gewoon niet kunnen rijden.'

En dan de truckers zelf. Naar schatting zitten momenteel zo'n 23.000 tot 25.000 Nederlandse truckers werkloos thuis. Over concurrentie wgesproken.

En dan is de cirkel rond: de Nederlandse chauffeur wordt door concurrentie op arbeidsvoorwaarden steeds meer uit de markt gedrukt en vervolgens wordt zijn Oost-Europese collega keihard uitgebuit. Dat laatste geschiedt vaak met behulp van allerlei ondoorzichtige en deels illegale constructies, zodat bijvoorbeeld cao's ontdoken kunnen worden. FNV Bondgenoten is een groot onderzoek gestart naar multinationals die een transportbeleid vergelijkbaar met dat van Ikea voeren. Edwin Atema meldt dat de Europese transportbonden zich tijdens een recent congres solidair met de Ikea-actie hebben verklaard.

Volgens SP-Tweede Kamerlid Paul Ulenbelt is verbetering van handhaving op arbeidsvoorwaarden en veiligheidsvoorschriften absoluut noodzakelijk, evenals een rem op de verdere liberalisering van de Europese transportsector. 'De inspecties op die constructies zijn een drama', weet hij. 'Handige jongens richten soms een dozijn firma's tegelijk op en als die gecontroleerd worden, zijn ze een dag later failliet en blijkt het personeel inmiddels overgeheveld te zijn naar bijvoorbeeld Portugal of Spanje. En dan kan de inspectie weer helemaal opnieuw beginnen. Een stap in de goede richting zou zijn dat de chauffeurs verplicht giraal uitbetaald worden en niet cash.' Dan kan een en ander beter getraceerd worden. Plus dat op die manier gewoon premies afgedragen worden en belasting betaald wordt. Ulenbelt: 'Het probleem is dat Oost-Europese chauffeurs zelf meestal niet piepen. Ze zijn tevreden, of ze willen datgene wat ze nog hebben niet verliezen. Begrijpelijk. Daarom vind ik het goed dat een bedrijf als Ikea, als opdrachtgever van transportbedrijven, moreel wordt aangesproken door middel van publieksacties.'

'Samenleving glijdt af'

Ook de ervaren trucker Loek Koenders ondersteunt de vakbondsacties. Om uit te leggen waarom zet hij zijn truck wel even op een parkeerplaats. 'Kijk, het doet me pijn in mijn hart als ik zie hoe Slowaakse, Bulgaarse of Roemeense chauffeurs op de parkeerplaatsen langs de snelweg moeten bivakkeren. Douchen kunnen ze niet, hun behoefte moeten ze in de struikjes doen. En als ik er dan aan denk dat ze met die

leuke bankjes en stoeltjes van Ikea rondrijden, ja, dan krijg ik daar een heel vreemd gevoel bij.' Koenders is geen chauffeur die zegt dat vroeger alles beter was in de transportsector. 'Zeker niet. Maar wat tegenwoordig gaande is, vind ik vreselijk. Wist jij dat er al chauffeurs uit de Filipijnen zijn gesignaleerd op de Europese wegen? Wat denk je dat die verdienen? Het is een gigantische *race to the bottom* geworden. Daar is niemand bij gebaat, behalve een klein groepje mensen dat ongegeneerd hun zakken meent te moeten vullen.' Op Koenders' website chauffeurstoekomst.nl betuigen steeds meer collega's steun aan zijn visie. 'De maatschappij wakker schudden, daar gaat het om. En collega's, werkloos of niet, mobiliseren om samen verbeteringen af te dwingen. Dat is ons namelijk al vaker gelukt. En let wel: het speelt niet alleen bij ons, maar ook in andere sectoren, zoals in de bouw.' Trucker Koenders bepleit niet dat Oost-Europese chauffeurs die in Nederland rondrijden maar plaats moeten maken voor Nederlandse vakgenoten. 'Ik denk dat dat op termijn niet eens nodig is. Chauffeurs zul je altijd nodig hebben en uiteindelijk zal er ook voor die Bulgaren, Slowaken etcetera plaats zijn. Denk ook eens aan de vergrijzing in Nederland. Kijk, ik heb niks tegen buitenlandse chauffeurs die hier rijden. Maar dan alsjeblieft wel op basis van eerlijke voorwaarden volgens de Nederlandse cao. Die jongens hebben dezelfde wensen als jij en ik. Maar hen wordt het niet gegund en dat kan ik – en velen met mij – niet verkroppen. Op de manier zoals het nu gaat in transportland glijdt onze samenleving steeds verder af. En daarom voer ook ik actie.'

Onderwijs is van ons allemaal

Onderwijs gaat de hele samenleving aan: mensen die goed onderwijs hebben gevolgd, zijn van groot belang voor iedereen in Nederland. Daarom moeten we solidair zijn en met ons allen in ieder geval een deel van de kosten dragen. Dat doen we in de vorm van studiefinanciering. Door toegankelijk onderwijs te bieden, kunnen mensen zich vormen. Daarnaast is het een belangrijke factor in het verkleinen van sociaal-economische verschillen. Door goed en toegankelijk onderwijs, kun je ongelijkheid de kop indrukken.

De regering van VVD en PvdA wil ondanks dit alles samen met GroenLinks en D66 de studiefinanciering afschaffen en inruilen voor een schuldenstelsel. Een student die geen rijke ouders heeft, loopt zo minstens 30.000 euro schuld op. Dat is een gigantische aanslag op de toegankelijkheid van het onderwijs. Onderwijs is van ons allemaal. Waarom dan een grote financiële drempel opwerpen? Tien-duizenden jongeren hebben al aangegeven niet (verder) te gaan studeren wanneer er een schuldenstelsel wordt ingevoerd.

Dat mogen we niet laten gebeuren. Op vrijdag 14 november is er een groot protest op het Malieveld in Den Haag. Wanneer we samen sterk staan, kunnen we ervoor zorgen dat het onderwijs van ons allemaal blijft. Kom je ook?

Merel Stoop
Voorzitter ROOD, jong in de SP

foto Bram Petraeus/HH ©

De flyeractie van de FNV bij de IKEA in Amersfoort: 'Stop sociale dumping nu!'

‘Wanneer ik met mijn cliënt terugkijk op wat we samen bereikt hebben, zijn we samen heel trots. Daar word ik gelukkig van.’

JAN MARIJNISSEN IN GESPREK MET ADVOCATE CARRIE OVER HET RECHT, RECHTVAARDIGHEID EN EERLIJKE KANSEN

‘ALS JE MENSEN NIET ALS MENSEN BEHANDELT, GAAN ZE ZICH OOK NIET ALS MENSEN GEDRAGEN’

Op haar vijftigste besloot ze tot een andere carrière. Niet langer alleen maar meningen geven op radio en tv, maar rechten studeren en advocaat worden. Al meer dan vier jaar zet ze zich nu in voor mensen die haar hulp heel erg goed kunnen gebruiken. Haar meningen zijn nog even kristalhelder en ze is nog steeds niet bang ze uit te spreken. Een boeiend gesprek met een betrokken vrouw.

› **Wat is er gebeurd? Carrie is advocate geworden.**

‘Ik had het gehad met al die mediaoptredens. Het altijd maar meningen moeten ventileren wilde ik niet meer, ik wilde wat anders. Nu had ik altijd al graag rechten willen studeren, maar dat kwam er nooit van. Dus toen ik vijftig was heb ik me aangemeld bij de Universiteit Leiden en ben ik in deeltijd rechten gaan doen, eerst twee en later drie avonden in de week.

Lange tijd heb ik me ingezet voor de dames van de Keileweg. Dat was niet makkelijk, maar ook

wel heel erg leuk. Ik heb veel dingen voor elkaar gekregen voor hen. Onderwijl merk ik dat ik, als ik advocate zou zijn, nog meer zou kunnen doen en betekenen.'

› **Wie zijn je cliënten?**

'Voor 98 procent zaken die vallen onder de sociale advocatuur, toevoegingszaken dus. Ik help slachtoffers van huiselijk geweld. Dan moet je denken aan echtscheidingen, contact- en straatverbod, veiligheid van de kinderen. Verder doe ik alles in verband met uitkeringen en voorkoming van huisuitzettingen.'

› **Wat is je grootste ergernis?**

'De puinhoop bij de gemeente Rotterdam. Het is verschrikkelijk. Het uitgangspunt is: elke bijstandsaanvrager is een fraudeur. Hij of zij moet maar bewijzen dat het niet zo is. Het begint ermee dat je de eerste maand niets krijgt, en dat je aanvraag pas na die tijd in behandeling wordt genomen. Vervolgens duurt het nog eens acht weken voor ze klaar zijn. Je zit dus de eerste drie maanden zonder geld. Daardoor raken mensen in de stress, omdat ze – onnodig – in de problemen worden gebracht. Vlak voordat ze dan eindelijk geld krijgen, komen er aanvullende vragen en wil men de bankafschriften van het afgelopen jaar zien. Veel mensen hebben die niet, weer nieuwe stress. Het is bewust beleid om mensen tegen te werken.'

› **Dan kun jij hier wel mensen individueel helpen, maar moet je dan niet eigenlijk naar het stadhuis?**

'Nou ja, ik schrijf gelukkig nog columns voor het AD, editie Rotterdam. Naar aanleiding daarvan heeft de directeur van de Sociale Dienst me gebeld met de vraag of ik een gesprek met 'm wil hebben. Samen met een andere advocaat ga ik in op zijn verzoek. Er móet wat veranderen. Los van de procedures, ze zijn ook onbeschoft: ze bellen niet terug, reageren niet op brieven. Dat leidt tot veel onnodige agressie, dat snap je. Als je mensen niet als mensen behandelt, gaan ze zich ook niet als mensen gedragen. Ze hebben het afgelopen jaar drie ton moeten betalen aan dwangsommen. Dat zegt genoeg. Het college is een onbekwaam zootje bij mekaar: ijdel, verwend en lui. Ze kunnen fantastisch lintjes doorknippen, maar een Sociale Dienst fatsoenlijk laten werken dat lukt ze niet.'

› **Waarom doe je dit werk?**

'Omdat het zo leuk is om mensen die in nood zitten te helpen en te zien dat het goed met ze gaat. Wanneer ik samen met de cliënt terugkijk op de 9 tot 12 maanden dat we hebben samengewerkt en op wat bereikt hebben, zijn we samen heel trots. Daar word ik gelukkig van. Er is niks mooiers. Ik

CARRIE JANSEN (Utrecht, 1954), beter bekend als 'Carrie' brengen we allemaal meteen in verband met Rotterdam. Ze werkte als maatschappelijk werkster en ontpopte zich als cabaretière, ondernemster, columniste en schrijfster. Ook zette ze zich jarenlang in voor de Koninginnen van de Nacht, de prostitués van de Keileweg.

krijg hier ook veel jonge meiden met veel problemen. Tegen hen zeg ik: 'Je zit nu zo diep, nu kun je alleen nog maar omhoog. Let jij maar eens op hoe je er over negen maanden voor staat.' Als dat dan lukt, is dat toch prachtig?'

› **Je had ook huisarts kunnen worden.**

Lachend: 'Maar ik kan niet tegen bloed!'

› **Grondwet, artikel 18:**

Lid 1: Iedereen kan zich in rechte en administratief beroep doen bijstaan.

Lid 2: De wet stelt regels omtrent het verlenen van rechtsbijstand aan minder draagkrachtigen.

'Dit is wat staatssecretaris Teeven in *no time* om zeep helpt. Zijn voorgangers trouwens ook al.'

› **Wat is het probleem?**

'Onder andere dat de eigen bijdrage enorm is gestegen. Het was een paar jaar geleden nog 77 en nu 287 euro. Per 1 januari van het nieuwe jaar wordt het 340 euro. Daar komt bij dat je vroeger, mocht je meerdere zaken hebben, dat je dan de volgende zaken een toevoeging voor half geld kreeg. Heb je te maken met huiselijk geweld, dan heb je al gauw vier of vijf toevoegingen nodig. Vanwege die hoge bedragen zien mensen af van een advocaat en een rechtsgang. Toen het bedrag nog laag was, scholden bijna alle advocatencollectieven de bijdrage van de cliënten kwijt. Je begrijpt dat dat nu niet meer kan.'

› **Er wordt gezegd: 'Mensen moeten zich ook verzekeren.'**

'Ja, daag. Je hebt een paar tientjes per week vrij te besteden, en dan ga jij je hiervoor verzekeren?'

› **Wat is voor jou persoonlijk nu reden om zo verontwaardigd te zijn over die kabinetsplannen?**

'De rechtsingang. Als je mensen de mogelijkheid ontnemt om zich tegen onrecht te verweren, dan werp je de hele samenleving, de rechtsstaat en de democratie omver. Veel zaken doen wij tegen de overheid. Wel, als mensen hun recht niet meer kunnen halen, is de overheid almachtig geworden. Resultaat is dat mensen apathisch worden of agressief.

Wat te denken van de huisjesmelkers? Die worden almachtig wanneer huurders niet meer naar een advocaat kunnen. Ze doen nu al wat ze willen, dan wordt dat allemaal nog veel erger. Nu weet ik via de rechter 90 procent van de ontruiming tegen te houden. Hetzelfde geldt trouwens voor het arbeidsrecht. Waar moet een arbeider zijn recht dan nog halen?'

› **In een brief aan Teeven, gepubliceerd in het AD, schrijf je: 'Ik zal niet zeggen dat u dom, doof en blind bent, maar ik smeed u om uw hoofd net zo lang heen en weer te bewegen tot uw hersencellen terugspringen in de gezond-verstand-modus.' Zo kennen we je weer.**

'Ja, dat vind ik wel jammer. Zo lekker ongezoeten ergens opspringen, dat kan natuurlijk niet in de rechtbank. Effe losgaan, dat kan ik alleen nog in mijn columns.'

foto's Margot de Heide

'Als je mensen de mogelijkheid ontnemt om zich tegen onrecht te verweren, dan werp je de rechtsstaat én de democratie omver.'

foto Anouk Pross

WIL JIJ JE ACTIEF INZETTEN?

Miljoenen Nederlanders sympathiseren met onze partij. Zij waarderen onze inzet voor goede zorg en een eerlijke verdeling van de welvaart.

Bijna een miljoen mensen stemmen op de SP. Daar zijn wij erg blij mee. Met een stem op de SP laat je zien dat het onrecht in Nederland en in de wereld jou niet koud laat. Je wilt een bijdrage leveren en samen met anderen ons land en de wereld verbeteren.

Meer dan 45.000 mensen hebben ook de volgende stap gezet. Zij hebben zich aangesloten bij de SP. Zij wilden niet langer toekijken en afwachten maar een concrete bijdrage leveren aan een socialer Nederland en een betere wereld. Daar ben ik erg blij mee: hoe meer mensen meedoen, hoe meer we voor elkaar kunnen krijgen.

ER ZIJN VIJF BELANGRIJKE REDEN OM JUIST NÚ DE SP TE STEUNEN.

1. Met jouw bijdrage kunnen we meer doen: samen kunnen we bergen verzetten.
2. Met jouw lidmaatschap beslis je mee over de koers van de SP: bij ons zijn de leden de baas.
3. Door jouw steun krijgen de ideeën van de SP meer gehoor: help mee onze boodschap te verspreiden.
4. Samen met jou wordt de SP de grootste partij van Nederland: de SP is nu al de op twee na grootste partij van Nederland.
5. De SP is de gezelligste partij van Nederland: bij ons leer je nieuwe mensen kennen en ontwikkel je jezelf.

Doe jij met ons mee?

Emile Roemer

DOORLOPENDE MACHTING 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.

Zo krant najaar 2014

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