
2		 TRIBUNE		 JANUARI 2008

			 Jaargang 46 • nr. 2 	• februari 2010 • Nieuwsblad van de SP • € 1.75

Was Jan Soldaat echt niet in Irak?

Het XVIe Congres: op naar 3 maart!

2	 TRIBUNE	 februari 2010

Colofon
Uitgave van
de Socialistische Partij (SP)
verschijnt 11 maal per jaar

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

Redactie
Jola van Dijk , Rob Janssen,
Daniël de Jongh, Diederik Olders

AAN DIT NUMMER WERKTEN MEE:
Agnes Kant, Ronald Kennedy, Roy Kuis,
Renske Leijten, Jan Marijnissen, Bart Mühl,
Bas Stoffelsen, Jos van Zetten

Vormgeving
Antoni Gracia
Robert de Klerk
Gonnie Sluijs
Chris Versteeg

Illustraties
Arend van Dam
Wim Stevenhagen

SP algemeen
T	 (010) 243 55 55
F	 (010) 243 55 66
E	 sp@sp.nl
I 	 www.sp.nl

Leden- en
abonnementenadministratie
Vijverhofstraat 65
3032 SC Rotterdam
T	 (010) 243 55 40
F	 (010) 243 55 67
E	 administratie@sp.nl

Redactie Tribune
Vijverhofstraat 65
3032 SC Rotterdam
T	 (010) 243 55 42
F	 (010) 243 55 66
E	 tribune@sp.nl

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

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

Cover
Foto: Bart Mühl

Laat zien dat je hart links zit

Hang de bijgesloten SP-poster voor het raam, zodat iedereen weet dat je
hart links zit. Dat is een mooie manier om bij te dragen aan de campagne
voor de gemeenteraadsverkiezingen. Maak je bovendien een foto van
jouw persoonlijke postercampagne en stuur je die naar sp@sp.nl dan
maak je kans op plaatsing in de Tribune van maart. Wie de mooiste foto
maakt, ontvangt bovendien een attentie.

februari 2010		 TRIBUNE	 3	

XVIe Congres

Lokaal werk
in uitvoering

Buurtvader
in Alkmaar

“Jij en Ik zijn Wij”

“Erop af! Dan draai je
dingen helemaal om”

De SP maakt het verschil

En verder...
4	 	Fotoreportage: Impressies van het Congres

6		 Actueel: De échte conclusies van de commissie-Davids

22	Bericht uit Congo en Rwanda: Hulp helpt wél

25	LinksVoor: Geert Meuffels lijkt op Krimson van Suske en Wiske

26	De zorgfabriek: Is dit nu onze zorg?

in dit nummer:

16

20

12

8 Nieuws 28 Prikbord 29 Uitgelicht 30 Theo 31 Puzzel
Agnes Kant

Vleugels

Het grootste probleem was nog: wat trek ik

aan? Grapje. Ik bedoel: op mijn congrestoe-

spraak had ik me intensief en langdurig voor-

bereid. Ik begreep dat het zaak was onze

twaalfhonderd afgevaardigden te motiveren

en te inspireren met mijn speech. Immers,

we staan voor een belangrijke periode met

drie verkiezingen.

Het ligt daar prachtig, aan de Maas: het

Nieuwe Luxor in Rotterdam. De partij heeft

de best mogelijke locatie uitgezocht voor

haar XVIe congres. Toen ik aankwam met

mijn man Marc (hij zal vandaag op zijn sax

meespelen in de band van Bob Fosko), was

het al hartstikke druk. Sommigen waren om

5 uur ’s ochtends al vertrokken om op tijd te

kunnen zijn. Het weer was bar en boos.

De verkiezing van het partijbestuur was een

formaliteit. Daarna kreeg mijn vriend en oude

kameraad Herman Beekers uit handen van

onze voorzitter de Gouden Tomaat uitge-

reikt. Herman heeft de onderscheiding meer

dan verdiend, voor zijn niet aflatende inzet en

voor zijn vele waardevolle ideeën. Het werd

spannender toen de congresgangers op-

merkingen mochten maken over de congres-

stukken. Ik was aangewezen om als eerste,

namens de congrescommissie, de beant-

woording op me te nemen. Best pittig, maar

het lukte om duidelijk te maken dat we meer

moeten doen om ons gelijk te krijgen (het

neoliberalisme heeft gefaald!).

Het was een heerlijke dag, zoveel enthou-

siaste mensen en zoveel eensgezindheid en

strijdlust. Aan het eind kwamen alle lijsttrek-

kers (109!) op het podium. Zij gingen samen

met onze band het congres afsluiten en het

startsein geven voor de campagne. Daar-

voor was het mijn beurt. Onwillekeurig raak

je gedurende zo’n dag steeds meer gespan-

nen. Op weg naar het podium voelde ik mijn

hart in mijn keel kloppen. Maar toen ik mijn

naam hoorde scanderen, kreeg ik vleugels.

De zaal was even van mij…

Het congres was geweldig, en dat was het!

De campagne wordt nog beter.

4	 TRIBUNE	 februari 2010

februari 2010		 TRIBUNE	 5	

Serieus
Van links naar rechts: serieus voorbereiden en serieus plezier
maken tijdens het XVIe Congres in Rotterdam.

Foto’s: Bart Mühl, Bart Stoffelsen. Diederik Olders

6	 TRIBUNE	 februari 2010

ACtueel

Dat ook ‘met de kennis van toen’ het
internationaal recht de Irak-oorlog onvoldoende
rechtvaardigde, is door deskundigen al eerder

bevestigd. Ook de bewering van premier
Balkenende dat de Kamer ‘niet onjuist’ is

geïnformeerd, lijkt steeds wankeler. Maar hoe
terecht is het dat de premier blij is dat de

commissie-Davids de geruchten over
Nederlandse militaire inzet zou hebben

ontzenuwd?

“Er hebben geen Nederlandse commando’s rondgestruind in
Irak”, zei premier Balkenende triomfantelijk in zijn eerste
reactie op het Davids-rapport. Harry van Bommel reageert
verbaasd: “Dat was helemaal geen conclusie van de commis-
sie-Davids.” Het SP-Tweede Kamerlid bestudeerde het
rapport nauwgezet, maar ontdekte nergens een passage
waarin Nederlandse militaire inzet wordt uitgesloten. “Davids
stelt in zijn rapport slechts dat er voor de beweerde inzet van
Nederlandse Special Forces in het noorden van Irak ‘in feite
geen enkel bewijs voorhanden is, behalve een anonieme bron
en drie in vaagheid uitblinkende verklaringen van horen
zeggen’. Zo’n bron van horen zeggen heb ik ook, maar die
blinkt helemaal niet uit in vaagheid. Deze persoon meldde
mij dat hij persoonlijk twee Nederlandse militairen kent en
gesproken heeft over opdrachten die zij uitvoerden in het
noorden van Irak kort voor de inval. Zij moesten vijandelijke
locaties in kaart brengen evenals het aantal verdachte
personen, eventuele bewapening, mobiliteit en de situatie
van het terrein. Als dit juist is, dan voerden deze militairen
dus een geheime operatie uit. Daarover hoeft de Tweede
Kamer niet te worden ingelicht, sterker nog, als een kernkabi-
net van enkele ministers en de premier hiertoe besluit hoeft
niet eens de ministerraad te worden geïnformeerd.” Had de
commissie-Davids dan geen militaire documenten of versla-
gen kunnen achterhalen waaruit zo’n geheime missie
onomstotelijk vast zou komen te staan? Van Bommel: “Dat
acht ik niet waarschijnlijk. Er staat op het Ministerie van
Defensie geen dossierkast met daarop het opschrift ‘versla-
gen geheime operaties’. En de militairen zelf hebben een
geheimhoudingsplicht, waardoor zij zelfs jarenlang na het
verlaten van de krijgsmacht niet over geheime operaties

Was Jan
Soldaat echt
niet in Irak?

mogen spreken.” Maar hoe betrouwbaar zijn ‘bronnen van
horen zeggen’? “Het radioprogramma Argos heeft veel
onderzoek gedaan, maar helaas nooit een militair kunnen
laten horen die zei: ‘Ik was erbij in het noorden van Irak.’
Toch ben ik ervan overtuigd dat er berichten zullen blijven
komen over deze beweerde inzet van Nederlandse militairen
in Irak. Want militairen die in Irak waren zullen zich niet
lekker – en dus getriggerd – voelen, als ze Balkenende weer
horen roepen dat er geen Nederlandse militairen in Irak
waren. Het onderwerp zal steeds terug blijven komen.”

“Als alle vermoedens waar zijn, is de
Nederlandse politieke steun aan de oorlog
gemakkelijk te verklaren”

De vermoedens van Nederlandse militaire inzet in Irak
komen niet bepaald uit de lucht vallen. Met name Argos weet
de zaak op scherp te zetten. Al in maart 2003 ontstaat er
deining over de aanwezigheid van de Nederlandse luitenant-
kolonel Blom in het rijtje officieren dat de Amerikaanse
opperbevelhebber Franks in Irak presenteert als zijnde de
Coalition of the Willing. Wat deed Blom daar? Het was een
foutje, beweerde het kabinet. Nog zoiets: maanden voor de
Irak-invasie liet staatssecretaris Van der Knaap zich filmen
aan boord van de Nederlandse onderzeeër HMS Walrus, die
in de Golfregio ronddwaalde. Wat die boot daar deed? De
Amerikanen willen graag weten hoe het gebied eruit ziet,
aldus Van der Knaap. Was onze marine daar soms inlichtin-
gen aan het verzamelen voor de Amerikanen? Nee, de
staatssecretaris had zich versproken, aldus het Ministerie van
Defensie. Verder doen er hardnekkige geruchten de ronde

Commissie-Davids

februari 2010		 TRIBUNE	 7	

ACtueel Column

Wilders’
wet

Het proces tegen Geert Wilders is begonnen. Ik ben daar
niet blij mee. De tegenstanders van Wilders die dit hebben
afgedwongen, gunnen hem deelname aan een loterij
zonder nieten. In het ergste geval wordt Wilders veroor-
deeld, en kan hij als ‘slachtoffer van de elite’ de voortrek-
kersrol nemen in de strijd voor het vrije woord. Wordt hij
vrijgesproken dan kan hij zijn beledigingen en andere
discriminatoire uitlatingen voortzetten, met een stempel
van de rechter. Verdere vergroving van het debat, binnen
en buiten de Kamer, en een toename van de tegenstellin-
gen in het land liggen dan in het verschiet.
De opvattingen van Wilders aangaande de islam en de
mensen die dat geloof aanhangen zijn verwerpelijk. Niet
omdat hij wijst op de abjecte passages in de koran, maar
omdat hij consequent een bepaalde bevolkingsgroep
wegzet. De houding van Wilders, en vooral de door hem
gebezigde taal tegenover moslims, blijft niet zonder
gevolgen. Woorden hebben hun betekenis, voor de
afzender én voor de ontvanger. Alle conflicten op aarde zijn
met woorden begonnen: vermeend goed en kwaad moet
immers benoemd worden. Het onderscheid tussen wij en
zij moet scherp getrokken worden, en dan volgen de
diskwalificaties, dan de stemmingmakerij, dan de discrimi-
natie, dan de haat, en dan….
Wilders’ opvattingen moeten worden bestreden: in de
Kamer, in de kantine, op school, op het werk, maar niet in
de rechtszaal. In de rechtszaal gaat het om de vraag of met
de uiting van een mening de wet wordt overtreden, niet om
de vraag of een mening gewenst is of niet. In een levende
democratie, bestaande uit weerbare mensen, zal iedereen
die vraag moeten beantwoorden: zijn de opvattingen en
plannen van Wilders gewenst? Wilt u een ‘kopvoddentax’?
Wilt u apartheid, wilt u tweederangs-burgers? Wilt u witte
en zwarte wijken, of juist bestrijding van de segregatie?
Of bent u met mij van mening dat het aanwakkeren van
tegenstellingen onder de mensen alleen maar leidt tot
ellende. En dat we de problemen die er zijn moeten
aanpakken: exit de foute elite, die wel oog heeft voor eigen
zaken, maar niet voor het algemeen belang; aanpak van de
groeiende armoede; orde op zaken in onderwijs en zorg;
een overheid die optreedt in plaats van terugtreedt; en ook:
geen witte en zwarte scholen; geen witte en zwarte wijken;
alle migranten leren de taal; en iedereen respecteert de
belangrijke, heersende waarden.
Laat Wilders’ wil geen wet worden.

Jan Marijnissen

over Nederlandse F16’s die vanuit een basis in Kirgizië
geheime operaties boven Irak zouden hebben uitgevoerd.
Ook zouden Nederlandse commando’s zijn ingezet bij
inlichtingenmissies. Harry van Bommel: “Als al die dingen
waar zijn, dan is het gemakkelijk te verklaren waarom
Nederland per se politieke steun aan de Irak-oorlog wilde
geven. Ik bedoel: ons land heeft ook Amerikaans wapentuig
beveiligd dat op doorreis was naar Irak. Als je aan de voorbe-
reidingen van een oorlog deelneemt, rust er een plicht op je
om die ook politiek te steunen.”
Het SP-Kamerlid stelde herhaaldelijk schriftelijk vragen over
de vermoedelijke Nederlandse militaire inzet. Bijvoorbeeld
op 1 april 2003: ‘Is het waar is dat Nederlandse F16-piloten
betrokken waren bij vluchten over Irak, zo ja waar, wanneer
en in welk kader?’ De antwoorden van het kabinet luidden:
‘Antwoord op vraag 1: Nee. Voor de verdere vragen: zie
antwoord op vraag 1.’ Zulke korte, nietszeggende antwoor-
den op schriftelijke vragen zijn hoogst opmerkelijk in de
parlementaire praktijk. En misschien daarom juist weer
veelzeggend…
Van Bommel: “Er is nog zoveel onduidelijk. Daarom pleiten
wij in ieder geval voor een hoorzitting nog vóór het Kamerde-
bat, temeer daar de commissie-Davids ook heeft aangegeven
dat ze wegens tijdgebrek tientallen mensen niet heeft kunnen
spreken. Kortom: ik kan me niet voorstellen dat de regering
hier goed gaat uitkomen.”

Tekst Rob Janssen
Foto Martijn Beekman/Hollandse Hoogte

8	 TRIBUNE	 februari 2010

“Zo ga je niet
met mensen om”

Uit solidariteit met de asielzoe-

kers die staatssecretaris

Albayrak in een tentenkamp in

Oude Pekela wil huisvesten,

heeft SP-Tweede Kamerlid

Krista van Velzen er op

24 januari overnacht. Ze deed

geen oog dicht. “De dunne

tussenwandjes houden het

geluid van hoestende mensen

en huilende baby’s niet tegen.

De hele nacht houdt een

bulderend heteluchtkanon je uit

de slaap.” Om zes uur worden

de asielzoekers gewekt door fel

tl-licht. Ondanks het dalend

aantal asielzoekers zou het

tentenkamp ‘nodig’ zijn, omdat

een aantal opvangplekken is

gesloten. Het personeel is van

goede wil, vindt Van Velzen,

maar Albayrak moet echt snel

met een structurele oplossing

moet komen. “Deze mensen

hebben al veel ellende gezien,

zo ga je niet met ze om.”

Nederland steunt
krijgsheer

Het Nederlandse leger in

Uruzgan betaalt een krijgsheer

om konvooien te beschermen.

Dat bevestigt de beruchte

bandiet Mathiullah Khan himself

in Vrij Nederland. Defensie

ontkent direct aan Khan te

betalen, maar als lokale

vervoerders ‘het nodig vinden

te betalen voor bescherming is

dat aan hen.’ Khan zelf windt er

geen doekjes om: ‘Die

transporten gaan gewoon via

mij.’ Naar verluidt int hij

maandelijks tot wel 750 duizend

dollar beschermgeld van Kamp

Holland. SP-Tweede Kamerlid

Harry van Bommel heeft al

meermaals Kamervragen

gesteld over de vermeende

inzet van Afghaanse krijgsheren

door ISAF-troepen. “Het is een

schande dat er, eventueel

indirect, Nederlands geld bij

Khan terecht komt. Hij heeft

belang bij onveiligheid en op

peiling betekent dus een nee

tegen de kilometerheffing. Maar

de ANWB verzoekt hem gas

terug te nemen; in het AD

beticht bestuurder Guido van

Woerkom de CDA-minister van

een misstap. De ANWB

benadrukt dat het gaat om een

peiling om een mening te

formuleren, geen referendum.

SP-Tweede Kamerlid Roemer

heeft al een mening: “De

filebelasting is buitengewoon

asociaal. Bezitters van kleine of

tweedehands auto’s gaan

limousines subsidiëren, de

meeste milieuvriendelijke auto’s

worden duurder en het aantal

auto’s zal fors groeien.”

Bovendien kost het project

miljarden euro’s en is een extra

belasting nodig om het te

bekostigen. De SP wil daarom

dat niet alleen automobilisten

een duit in het zakje mogen

doen over het kastje van

Camiel. Op www.sp.nl kan

iedereen zijn of haar mening

kwijt in de enquête.

Exportproduct:
kankerverwek-
kend asfalt

Het gebruik van teerhoudend

asfalt is in Europa al sinds 1990

verboden, maar toch zijn er nog

grote hoeveelheden afval met

Teerhoudend Asfalt Granulaat

(TAG). Met thermisch reinigen

kan het ‘onschadelijk’ gemaakt

worden voor recycling. Maar

dat is duur, dus hebben

verwerkers een maas in de

Europese wetgeving gevonden

om TAG-afval te exporteren. De

SP heeft in de Kamer en

provincies vragen gesteld over

deze kwestie. Het Friese

SP-Statenlid Ad van de Kolk:

“Nu lopen mensen in onder

andere Letland, Estland en

Polen door ons wegenafval

verhoogde kans op long- en

blaaskanker. Dat kunnen we

niet accepteren.” Provincies

betalen asfaltverwerkers voor

thermisch reinigen terwijl het

kankerverwekkende asfalt

zeggen: eigen schuld, dikke

bult. Krijgen kleine mensen die

met twee in één stoel passen

korting bij KLM? Moeten

zwangere vrouwen ook extra

betalen? Nee, natuurlijk niet. Dit

bewijst dat hier sprake is van

discriminatie.” Roemer wil van

de regering weten of de

‘obesitax’ ingaat tegen

Europese luchtvaartregels.

Stop de
kilometerheffing

Verkeersminister Eurlings heeft

laten weten “nooit tegen de wil

van vier miljoen automobilisten

zo’n systeem erdoor te willen

rammen”. ‘Nee’ in de ANWB-

NIEUWSNIEUWS

Met een expositie van tomaat-kunstwerken in het afdelingspand
opende de SP Roosendaal op 16 januari haar campagne voor de
gemeenteraadsverkiezingen. Lokale dichters en musici gaven
acte de présence en ook Jan Marijnissen was erbij aanwezig.
Volgens dagblad BN/De Stem wordt zijn naam in Roosendaal
weleens verward met die van de burgemeester: Michel Marijnen.
Maar anders dan een burgemeester knipte Marijnissen geen
lintje door. Met een mes, aan hem overhandigd door lokaal
lijsttrekker Peter den Hartog, moest hij zijn eigen papieren
beeltenis doorsnijden om de galerij binnen te komen. “Kijk je wel
uit wat je doet?”, zei hij lachend tegen Den Hartog: “Wij uit Oss
staan bekend als messentrekkers!”

‘Messentrekker’ opent tomaat-expositie

Foto Bernd Missal

SP-expositie in
Roosendaal

deze wijze organiseren we onze

eigen tegenstand.”

Obesitax is
discriminatie

Het is geen grap, per 1 april wil

KLM–Air France passagiers die

zo dik zijn dat ze twee stoelen

nodig hebben extra laten

betalen. SP-Tweede Kamerlid

Emile Roemer gelooft niet dat

het de luchtvaartmaatschappij

om comfort van de passagiers

gaat: “Het lijkt erop dat KLM

een manier heeft gevonden om

snel extra geld te verdienen.”

Hij wijst er ook op dat overge-

wicht meerdere oorzaken kan

hebben: “Het is te simpel om te

februari 2010		 TRIBUNE	 9	

goedkoop wordt gedumpt in

het buitenland. “De asfaltver-

werkers steken dus ook nog

eens dikke winsten aan

gemeenschapsgeld in hun zak.”

De SP wil dat lokale en

provinciale overheden ther-

misch reinigen opnemen als

een eis bij aanbestedingen.

Eerst woorden,
dan daden

Iedere driehonderd miljoen euro

kan maar een keer uitgegeven

worden. Daarom wil de SP in

Rotterdam dat de gemeente

goed nadenkt: een nieuwe

Stadionpark met een Nieuwe

Kuip, of het verbeteren van

wijkvoorzieningen ‘op Zuid’?

Lijsttrekker Leo de Kleijn

benadrukt dat hij niet tegen het

nieuwe stadion is, maar wel wat

meer bezinning wil in de

gemeente. “Rotterdam kan niet

alles tegelijk. Ik wil daarom dat

onderzocht wordt hoe de euro’s

het beste besteed kunnen

worden om de wijken op Zuid

economisch en sociaal vooruit

te helpen.” De Kleijn wil dat de

wijken Charlois, Feijenoord en

IJsselmonde worden opge-

knapt en sportvoorzieningen in

de wijk worden verbeterd.

Bovendien is de SP niet blij met

het feit dat bij het nieuwe

stadion geen rekening is

gehouden met de bereikbaar-

heid per openbaar vervoer.

Kabinet: let op
de kleintjes!

Achtduizend van de twintig-

duizend zelfstandigen zonder

personeel (zzp’ers) die vorig

jaar hun bedrijf hebben

opgezegd zitten werkloos thuis.

Omdat ze geen WW-premie

betalen, kunnen ze geen beroep

doen op een werkloosheids-

uitkering. Een groeiend aantal

is ernstig in de financiële

problemen beland.

SP-Fractievoorzitter Agnes

Kant vindt dat de overheid zijn

verantwoordelijkheid moet

gewoon 65 blijven.” Hij vindt dat

laagopgeleiden dubbel gepakt

worden. “Werknemers met een

lage opleiding leven gemiddeld

korter dan mensen met een

hoge opleiding, beginnen

eerder met werken en verrich-

ten vaak zwaar werk”, aldus

Ulenbelt. De uitzonderingsregel

die het kabinet voorstelt is

behalve onuitvoerbaar ook op

bijna niemand van toepassing

en resulteert in een AOW-

korting. Een deelnemer aan de

marathonhoorzitting over de

verhoging van de AOW-leeftijd

vat de situatie beeldend

samen: “We zijn bezig een

pudding aan de muur

te spijkeren.”

Stop
vertroeteling
inburgeraars

De gemeente Gouda zet

taxiritjes in om veertig inburge-

raars naar hun cursuslokaal te

vervoeren, terwijl de locatie

goed bereikbaar is per

openbaar vervoer. Het kost de

Goudse belastingbetaler

vijfhonderd euro per dag. De

SP heeft er collegevragen over

gesteld en SP-Kamerlid Sadet

Karabulut heeft de zaak

landelijk onder de aandacht

gebracht. “Dit staat haaks op

de gedachte van zelfredzaam-

heid”, aldus Karabulut. “De

inburgeraars kunnen makkelijk

met de bus of de benenwagen.”

Handen ineen
voor conciërge
Richard

Het Dalton Lyceum in Dordrecht

is in rep en roer: de populaire

conciërge Richard moet

verdwijnen. Wegbezuinigd.

Volgens SP-Kamerlid Jasper

van Dijk is dit een voorbeeld

van het zogenaamde ‘leerplus-

arrangement’, waardoor

bepaalde scholen minder geld

krijgen voor ondersteunend

personeel. “Terwijl die mensen

NIEUWSNIEUWS

Discriminatie
reclameborden
Van huizen tot maaltijden tot radiozenders, je kunt het zo gek niet
bedenken of er wordt mee geadverteerd langs de autowegen. Dat
kunnen wij ook, dacht de afdeling Alphen aan den Rijn en
plaatste een verkiezingsbord langs de N11. Van tevoren werd nog
even aan de gemeente gevraagd of daarvoor een vergunning
nodig was. Het antwoord kwam erop neer dat geen enkel bedrijf
daar ooit een aanvraag voor heeft ingediend. Maar een billboard
voor een politiek doel is kennelijk toch andere koek.
Op 26 januari werd afdelingsvoorzitter Gerard Harmes door de
gemeente gesommeerd om het twee dagen eerder geplaatste
bord te verwijderen. De afdeling wil het er niet bij laten zitten.

Foto SP-Alphen a/d Rijn

Bord snel weg?

nemen. “Het kabinet heeft

bewust ingezet op steeds meer

flexibilisering van de arbeids-

markt en groei van het aantal

zzp’ers”, verduidelijkt Kant.

“Het kabinet houdt de banken

met miljarden overeind, maar

veroordeelt zzp’ers tot de

voedselbank.” De SP wil dat

zzp’ers net als bedrijven een

halfjaar recht moeten krijgen op

deeltijd-WW. “Die wordt

betaald uit belastingopbreng-

sten. Daaraan hebben ook de

zzp’ers bijgedragen, dus

hebben zij hier ook recht op.”

AOW: pudding
aan de muur

Vakbonden (FNV, CNV, MHP) en

werkgeversorganisaties

(VNO-NCW, MKB) zien niets in

het AOW-plan van het kabinet.

In een speciale hoorzitting

noemen ze de uitzonderings-

regel voor zware beroepen

onuitvoerbaar. Daarmee sluiten

ze zich aan bij een lange rij

specialisten en wetenschap-

pers. SP-Tweede Kamerlid Paul

Ulenbelt: “Het fundament onder

de plannen van het kabinet is

weggeslagen.” Volgens hem zit

er maar een ding op nu

werknemers en werkgevers zich

tegen de plannen verzetten: “De

wet moet van tafel, 65 moet

10	 TRIBUNE	 februari 2010

NIEUWS

Maar wij hebben Jannie
Een van de troeven van de afdeling Groningen wordt in deze
verkiezingstijd wel heel opvallend ingezet: Jannie. ‘Jannie, dat is
SP-lijsttrekker Jannie Visscher, wethouder van Zorg, Ouderen,
Milieu en Stadsbeheer. Echt door vriend én politieke vijand
geroemd om haar warmte, betrokkenheid, inzet en deskundig-
heid. Of het nu gaat om buurtouderenorganisaties, milieu- en
natuuractivisten of gemeenteraadsleden: iedereen is vol lof over
Jannie’, lezen we op groningen.sp.nl. Jannie zal de komende
weken naast haar werk als wethouder volop te vinden zijn op
straat en in de buurten, om haar beleid toe te lichten. Via
videodagboeken, blogs, Hyves en Twitter kunnen ook niet-
Groningers haar campagne volgen. Waar ze de tijd vandaan
haalt? Vraag het haar! Of zou de site www.vraaghetjannie.nl
alleen voor politieke vragen bedoeld zijn?

 Foto SP-Groningen

Jannie 2.0juist van groot belang zijn voor

goed onderwijs.” Van Dijk heeft

staatssecretaris Van

Bijsterveldt gevraagd de

bezuinigingen ongedaan te

maken. Ondertussen heeft het

schoolbestuur besloten dat

Richard het jaar mag afmaken

– mits de leerlingen zelf 500

euro inzamelen... “De actie van

leerlingen voor het behoud van

Richard verdient alle steun”,

aldus Van Dijk. “Hopelijk leiden

nieuwe acties ertoe dat hij een

volwaardige aanstelling krijgt.

Dat de leerlingen 500 euro

moeten betalen is belachelijk.

Als er te weinig budget is, moet

de school in Den Haag

protesteren, niet de rekening bij

de leerlingen leggen.”

Blauw in
de kou (1)

De ict-organisatie van de politie

(vtsPN) heeft een manager

aangesteld voor de royale

vergoeding van 375 duizend

euro per jaar. De politie blijkt

bijna vierhonderd externe

krachten in te huren, voor

gemiddeld ruim twee ton per

jaar. SP-Tweede Kamerlid

Ronald van Raak: “Het is

onbegrijpelijk dat bij deze

landelijke politieorganisaties

tientallen miljoenen worden

weggegooid aan dure externen,

die ook nog slecht werk

leveren.” Hij doelt op het

SP-onderzoek onder agenten

waaruit blijkt dat computersys-

temen, in beheer van VtsPN,

niet deugen.

Blauw in
de kou (2)

Ondertussen verkeert agent

Rob Oostrom, die vorig jaar een

dwarslaesie opliep bij een

steekpartij, in financiële nood

omdat hij een groot deel van de

vergoedingen moet inleveren bij

de fiscus. SP-Tweede Kamerlid

Van Raak vindt dat onverteer-

baar. “Deze agent moet veel

kosten maken, bijvoorbeeld

voor aanpassingen aan zijn

huis. Ik wil van minister Ter

Horst weten waarom door

bureaucratische regels bij het

Ministerie van Financiën deze

agent in de problemen dreigt te

komen.” Bij het SP-meldpunt

voor politiepersoneel regent het

inmiddels klachten over het feit

dat agenten geen handschoe-

nen, mutsen en andere warme

kleding meer krijgen. “Het lijkt

erop dat de minister de agenten

letterlijk in de kou laat staan”,

aldus Van Raak. “Als de

minister wil bezuinigen op de

politie, dan moet ze dat doen

op de vergoedingen van de

korpschefs, niet op de kleding

van de agenten.”

Zorglijke
bezuiniging

De regering is van plan 1,8

miljard te bezuinigen op de

zorgtoeslag, die bedoeld is als

tegemoetkoming voor lage en

middeninkomens om de prijzige

zorgpremie te kunnen bekosti-

gen. SP-fractievoorzitter Agnes

Kant is verbolgen over het

voorstel. “De premier vindt het

taboe om een extra bijdrage

van de hoogste inkomens te

vragen, maar doet dit zonder

enig probleem wel van de

laagste inkomens.” Het kabinet

grijpt de kredietcrisis aan als

excuus voor de bezuiniging.

Kant ziet veel betere, socialere

manieren om de kosten in de

zorg te beperken. “Bijvoorbeeld

door het aanpakken van de

bureaucratie en de hoge

salarissen van bestuurders en

specialisten. We moeten

opletten dat de zwakste

schouders niet de zwaarste

lasten dragen.”

Zorgautoriteit
weigert hulp aan
kleinschalige
zorg

Het lijkt wrang. De Nederlandse

Zorgautoriteit (NZa) heeft ruim

dertig miljoen gepompt in het

failliete Meavita maar weigert

‘dochter’ Vitras CMD minder

dan vier miljoen om inwoners

van Utrecht kleinschalige

thuiszorg te blijven verlenen.

SP-Tweede Kamerlid Renske

Leijten vindt dat onverkoop-

baar. “Puur omdat er een

overnamekandidaat is, is de

NZa niet bereid om een

zorginstelling te steunen.” Vitras

scheidde zich voor het

faillissement af van Meavita

Nederland. “Het is nog maar te

bezien of de partij die Vitras

CMD overneemt, streeft naar

kleinschalige zorg.”

Sóms komt
zorgautoriteit wel
tot inkeer

De Nederlandse Zorgautoriteit

heeft zich onlangs ook van z’n

goede kant laten zien. De NZa

heeft het SP-standpunt

overgenomen dat eigen

bijdragen voor spoedeisende

hulp ongewenst zijn. Het

adviseert daarmee tegen het

voornemen van minister Klink.

SP-Tweede Kamerlid Van

Gerven: “Hiermee voorkomen

we dat patiënten de spoedei-

sende hulp mijden uit angst

voor een rekening achteraf. Dat

februari 2010		 TRIBUNE	 11	

miljoen euro per jaar, aldus het

Comité. “Waardoor het grootste

deel van de slachtoffers in de

kou blijft staan”, zegt Tinka de

Bruin. “Het gaat hier veelal om

doodzieke en vaak laagopge-

leide mensen. Als die met

juristen van bijvoorbeeld

verzekeraars te maken krijgen,

denken ze al snel: het zal wel

allemaal. De bemiddeling door

het IAS moet op de schop.” Het

Comité doet daartoe een aantal

voorstellen en kaart de kwestie

tevens aan in Den Haag. De

Bruin: “De politiek moet zich

maar eens buigen over de vraag

of het IAS wel geworden is wat

we voor ogen hadden, toen tien

jaar geleden werd besloten tot

de oprichting ervan.”

Weg met
Gelderland

Gelderland is als grootste

provincie van Nederland erg

onoverzichtelijk. Wat de SP

betreft is het tijd dat Gelderland

zich uitspreekt over de

toekomst van de provincie.

Uitkomst van zo’n referendum

zou wat de SP betreft de

opheffing van Gelderland

mogen zijn. De provincie is te

log en heeft nauwelijks een

identiteit, meent

SP-fractievoorzitter Eric van

Kaathoven. “Vrijwel niemand

voelt zich echt Gelderlander.

Achterhoeker, Veluwenaar,

Nijmegenaar, Arnhemmer, dat

wel.” De SP wil dat de provin-

ciale taken zoveel mogelijk

worden overgedragen aan

gemeenten, het Rijk en naar vier

nieuwe democratische regio’s:

Achterhoek, Veluwe,

Rivierenland en stadsregio

Arnhem/Nijmegen. Van

Kaathoven: “Laat de

Achterhoekers hun eigen

Achterhoeks bestuur maar

kiezen en zelf beslissen of ze

bijvoorbeeld verder willen met

Syntus op de trein en bus.

Daar hebben ze Arnhem niet

voor nodig.”

NIEUWSNIEUWS

Foto Illuster / flickr.comz

in-cheque’nzou tot slachtoffers kunnen

leiden.”

AWBZ:
goedkoop,
duurkoop

Er is weer een megabezuiniging

op komst. Staatssecretaris

Bussemaker wil achthonderd

miljoen beknibbelen op de

AWBZ. Dat raakt een grote

groep mensen, waaronder

gezinnen met gehandicapte en

zieke kinderen. SP-Tweede

Kamerlid Renske Leijten vindt

het onverkoopbaar dat op deze

“mooie vorm van zorg” wordt

bezuinigd. “Met begeleiding

kunnen mensen thuis blijven

wonen in plaats van in een

instelling.” Leijten vindt de

maatregel kortzichtig:

“Iedereen weet dat het

alternatief van een zorginstel-

ling veel duurder is.” Ook is er

te weinig nagedacht over de

gevolgen voor de gemeenten,

vindt Leijten. “Zo’n megabezui-

niging poets je niet even weg.”

Asbestrapport
uit doofpot

Het rapport ‘Naleving

Asbestregels’ liegt er niet om.

Uit het door Trouw opgedoken

document blijkt dat in vijftig tot

tachtig procent van de gevallen

asbest nog steeds illegaal uit

woningen en kantoorpanden

wordt verwijderd. Die uitslag is

volgens betrokkenen door de

opdrachtgevers, de Ministeries

van Sociale Zaken en Milieu,

onder in de la geschoven. Daar

ligt het al sinds juli. SP-Tweede

Kamerlid Remi Poppe: “Als

slopers en aannemers op deze

grote schaal de regels kunnen

ontduiken, dan is er iets goed

mis bij de controle door het

Ministerie van Milieu. Ik vraag

me af hoeveel doden dit

inmiddels heeft gekost.” Nu al

sterven er ieder jaar zevenhon-

derd mensen als gevolg van het

inademen van asbest.

“Minister Cramer moet direct

ingrijpen en de controles fors

opschroeven.”

Asbest-
slachtoffers
in de kou

Directeur Van der Woude kreeg

een koninklijke onderscheiding

en er waren tal van vertegen-

woordigers van werkgevers en

verzekeraars aanwezig bij de

eerste lustrumviering van het

Instituut Asbestslachtoffers

(IAS) op 26 januari. Maar de

mensen om wie het eigenlijk

gaat – de asbestslachtoffers –

stonden niet op de gastenlijst

van het feestje. “Dat is

tekenend”, zegt Tinka de Bruin,

voorzitter van het Comité

Asbestslachtoffers. Voor het

Comité, dat in 1995 op initiatief

van de SP is opgericht en

binnen het IAS de asbestslacht-

offers vertegenwoordigt, is er

namelijk allerminst reden voor

een feestje. Het Comité

evalueerde de prestaties van

het IAS en kwam tot de

conclusie dat vooral werkge-

vers en verzekeraars blij kunnen

zijn met het Instituut. Bijna

tweederde van de asbestslacht-

offers met mesothelioom

(buikvlieskanker) krijgt na

bemiddeling door het IAS

vooralsnog alleen het voorschot

van de overheid uitbetaald (18

duizend euro) en vist voor

smartengeld achter het net. Dat

bespaart werkgevers en

verzekeraars in totaal zo’n 19

OV-chipkaart
Door de invoering van de OV-chipkaart wordt reizen in het
openbaar vervoer tot wel 22 procent duurder. Bovendien is het
huidige systeem onveilig en gebruiksonvriendelijk. Dat blijkt uit
het SP-onderzoek ‘Een kostbare onvoldoende’. Op aandringen
van de SP laat staatssecretaris Huizinga nu onafhankelijk
onderzoek doen naar de tarieven van de OV-chipkaart. Roemer:
“Er schort nog heel veel aan deze kaart.” Zo blijkt het voor
studenten praktisch onmogelijk om hun OV-kaart te activeren als
week- of weekendkaart. Roemer: “De student mag niet de dupe
worden van de chaos door de OV-chipkaart. Ik ga er dan ook van
uit dat het uitstel geldt totdat de problemen voor alle studenten
zijn opgelost.” Inmiddels is aangekondigd dat studenten mogen
blijven reizen met niet-geactiveerde OV-chipkaarten, tot de
chaos is verholpen.

12	 TRIBUNE	 februari 2010

Op 30 januari vond in het Nieuwe Luxor Theater in Rotterdam
het XVIe SP-Congres plaats. Tevens werd het startschot voor de
campagne voor de raadsverkiezingen gegeven. De Tribune blikt

terug en kijkt vooruit met Agnes Kant.

In je speech op het Congres zei
je dat het kabinet op springen
staat. Meende je dat nou?
“Ik heb het Congres daarmee duidelijk
willen maken dat we er rekening mee
moeten houden dat we dit jaar misschien
wel twee keer naar de stembus mogen. En
ja, ik meende het echt. De interne
spanningen in het kabinet nemen toe.
Alleen al de reactie op het rapport-Davids
(over de deelname aan de Irak oorlog
–red.) leidde tot een enorme spanning.
Een ander heet hangijzer is natuurlijk
Afghanistan; de beslissing over wel of niet
in Uruzgan blijven zorgt ook voor grote
verdeeldheid. Tenslotte is er grote
onenigheid over de gigantische bezui-
nigingen die het kabinet van zins is. Men
probeert de geesten rijp te maken voor
bezuinigingen van 35 miljard. Bovendien:
Bos lijkt de laatste tijd meerdere persoon-
lijkheden te hebben. We hebben een
Wouter Bos in het kabinet en een Wouter
Bos in de media. En die spreken elkaar
tegen. Een duidelijke aanwijzing dat
coalitiepartijen denken dat er misschien
wel verkiezingen aankomen, is dat Bos
feitelijk al begonnen is met z’n campagne.

interview

Je voelt het gewoon aankomen: er staat
iets te gebeuren.”

Je deed tijdens het Congres een
reeks voorstellen, zoals de
invoering van een miljonairstax
en een solidariteitsheffing.
Dat zijn op een begroting
toch druppels op een
gloeiende plaat?
“Nee hoor. Maar eerst het volgende. Wij
zijn voor solidariteit, juíst in de crisis. Dus
mag je iets vragen van mensen die zich
hebben kunnen verrijken in de tijd dat het
goed ging. Bij die solidariteitsheffing gaat
het om een belasting op dat deel van het
salaris dat mensen meer verdienen dan de
minister-president: 180.000 euro. Daar
willen we een extra schijf van 60 procent
invoeren. Dat kan tot een half miljard
opleveren. En een miljonairstax – een
belasting op vermogen – hebben we ooit
gehad in Nederland, maar die is afge-
schaft. Wij willen een vermogensbelasting
en een belasting op het rendement dat
mensen daadwerkelijk maken op dat
vermogen; ook dat kan miljarden
opleveren. Ik zie niet in waarom je niet
van mensen die heel veel hebben een
bijdrage mag vragen. Iets anders is dat de

belasting op winst van bedrijven sinds de
jaren tachtig is gedaald van 42 naar 25,5
procent. Dat gaat dus ook over miljarden.
Ik zeg niet dat het terug moet naar het
oude niveau, maar je kunt een aantal van
die lastenverlichtingen natuurlijk terug-
draaien. Verder zijn er een heleboel
winstbelastingen die niet eens geïnd
worden. Er zijn verschillende bedrijven
zoals Shell, Philips, Unilever en vele
postbusbedrijven die heel handig hebben
afgesproken dat ze de winstbelasting niet
of amper hoeven te betalen. Als je die
constructies verbiedt, zijn ook daar weer
een aantal miljarden te innen. Een
bankenheffing, om de banken een deel
van de schade die ze hebben veroorzaakt
terug te laten belaten, kan ook nog eens
zo’n miljard opleveren. Tot slot de
hypotheekrenteaftrek. Nederland is per
jaar meer dan 9 miljard daaraan kwijt.
Voor een deel is dat terecht, want het is
prima dat mensen een eigen woning
hebben en dat willen we ook mogelijk
blijven maken. Maar het feit dat iemand
die miljoenen heeft de rest van de
bevolking netjes aan zijn villa laat
meebetalen in de vorm van de hypothee-
renteaftrek, nee, dat vind ik niet kunnen.
Tel de opbrengsten van al deze voorstellen
maar eens op en dan zie je dat het om heel
wat miljarden gaat. De keus is dus helder:
óf je doet dit, óf je gaat bezuinigen op
zorg, onderwijs enzovoorts.”

Nog een citaat uit je speech:
‘Meneer Bos en mevrouw Hamer,
u zou eens wat vaker naar links
moeten kijken.’ Zie jij in de
toekomst een links kabinet
voor je?
“Ik hoorde Wouter Bos laatst zeggen dat
hij vond dat de marktwerking te ver is
doorgeschoten. Hoe geloofwaardig dat is
weet ik niet. Maar ik heb hoop dat er
samen te werken valt. Maar áls ze heel
voorzichtig naar links bewegen – en dat
gebeurt nu na jarenlange heftige bewegin-
gen naar rechts – dan is dat in elk geval de
goede kant op. Laten we wel wezen: die
beweging hebben we natuurlijk zelf
veroorzaakt. De aanwezigheid van de SP,
onze enorme verkiezingswinst… reken
maar dat dat invloed heeft op de PvdA.”

XVIe Congres

Foto Bas Stoffelsen

februari 2010		 TRIBUNE	 13	

interview

Nieuw partijbestuur
Het XVIe Congres koos een nieuw partijbe-

stuur. Jan Marijnissen is opnieuw gekozen

tot partijvoorzitter. Hans van Heijningen is

herkozen als partijsecretaris. Daarnaast zijn

Rosita van Gijlswijk, Hans van Leeuwen,

Renske Leijten, Vincent Mulder, Ronald van

Raak, Manja Smits, Sjoerd Uitslag, Paul

Ulenbelt en Riet de Wit gekozen als alge-

meen bestuurslid. Samen met de al gekozen

negentien regiovertegenwoordigers en de

fractievoorzitters Agnes Kant (Tweede

Kamer), Tiny Kox (Eerste Kamer) en

Dennis de Jong (Europees Parlement)

vormen zij het nieuwe partijbestuur.

Een Congres is er ook om besluiten te

nemen. Het debatteren en stemmen over

voorstellen duurde dit keer kort, want er was

grote eensgezindheid over het Congresstuk

‘Jij en Ik zijn Wij’; het werd met een kleine

wijziging vrijwel unaniem aangenomen.

Het Congres stemde daarnaast over twaalf

moties. Het besloot om na de raadsverkie-

zingen een discussie in de partij te voeren

over de alternatieven, de strategie en de

organisatie van de SP. Met als doel de kloof

te overbruggen tussen gelijk hebben en

gelijk krijgen. De afgevaardigden stemden

ook vóór voorstellen om lokale hulpdiensten

te ondersteunen met een digitale vraag-

baak, om meer werk te maken van bond- en

bedrijvenwerk en om versterking van ROOD

lokaal en landelijk prioriteit te geven.

Twee meer inhoudelijke voorstellen kregen

ook eensgezinde steun van het Congres. De

eerste is dat de SP zich verzet tegen het

kraakverbod, zolang er geen oplossing is

voor leegstand en speculatie. De tweede

gaat over de filebelasting: besloten werd

dat de SP het verzet tegen dit oneerlijke

voorstel opvoert.

Genomen besluiten: eensgezindheid

Fo
to

 B
ar

t M
üh

l

14	 TRIBUNE	 februari 2010

interview

Gouden Tomaat voor Herman Beekers
“Och, ik ben niet zo van de cadeautjes. Maar deze onderscheiding en

vervolgens ook nog zo’n warm applaus vat ik op als een teken dat ik

mijn werk blijkbaar toch nog niet zo slecht gedaan heb.” Zo reageert

Herman Beekers (58), nuchter als altijd, nadat Jan Marijnissen hem de

Gouden Tomaat heeft opgespeld. Het kleinood wordt uitgereikt aan

mensen die zich jarenlang op bijzondere wijze hebben ingezet voor

de SP.

Sinds zijn negentiende(!) is de huidige SP-webmanager al ‘van de

partij’. In de jaren zeventig en tachtig een van de drijvende krachten in

de afdeling Nijmegen, later verantwoordelijk voor de SP-drukkerij in

Maar de peilingen wijzen de
andere kant op: D66 en de PVV...
“Peilingen zijn peilingen. Natuurlijk
trekken wij ons daar wel wat van aan.
Maar als we straks naar de stembus
moeten, dan gaat het om de koers van het
land. En dan gelden andere criteria dan:
‘Hé, die zegt lekker waar het op staat’ en
‘Goh, wat doet hij het toch leuk’.”

Zijn dat jouw kwalificaties voor
de heren Wilders en Pechtold?
“Pechtold doét het leuk. Absoluut. Maar ik
ben ervan overtuigd dat de populariteit
van Pechtold geen bal te maken heeft met
waar zijn partij voor staat. Ik vraag
me af hoeveel mensen weten dat D66 de
AOW-leeftijd liever gisteren dan vandaag
naar 67 wil tillen. D66 wil fors bezuinigen
op de zorg en het eigen risico verhogen.
De studifinanciering? Gewoon overboord
zetten. De flexibele arbeidsmarkt,
marktwerking in de zorg, het verpatsen
van de energiebedrijven; D66 is de
kampioen van de marktwerking en
Alexander Pechtold is een rechtse rakker.”

Rotterdam. Bovendien jarenlang lid van het partijbestuur, waar hij nu

om gezondheidsredenen mee stopt. Halverwege de jaren negentig

wees Beekers de partij al op het toekomstige belang van internet,

waar hij aanvankelijk nog weinig handen mee op elkaar kreeg. Maar

hij had het goed ingeschat en in 2002 werd www.sp.nl onderscheiden

als beste politieke website van Nederland. Maar bovenal: acht jaar

lang was hij hoofdredacteur van de Tribune en hij legde de grondslag

voor het blad zoals het nu is. En nog steeds is hij adviseur, visionair

en inspirator van het Tribune-team.

Schoon genoeg!
Judy Lock van FNV-schoonmaak kondigt

tijdens het Congres acties van de schoon-

makers aan. Eerder die week is het overleg

met de werkgevers vastgelopen. “Vandaag

is de dag dat schoonmakers zeggen: schoon

genoeg, tot hier en niet verder.” In haar

toespraak bedankt zij de SP voor de steun

tot nu toe: “Sadet Karabulut is inmiddels ook

een beetje van ons geworden – ze hield zelfs

een toespraak op een wc-pot midden tussen

de actievoerders op Schiphol.” Alle congres-

gangers kregen een poetsdoek, waarop ze

hun handtekening konden zetten. Die

doeken worden aan elkaar genaaid om de

grootste poetsdoek ter wereld te maken.

Judy Lock: “Als toonbeeld van onze

groeiende kracht. We weigeren de uit-

geperste sinaasappel te blijven van de

grote bedrijven.”

Foto Bas Stoffelsen

Fo
to

 B
ar

t M
üh

l

februari 2010		 TRIBUNE	 15	

interview

En de PVV?
“Ik begrijp dat mensen een uitlaatklep
zoeken voor hun boosheid. De mensen
zien dat de problemen niet op- en
aangepakt worden, dat de problemen in
de buurten niet opgelost worden. Maar
men moet zich wel realiseren dat Wilders
uit de schoot van de VVD komt. Je ziet
weliswaar kleine verschuivingen, zoals bij
de verhoging van de AOW-leeftijd, waar
ook hij tegen is. Maar hoe geloofwaardig
is dat? Want het liberalisme is wel zijn
ideologie. De PVV van Wilders is voor
bezuinigingen op kinderbijslag. Tegen
inkomensafhankelijke ziektekosten-
premies. Voor afschaffen van de ont-
wikkelingshulp aan de allerarmsten in
de wereld. En tegen élke aanpak van de
hypotheekrenteaftrek. Zelfs voor de
allerduurste villa’s.
Iets anders is dat hij discrimineert en een
bevolkingsgroep wegzet. Zelf vindt hij dat
hij vrijheid van meningsuiting heeft en
alles rond mag tetteren, maar vervolgens
wil hij andere mensen de koran verbieden.
Het is de vrijheid die hij voor zichzelf

volledig opeist. Dat is Wilders’ willekeur.
De PVV zoekt zondebokken. De SP zoekt
oplossingen. De PVV is de partij van hekel
en haat. De SP is de partij van hoop en
verandering.”

En hoe staat de SP er voor?
“Tegen de beeldvorming in zeg ik dat de
partij er heel goed voor staat, want...”

Wacht even, welke beeldvorming
bedoel je?
“Nou, we worden toch wel een beetje
genegeerd. Dat heeft ermee te maken dat
wij consistent zijn. Hoe vaak krijg ik niet te
horen: ‘Ja, ik weet wel wat de SP ervan
vindt.’ Het is voor sommige media
interessanter als je vandaag iets anders
vindt dan gisteren.”

Oké dan: hoe staat de partij er
écht voor?
“De partij is goed op orde, we weten waar
we naartoe willen en we weten waarom,
we zijn organisatorisch op orde, we
kunnen heel veel aan als er acties georga-

Aftrap
Bob Fosko trapt samen met alle 109 lokale

lijsttrekkers de verkiezingscampagne af met

het nieuwe campagnelied ‘Jij.Ik.Wij.SP.’

niseerd moeten worden, de inzet van de
mensen is enorm, zeker ook buiten
verkiezingstijd. We doen bij de raads-
verkiezingen in meer gemeenten mee dan
ooit, dus ook daar zit gestage groei in. We
hebben alle reden tot zelfvertrouwen. En
ook alle reden tot onbescheidenheid, want
onze analyses – die we soms 25 jaar
geleden al maakten! – zijn juist gebleken.
De SP is voor de mensen de enige hoop op
verandering. Wij zijn de enige partij die
dingen kan veranderen. Er is geen enkele
andere partij die ervoor kan zorgen dat we
weer teruggaan van afbreken naar
opbouwen, van afpakken naar terugpak-
ken. Dat schept een grote verantwoorde-
lijkheid, maar die kunnen én willen we
aangaan. Jij, Ik, Wij zijn er klaar voor.”

Tekst Jola van Dijk, Rob Janssen
en Diederik Olders

Op www.sp.nl is meer te vinden over het
Congres. Onder andere de filmpjes die te
zien waren.

Fo
to

 B
ar

t M
üh

l

16	 TRIBUNE	 februari 2010

“Waar kom je vandaan? Waar ga je
naartoe?” Aan elke jongere die buurtvader
Mohamed Ezhar op straat tegenkomt, stelt
hij dezelfde vragen. Niet dat er veel
jongeren op straat zijn; het is een van de
koudste januaridagen. In de Alkmaarse
wijk Overdie kent hij iedereen van elke

“Culturele verschillen leiden
tot lange tenen”

Als buurtvader pakt SP’er Mohamed Ezhar onveiligheid in de buurt zelf aan. Je zou verwachten dat
welzijnsorganisaties en gemeente zulke actieve bewoners van harte ondersteunen, maar zo eenvoudig

is het niet in een prachtwijk.

leeftijd en afkomst, en iedereen kent hem.
Het antwoord van de jongeren is steevast
aanleiding voor een kort gesprekje.
Volgens Ezhar is praten een prima manier
om te werken aan veiligheid in de buurt.
Niet in vergaderzaaltjes, maar vooral op
straat.

Overdie is een van de veertig Vogelaar-
wijken, een wijk waar problemen zich
opstapelen. Armoede, criminaliteit,
verloedering. In Overdie overheersen de
rijtjeswoningen, met flats aan de rand en
aan de Melis Stokelaan, die midden door
de wijk loopt. Zowel rijtjeswoningen als
flats zijn de laatste jaren flink opgeknapt.
Maar de sociale problemen zijn niet zo
gemakkelijk te ‘renoveren’. Ezhar: “Er is

veel werkloosheid. Ook wonen er, zeker in
Nieuw-Overdie, relatief veel allochtonen.
Culturele verschillen leiden tot onbegrip
en lange tenen.” Hij laat de Marokkaanse
moskee zien en vertelt over lange tenen:
“Hier klagen buurtbewoners veel over. Dat
er op vrijdag zoveel mensen hier komen.
Maar de mensen van de moskee letten zelf
goed op dat er niet op de stoep wordt
geparkeerd en dat mensen niet te lang
buiten blijven discussiëren. Het verhaal dat
mensen in de moskee worden aangezet tot
haat, tot radicalisering, is hier gelukkig
niet van toepassing. Andersom hebben
moskeegangers wel te maken met figuren
die naar ze staan te schreeuwen dat de
moskee weg moet, of dat Marokkanen
niets te zoeken hebben in Nederland.

reportage

Buurtvader vecht voor veiligheid van onderop

februari 2010		 TRIBUNE	 17	

Gelukkig gebeurt dat niet vaak. Maar
klagen, dat gebeurt wel veel. Iedereen
heeft nu lange tenen. Klagen dat het
allemaal niet goed gaat, dat de jeugd alles
aan het verzieken is. Maar als ik met die
mensen terugga naar hun jeugd, dan
moeten ze toegeven dat ze ook rottigheid
uithaalden. Er wordt nu veel sterker op
gereageerd. Dat komt volgens mij door wat
mensen lezen in de krant en zien op tv.
Men is in Alkmaar bang voor dingen
die bij wijze van spreken in Limburg
gebeuren.”

Mohamed Ezhar verhuisde zelf op zijn
dertiende naar Nederland: “Wij kwamen
uit een klein dorpje in Midden-Marokko.
Mijn vader en moeder zijn hier nooit
geweest; mijn oudste broer heeft mij
meegenomen hiernaartoe. Hij haalde zijn
vrouw en twee dochtertjes naar Nederland
toen mijn vader net overleden was. Toen is
het idee ontstaan om mij ook mee te
nemen, om zijn gezin een beetje bij te
staan. Ik ben toen begonnen in de vierde
klas lagere school en heb uiteindelijk de
vakschool gedaan van Corus, dat toen nog
Hoogovens heette. En daar werk ik nog
steeds. Als machine-bedieningsman, in
ploegendienst. Het is zwaar werk, in
ploegen. Maar ik heb wel vaak vrij als
anderen geen vrij hebben.”

Ezhar laat de ruimte zien die de buurt-
vaders sinds een paar weken mogen
gebruiken om te overleggen. Woning-
bouwvereniging Woonwaard heeft dit
mogelijk gemaakt. Wijkmeester Piet Lippe
van Woonwaard is ook een bekende van
Ezhar; ze hebben samen onder andere een
tuintjes-opknapactie georganiseerd.
Volgens Lippe is integratie een groot
probleem in Overdie: “In dit deel van
Overdie is maar liefst 65 procent alloch-
toon. Die mensen zeggen zelf: wij kunnen
in deze wijk niet integreren, want we
komen bijna geen Nederlandse mensen
tegen.” Ezhar: “Er is ook geen toewijzings-
beleid dat voor spreiding zou kunnen
zorgen. En nou hoor je vaak: maar ze
zoeken elkaar altijd op en gaan bij elkaar
wonen– en ‘ze’ dat zijn dan Turken of
Marokkanen. Dat is niet de reden. Veel
allochtonen zitten in de laagste inkomens-
groepen: ze kijken waar de goedkoopste
woningen zijn.” Lippe vult aan: “En door
onbekendheid met subsidieregelingen
letten ze vooral erg op de kale huurprijs.
Nu heb je heel veel woningen hier met een
heel lage kale huurprijs.” Ezhar kan er

over meepraten: “Ik betaal aan kale huur
363 euro, voor een prachtwoning.”

Het buurtvaderproject dat Ezhar opstart-
te, stamt uit begin 2007. Tijdens de
jaarwisseling van 2006 op 2007 was het
misgegaan in de wijk. De flats op de Melis

mij langsgekomen en we hebben een
afspraak gemaakt, mijn zoon mocht zich
zelf op het bureau melden. Ik zei: ‘Zo had
je het ook moeten doen bij de anderen – ik
wil niet de uitzondering zijn.’ De opge-
pakte jongens hebben toen drie dagen in
de politiecel doorgebracht. Zij werden ook

reportage

Stokelaan stonden toen in de steigers
vanwege de renovatie. Jongeren uit de
buurt richtten daar tijdens de nieuwjaars-
nacht in een paar uur voor meer dan
tachtigduizend euro schade aan. Er waren
brandjes, er werden winkelwagens van
hoog in de flat naar beneden gegooid en er
sneuvelde veel glas. De aanpak van de
politie om de schuldigen te vinden zette
volgens Ezhar veel kwaad bloed in de wijk:
“De politie kwam er maar niet achter wie
die jongens waren. Drieënhalve maand
later pakten ze een jongen op, die bij de
Lidl aanstekers in zijn zak gedouwd had.
Hij werd meegenomen naar het bureau en
zo onder druk gezet, dat hij namen ging
noemen. Die jongen noemde vervolgens
alle namen die hij kende. Ook die van mijn
kinderen, want ze spelen bij dezelfde
voetbalclub. Nu waren wij met oud en
nieuw met de kinderen bij familie in
Heerhugowaard, dus de namen die hij
noemde klopten niet helemaal. Wat deed
de politie? ’s Morgens om half vijf, half zes
belden ze aan bij alle huizen waar de
genoemde jongens wonen, en dreigden met
het intrappen van de deur; ze hebben echt
commotie veroorzaakt. Bij mij hebben ze
het anders gedaan, ik denk omdat ik
bekend ben in de buurt. De wijkagent is bij

weer onder druk gezet en ze gingen weer
nieuwe namen roepen. Dus die groep werd
steeds groter. Dat waren niet alleen
Marokkanen en Turken; er zaten ook
Nederlandse jongetjes tussen de namen die
genoemd werden. Toen ben ik samen met
de wijkcoördinator gaan praten en heb ik
voorgesteld om vaders uit de buurt bij
elkaar te brengen om te praten over een
oplossing. Dat is het begin geweest van de
buurtvaders, want we hebben ook
besproken hoe we dit soort rottigheid in de
buurt kunnen voorkomen. Uiteindelijk zijn
zo’n dertien jongens gestraft en werden
twaalf jongetjes die op de verdachtenlijst
stonden vrijgesproken, waaronder mijn
zoon.”

Sindsdien is er een groep Marokkaanse,
Turkse en Nederlandse vaders, die als
buurtvaders regelmatig op straat een oogje
in het zeil houden. Met oud en nieuw lopen
ze op volle sterkte in de wijk. En het helpt.
De buurtvaders proberen ook structureel
iets aan de veiligheid te doen, bijvoorbeeld
door ervoor te zorgen dat de jongeren
ergens terechtkunnen. Ezhar: “Er is hier
een jongerencentrum, Foxy. Daar hebben
we jarenlang drie keer in de week activitei-
ten voor jongeren boven de veertien jaar

18	 TRIBUNE	 februari 2010

reportage

georganiseerd. Tafeltennis was er, een
pooltafel, een computer waarop ze e-mails
kunnen sturen – het hoeven geen dure
dingen te zijn. Daar kwamen tot tachtig
jongeren op af, op één avond. Met EK’s,
WK’s en Champions League voetbal
huurden we een groot scherm. Dat ging zo
goed, tweeënhalf jaar zonder schade,
zonder ruzie, zonder probleem. Totdat
Kern8, de welzijnsorganisatie, bedacht:
wij gaan dat doen, in plaats van die
vrijwilligers.”

Met het tienerhonk ging het volgens Ezhar
zonder de vrijwilligers snel achteruit: “De
openingstijden zijn bijvoorbeeld niet goed.
Als de jongetjes vakantie hebben en vrij
zijn van school, dan zijn die gasten die
ervoor betaald krijgen er niet. Tent dicht.
’s Avonds is de boel ook dicht. Dan komen
die jongens uit school en dan kunnen ze
nergens terecht. Dan gaan ze hangen op
straat en dan komt er rottigheid.”

“In de gemeenteraad is een voorstel
aangenomen voor een budget van
vijftigduizend euro om ons als buurtvaders
te ondersteunen. Dat is naar Kern8
gegaan, maar we hebben niks van dat geld
gezien. Ja, de buurtvader-jassen. En er was
een mevrouw die twee keer per week met
ons kwam vergaderen, in totaal zes uur per
week. Van de centen die voor de buurt-
vaders bedoeld waren; en er kwam niks
concreets uit.” In een reactie laat Frans
McGonicle, directeur van Kern8, weten
dat Kern8 zich over de besteding van de
subsidie heeft verantwoord bij de gemeen-
te: “De gemeente is opdrachtgever. Wij
hebben geen negatief oordeel over onze
afrekening gekregen.” De SP-fractie in
Alkmaar heeft vragen gesteld over de
besteding van de vijftigduizend euro.
Ezhar is zelf ook SP’er en werd bij de
vorige gemeenteraadsverkiezingen met
voorkeurstemmen in de raad gekozen.
“Een hele eer om de SP daar te mogen
vertegenwoordigen”, zegt hij daarover.

Vóór de kerst heeft Ezhar de dame van de
welzijnsorganisatie verteld dat de buurt-
vaders niet tevreden zijn over de onder-
steuning. Dat werd een rel, omdat Ezhar
volgens Kern8 de dame in kwestie had
bedreigd. Ezhar: “Ik heb altijd samenge-
werkt met Kern8. Samen een voetbaltoer-
nooi organiseren, ik ging met ze mee naar
de Efteling, naar Artis – ze gebruikten me
als vrijwilliger. Prima, dat doe ik graag.
Maar nu had ik commentaar op de

begeleidster. Ik heb natuurlijk niemand
bedreigd. De wethouder riep ons op het
matje en de mensen die erbij waren, onder
anderen een politieagent, wisten hem te
vertellen dat er van bedreiging absoluut
geen sprake was. Toch heeft Kern8 nu
besloten niets meer met de buurtvaders te
doen. Dat is lastig. Gevolg is bijvoorbeeld
dat we niet meer kunnen vergaderen in het
tienercentrum. Gelukkig heeft woning-
bouwvereniging Woonwaard ons de
mogelijkheid gegeven om in een van hun
ruimtes te vergaderen. Maar ook afspra-
ken met het sportcomplex in de buurt
lopen nu vast. De jongeren kunnen daar
sporten en kunnen terecht in de kantine.
En nu doen de mensen van het sport-
complex ineens heel moeilijk over dingen
die eerst geen probleem waren.”

Tijdens de tocht door de wijk brengen we
ook een bezoek aan Lydia Schaddelee en
Hennie van der Pol van de bewonerscom-
missie. Zij werken vaak samen met
Mohamed Ezhar. Schaddelee woont op de
tiende verdieping van Zonkant, een van de
flats aan de Melis Stokelaan. Midden in de
woonkamer staat een tafel met onder het
glazen tafelblad allerlei kleurige stenen.
Voor Schaddelee staat die verzameling
symbool voor haar buren, die bijna
allemaal een niet-Nederlandse achter-
grond hebben: “Als mijn buurkinderen op
vakantie gaan en vragen: ‘Buuf, wat zal ik
meenemen’; dan zeg ik: ‘Het mooiste
steentje dat je kan vinden.’ Dus ze komen
uit Marokko, Turkije, Afghanistan. Iran,
Irak, van de Chinese muur, Suriname,
alles ligt ertussen.” Schaddelee woont nu
ruim tien jaar in de flat, maar heeft er
vroeger ook al gewoond, een paar etages
lager: “In de tussentijd was er veel
veranderd. Er gebeurden heel erge dingen.
Stel je voor, je komt in de kelder en daar
staan vijf jongens van twintig met een
meisje van vijftien: verkracht. Ik heb staan
overgeven. Meisje weggebracht, politie
gebeld. Dat zijn erge dingen.”

Ook Schaddelee gelooft in de kracht van
met elkaar praten als er problemen zijn:
“Erop af! Dan draai je dingen helemaal
om. Er zat een meisje te plassen in de gang.
Ik heb haar aangesproken en gezegd dat
als ze het nog een keer deed, ik haar
moeder en de huismeester ervan zou
vertellen. Later zat ze bij mij tekeningen te
maken dat je niet mag plassen in de hal,
dat je geen vuil moet neergooien, en die
tekeningen hingen hier beneden in de

flat.” Schaddelee houdt van tienhoog de
boel goed in de gaten. Als ze wat ziet, dan
belt ze Ezhar: “Die komt meteen aan-
rennen. De politie komt niet meer als je ze
belt.” Ze voelt zich vaak in de steek gelaten
door de gemeente: “Ik zeg al jaren, gooi
die Foxy open voor de groep van dertien
jaar en ouder. Niks helpt. Als het slecht
weer is, gaan de jongeren de flat in. En dan
krijg je de ellende. Maar ze kunnen ook
nergens heen. Mijn kleinzoon is enig kind,
die heeft een grote kamer waar hij kan
zitten gamen met vrienden en zo. Maar
deze jongens komen uit gezinnen met veel
kinderen, hebben geen eigen kamer.
Dus ze zoeken het op straat. Moeten ze
wel. Ze hebben geen ruimte om anderen
te ontmoeten.”

Gemeente en welzijnsorganisatie hebben
geen benul van wat er nodig is in de buurt,
vinden alle aanwezigen. Schaddelee: “Ze
huren mensen in uit Amsterdam, Schagen,
weet ik waar, om dingen over te nemen die
goed worden gedaan door vrijwilligers
zoals Mohamed die de buurt kennen. En
hébben ze een keer een echt goede
jongerenwerker, wordt die om iets lulligs
ontslagen. Ibrahim heet hij. Die jongen
heeft zo gigantisch ingegrepen. In een
paar maanden tijd had hij het allemaal
onder controle. Was hartstikke te gek, je
kon het aan alle kanten merken. Hij werd
ontslagen, omdat hij volgens Kern8
meisjes alleen had gelaten met een
vrijwilliger. Weet je waarom hij dat deed?
Hij had een gesprek met die meiden, en hij
wordt op dat moment opgebeld door een
jongen hier uit de flat – Turkse jongen, net
zijn vader kwijt. Die vertelt huilend dat zijn
fiets is gestolen, dat hij niet naar huis durft
want zijn moeder heeft geen geld voor een
fiets, en hij moet weer naar school.
Ibrahim zegt: ‘Ik ben met een kwartiertje
terug. Dit moet ik effe oplossen.’ Heeft-ie
gedaan. Kwartier: fiets terug, jongen
hartstikke blij. Ibrahim werd op staande
voet ontslagen.” Ook hierover is een
reactie aan Kern8 gevraagd. Directeur
McGonicle kan niet vrijuit spreken over
redenen voor ontslag: “Het is voorgelegd
aan de kantonrechter, en als wij gekke
dingen zouden doen, komen we daar bij de
rechter niet mee weg.”

Ezhar: “Soms lijkt het wel of de gemeente
en Welzijn de slechte situatie in de buurt
willen behouden, misschien omdat er
zoveel geld voor komt van het Rijk. Het
gaat om veel geld, maar dat komt te weinig

februari 2010		 TRIBUNE	 19	

reportage

terecht bij de bewoners.” Een paar
buurtvaders hebben het opgegeven, maar
Ezhar gaat gewoon door.

“Waar komen jullie vandaan?”, vraagt
Ezhar aan twee jongens als het donker
begint te worden. “Van de Turkse
moskee.” Ezhar legt uit dat het gebrek aan
ontmoetingsplaatsen de tweedeling
versterkt: “Deze jongens van Turkse
afkomst voelen zich in de Turkse moskee

in ieder geval welkom, zodat ze bij gebrek
aan beter daar maar naartoe gaan.” De
jongens, allebei een jaar of achtttien,
beamen dat: “In de moskee kunnen we
achter de computer, en met dit weer is
binnen zitten toch beter. Maar ik zou
liever iets willen waar alle jongeren uit de
buurt terechtkunnen. Dat is beter voor de
integratie, maar het is ook leuker voor ons.
Wij zitten in de moskee tussen de ouderen.
We gedragen ons anders als de ouderen

erbij zijn. Bijvoorbeeld schelden: dat doen
we niet als de ouderen erbij zijn. Niet dat
we anders de hele dag lopen te schelden,
maar je voelt je toch vrijer als je met
alleen jonge mensen samen bent.”
“Waar gaan jullie naartoe?” “We gaan
naar huis, eten.”

Tekst Diederik Olders
Foto’s Bart Mühl

Lydia Schaddelee, Mohammed Ezhar en Hennie van der Pol

20	 TRIBUNE	 februari 2010

Zorg
Zorg is bij uitstek een SP-thema. Op
dat gebied zijn dan ook heel wat lokale
successen geboekt. De afgelopen
periode hebben de SP-afdelingen
bijvoorbeeld veel aandacht besteed aan
de thuiszorg. Door de aanbestedingen
kwam de kwaliteit van de zorg in
gevaar en kwamen de lonen van
thuiszorgwerkers onder druk te staan.
Elke SP-afdeling heeft wel actie
gevoerd en SP’ers in gemeenteraden
hebben voorstellen ingediend om de
thuiszorg menselijk te houden.
Bijvoorbeeld voor fatsoenlijke uur-
lonen voor thuiszorgwerkers. In Den
Haag is dankzij de SP het uurloon
opgetrokken van 13 naar 20 euro. De
SP’ers in Hengelo zijn er trots op dat
dankzij hun inzet thuiszorgwerkers een
hoger uurloon hebben dan waar ook in
Twente. In Weert wist de SP via acties
met het comité Stop Uitverkoop
Thuiszorg Weert een geplande
loonsverlaging tegen te houden. Voor
sómmigen in de thuiszorg zijn de lonen
juist te hoog: in Nijmegen, waar de SP
in het gemeentebestuur zit, mogen
bestuurders van thuiszorginstellingen
daarom niet langer meer verdienen
dan de Balkenendenorm.

Nog zo’n steen des aanstoots: telefo-
nisch indiceren. Dat houdt in dat de
gemeente met niet meer dan een
telefoongesprek bepaalt hoeveel
thuiszorg iemand nodig heeft. Terwijl
er natuurlijk iemand bij mensen thuis
langs moet gaan om een goed beeld te
krijgen van de behoefte aan thuiszorg.
In onder andere Brielle, Hengelo,
Zoetermeer en Weert heeft de SP het

Wij maken het verschil
Zijn inwoners in gemeentes met actieve SP-afdelingen beter

af? Zonder twijfel. De SP zorgt overal in het land voor
menselijker en socialer gemeentebeleid. Een greep uit de
successen van de afgelopen tijd op vier terreinen: zorg,

armoede, huisvesting en openbaar vervoer.

voor elkaar gekregen dat zulke
bezoeken nu ook weer plaatsvinden.

Ook in andere zorgsectoren valt vaak
nog veel te verbeteren. In Steenwijker-
land is de SP in actie gekomen toen
bleek dat mensen in zorginstellingen te
lang in natte luiers rondliepen, te
weinig eten en onvoldoende douche-
beurten kregen. De SP kreeg klachten
binnen van cliënten, hun familie en
van het personeel zelf. Met een
zorgkrant en acties is de druk opge-
voerd en de zorginstellingen hebben
inmiddels verbeteringen doorgevoerd.

armoede
Als de SP het niet doet, wie dan? Op
gemeentelijk niveau valt veel werk te
verzetten om armoede aan te pakken.
In veel plaatsen nemen SP-afdelingen
dan ook initiatieven om te voorkomen
dat mensen – en hun kinderen – in een
sociaal isolement terechtkomen door
geldgebrek. Zo wordt er eerste hulp
geboden bij bureaucratie. Bijvoorbeeld
in Heerlen en Assen zorgde de SP voor
‘formulierenbrigades’: mensen die
minima wegwijs maken in het web van
bijzondere gemeentelijke potjes. Veel
financiële tegemoetkomingen blijven
immers in de kas zitten omdat mensen
die het nodig hebben ze niet kunnen
vinden.

Ook is er nog een wereld te winnen met
het versoepelen van allerlei regeltjes
om bijvoorbeeld in aanmerking te
komen voor bijzondere bijstand. Zo
hebben veel gemeentes na aandringen
van de SP de inkomensgrens verhoogd

voor witgoedregelingen. Die zijn
bedoeld om ervoor te zorgen dat de
armsten niet in de problemen komen
als de wasmachine of koelkast het
begeeft. In Steenwijkerland, Uden en
Rheden is de inkomensgrens verhoogd
naar 120 procent van de bijstands-
norm. In Raalte knokt de SP door, want
115 procent was daar tot nog toe het
hoogst haalbare. Ook zijn er SP-afde-
lingen die ervoor gezorgd hebben dat
schoolgaande kinderen uit arme
gezinnen over een computer kunnen
beschikken (Steenwijkerland en Den
Bosch) of goedkoop kunnen sporten
(Vlissingen, Emmen, Nijmegen). In
Heerlen, waar de SP het al een paar
jaar voor het zeggen heeft, zijn de
lokale lasten met 18 procent gedaald.

openbaar vervoer
Goed openbaar vervoer is belangrijk
voor het milieu, houdt ouderen mobiel
en werkt beter tegen files dan Eurlings’
filebelasting. In heel wat plaatsen met
een SP-afdeling wordt geëxperimen-
teerd met gratis ov voor ouderen. In
Rotterdam pleitte de SP met succes

Lokale successen

Actievoerders in Hengelo con-
fronteren de wethouder tijdens
de succesvolle thuiszorgactie.

februari 2010		 TRIBUNE	 21	

voor nog een jaar gratis ov voor
65-plussers, in Heerlen was de proef
succesvol. In Nijmegen is de probeer-
fase voorbij en is gratis ov voor ouderen
inmiddels ingevoerd.

Meerdere SP-afdelingen hebben weten
te voorkomen dat hele buslijnen
moesten verdwijnen. Zo zijn leden van
de afdeling Utrechtse Heuvelrug
meegereden met lijn 51 om alle
gebruikers te mobiliseren. Ze verzamel-
den ook handtekeningen bij zorginstel-
lingen. In Den Haag dreigde lijn 13 te
verdwijnen. Door de massale handteke-
ningenactie en een busreisje van
bewoners naar de gemeenteraad rijdt
bus 13 nu weer. Na een gezamenlijke
actie van Amsterdam en Diemen is
daar bus 46 teruggekomen. En ook bus
77 in Rotterdam is gered.

Niet alleen werden er buslijnen gered,
dankzij de inspanningen van een
aantal SP-afdelingen kwamen er ook
nieuwe lijnen bij. In Amsterdam reed
er in september bijvoorbeeld voor het
eerst een bus tussen IJburg en station
Bijlmer. Ook in Boxtel en Sint-Oeden-
rode is het buurtbusnetwerk uitgebreid
en in Zevenaar rijdt bus 248 nu door
naar de industrieterreinen. Bovendien
worden er in de spits extra bussen
ingezet, zodat jongeren naar het
voortgezet onderwijs in Doetinchem
kunnen.

betaalbaar wonen
Goede huisvesting is belangrijk om
buurten leefbaar en veilig te houden,
en mensen beter in hun vel te laten
zitten. Helaas worden lang niet alle
betaalbare woningen goed onderhou-
den door de woningcorporaties, die
soms handenwrijvend zitten te wachten
op het moment dat ze de slopershamer
erop los kunnen laten. Lokale SP-afde-
lingen maken zich met bewoners sterk
voor goed onderhoud en tegen
onnodige sloop. In Den Haag zouden
in zeven jaar tijd achtduizend wonin-
gen gesloopt worden, maar dat is op
initiatief van de SP behoorlijk afge-
remd. Nu moeten eerst de braaklig-
gende terreinen worden volgebouwd
voordat er nog meer huizen gesloopt
worden. In Hengelo heeft de afdeling
eenzelfde succes behaald door de
‘Hengelose prairies’ ter discussie te
stellen.

Door het hele land is de sloop van
woonwijken voorkomen. Zo staat de
Van der Pek-buurt in Amsterdam-
Noord nog overeind, is de sloop van
het Kwikstaartpad in Amersfoort
voorkomen en zijn unieke wederop-
bouwwoningen in de Nijmeegse wijk
Heseveld gered van de sloophamer. In
Vlissingen en de Delftse Bomenwijk
kon een groot deel van de sloop
worden tegengehouden en in Weert is
de sloop van seniorenwoningen

voorkomen. In al deze wijken zijn
woningcorporaties nu bezig met
renoveren.

SP’ers in het college van Burgemeester
en Wethouders maken duidelijk
verschil: in Groningen is het slopen
van sociale huurwoningen zo goed als
gestopt. En alles wat uit noodzaak toch
gesloopt moet worden, wordt ook
meteen weer teruggebouwd. In
Doesburg werden voorheen alleen
dure koopwoningen gebouwd, nu ligt
de nadruk op sociale koop- en huurwo-
ningen. De SP is ook een warm
voorstander van gemengde wijken
– voor álle wijken. In Nijmegen worden
vrijkomende huurhuizen in gewilde
wijken daarom voortaan zelfs uitslui-
tend toegewezen aan mensen met een
minimuminkomen, zodat ook mensen
met een laag inkomen een huurwoning
in een chiquere wijk kunnen
bemachtigen.

Er is meer…
Er is zelfs véél meer. Veel lokale
successen van andere afdelingen
konden we niet kwijt op deze twee
pagina’s. En ook op thema’s als
veiligheid, natuur en integratie zijn
SP-afdelingen goed bezig.
Neem eens een kijkje op uw lokale
SP-website, te vinden via
www.sp.nl/partij/afdelingen/

Lokale successen

In Nijmegen stelt de SP-afdeling
haar afdelingspand beschik-
baar voor de voedselbank.

Rotterdammers knok-
ten samen met de SP
voor de terugkeer van
bus 77. Met succes!

Het anti-sloophuis van
de SP-Amsterdam waarin
handtekeningen werden
verzameld tegen sloop in
Amsterdam-Noord.

22	 TRIBUNE	 februari 2010

hulp die helpt

Het is moeilijk voor te stellen dat je
volwassen mannen moet gaan uitleggen
dat ze niet moeten verkrachten. Toch
gebeurt het. SP-Tweede Kamerlid Ewout
Irrgang reisde met een Kamerdelegatie
naar de Democratische Republiek Congo
en zag er hoe een ontwikkelingsorganisatie
met behulp van een film aan honderdvijf-
tig Congolese soldaten duidelijk probeert
te maken dat ze van vrouwen moeten

Kunstmest voor vrede

Al trekt Nederland bij een ramp massaal de portemonnee, er is veel discussie over het nut van
ontwikkelingssamenwerking. Ewout Irrgang was begin januari in Congo en Rwanda. Zijn conclusie:

er is meer, maar vooral bétere hulp nodig.

afblijven. Hoe kun je aan ontwikkeling en
opbouw denken, als mensen dat nog niet
eens snappen? “Toen ik dat zag, zonk bij
mij ook heel even de moed in de schoe-
nen”, vertelt Irrgang. “Maar let wel, die
soldaten hebben geleerd dat ze mogen
verkrachten. Verkrachting wordt als
wapen ingezet; vernedering van de
vrouwen van de tegenpartij hoort bij de
oorlogstactiek. Er is onvoorstelbaar veel

geweld in Oost-Congo als gevolg van de
oorlog tegen de Rwandese Hutu-rebellen,
verenigd in de FDLR.”

Congo, het voormalige Zaïre, is zestig keer
zo groot als Nederland en telt circa vijftig
miljoen inwoners. Na de onafhankelijk-
heid van België, in 1960, vergaarde
dictator Mobutu er een privévermogen dat
in de jaren tachtig even groot werd geschat

Foto Nature Picture Library / Hollandse Hoogte

Registratie voor voedselhulp in een
vluchtelingenkamp in Oost-Congo

februari 2010		 TRIBUNE	 23	

hulp die helpt

als de nationale schuld van het land.
Jarenlang was Congo een bondgenoot van
de Verenigde Staten, maar de Amerikanen
zagen het land niet meer staan toen de
Koude Oorlog beëindigd was. Het
straatarme en door Mobutu uitgewoonde
Congo raakte vervolgens betrokken in
nogal onoverzichtelijke oorlogen met
diverse buurlanden, waaronder Rwanda.
Irrgang: “Het land krabbelt nu weer een
beetje omhoog. Maar in het oosten zitten
nog steeds veel rebellen. Tot voor kort
steunde Rwanda de Tutsi-rebellen en
Congo de Hutu-rebellen. De FDLR heeft
het op Rwanda voorzien. In de jaren
negentig pleegden zij de genocide op de
Tutsi’s maar ze werden verdreven door de
huidige regering van Rwanda. Vorig jaar
zijn Rwanda en Congo plotseling samen
gaan vechten tegen de FDLR.”
Tijdens een diner met Congolese politici in
de hoofdstad Kinshasha viel het Irrgang
op dat de Congolezen van mening zijn dat
die Rwandees-Congolese samenwerking
mede tot stand is gekomen dankzij het feit
dat Nederland de hulp aan de overheidsbe-
groting van Rwanda stopte. Daar heeft
Irrgang samen met de VVD en het CDA
in de Kamer voor gepleit, maar minister
Koenders van Ontwikkelingssamenwer-
king wilde er aanvankelijk niet aan. Een
VN-rapport waarin stond dat Rwanda de
Tutsi-rebellen steunde, trok Koenders over
de streep. Irrgang: “Bij ontwikkelingshulp
via begrotingssteun moet je erop kunnen
vertrouwen dat het geld goed besteed
wordt. Rwanda was betrokken bij de
oorlog in Oost-Congo; het risico dat het
geld aan wapens zou worden uitgegeven
was levensgroot. Dan moet je stoppen met
die steun voor de begroting.”

“De opbrengst is zo laag dat
je beter rebel kunt worden”

Volgens Irrgang komt het er dan op aan
dat je op een andere manier hulp biedt:
“Met meer controle en waarborgen.
Allereerst is het zaak dat er noodhulp en
humanitaire hulp geboden wordt in
crisisgebieden zoals Oost-Congo. Verder
moet er gekeken worden naar mogelijkhe-
den voor meer structurele hulp zoals het
verbeteren van scholen, ziekenhuizen en
infrastructuur. Ik bezocht in het oosten
van Congo een Nederlands wegenherstel-
project. Door de oorlog werden bijna alle
wegen in dat gebied vernield. Als je daar
niks aan doet, kunnen boeren hun
producten niet vervoeren en verkopen.

Mocht het tot hongersnood komen in dat
gebied, dan is de ramp niet te overzien. In
hetzelfde gebied zag ik ook een mooi
project van ontwikkelingsorganisatie
ICCO om boeren betere landbouwzaden
te geven. En een initiatief dat boeren helpt
om kunstmest te gebruiken. De streek is
zeer vruchtbaar, maar de grond raakt
zonder kunstmest uitgeput. De opbrengst
is zo laag dat je beter rebel kan worden. Zo
leidt armoede tot oorlog. Vandaar dat de

gaan doen. Ontwikkelingshulp gaat
immers over hulp om te ontwikkelen. Je
kunt die landen niet zo maar aan hun lot
overlaten.”

“Ontwikkelingsbudget
niet langer bevuilen met
militaire operaties”

En dus gaat het niet om de vraag óf hulp
moet worden gegeven, maar hoé.
Eind vorige maand bracht de Wetenschap-
pelijke Raad voor het Regeringsbeleid
(WRR) het rapport ‘Minder pretentie,
meer ambitie’ uit. Belangrijkste conclusie:
ontwikkelingshulp moet anders. Het moet
professioneler georganiseerd worden,
waarbij kennis en specialisatie verbeterd
moeten worden. Er is bovendien nog te
veel sprake van versplintering van de
Nederlandse hulp, aldus de WRR. Ewout
Irrgang spreek van een goed, kritisch
rapport: “Hopelijk kan het een aanleiding
zijn voor een discussie over hoe het beter
kan.”
Het rapport komt op een moment dat het
thema ontwikkelingshulp steeds meer ter
discussie komt te staan. Met name vanuit
rechts wordt de roep steeds luider om flink
te snijden in het budget voor ontwikke-
lingshulp en de 0,7 procent BNP-norm los
te laten. Ewout Irrgang kan dat cynisme
wel plaatsen. “Twintig, dertig jaar lang
stond het thema ontwikkelingshulp niet ter
discussie, dat was een soort taboe. Terwijl
er ook dingen verkeerd zijn gegaan. Met
andere woorden: het kan inderdaad beter.
Maar je moet geen wonderen verwachten
als je niks doet aan eerlijke handel en de
democratisering van bijvoorbeeld de
Wereldbank en het IMF.” Irrgang stelt om
te beginnen voor om het ontwikkelings-
budget niet meer te vervuilen met zaken
die geen echte hulp zijn. Onder meer door
de ontwikkelingsbegroting niet langer te
laten belasten met een deel van de uitgaven
voor militaire (vredes)operaties.
Irrgang: “Wereldwijd wordt per jaar zo’n
honderd miljard euro aan hulp uitgegeven,
tegenover duizend miljard euro aan
militaire doeleinden. Militaire missies
kunnen beter uit die pot van duizend
miljard betaald worden, zodat het
ontwikkelingsbudget minder belast wordt.
Er zijn de nodige vredesmissies te noemen
waar het woordje ‘vrede’ bij nader inzien
toch niet zo erg centraal is gebleken. Ik
bedoel: er is een stevige lobby om meer
militaire uitgaven als ‘hulp’ te kwalifice-
ren. De Amerikanen willen het liefst de

Hulp helpt wél
Met een diverse groep betrokkenen heeft

Ewout Irrgang het initiatief genomen tot een

manifest met als titel ‘Hulp helpt wel’. Het is

een pleidooi voor internationale solidariteit

en tegen de westerse dominantie bij

internationale instellingen. ‘Grootschalige

belastingvrijstelling, –ontduiking en

–ontwijking door multinationals kosten

ontwikkelingslanden veel meer geld dan wat

ze aan hulp krijgen. Minstens zo belangrijk

als ontwikkelingssamenwerking is dat deze

oneerlijke machtsverhoudingen en struc-

turele problemen in de wereld worden

veranderd’, schrijven de initiatiefnemers

onder andere. ‘Er is een onevenredig grote

nadruk op wat er misgaat bij ontwikkelings-

samenwerking. Dit doet geen recht aan de

noodzaak voor blijvende internationale

solidariteit om miljoenen mensen in de

wereld te ondersteunen in de strijd tegen

extreme armoede, ongelijkheid en onrecht.’

Nederlandse initiatiefnemer spreekt over
‘kunstmest voor vrede’. De opbrengst kan
met kunstmest namelijk vervijfvoudigen.”

Het zijn lichtpuntjes die de burger weer
moed geven. Ook in Rwanda trof Irrgang
hoopgevende ontwikkelingen aan. Het
land zit economisch gezien aardig in de
lift, maar de genocide van 1994 (waarbij
bijna een miljoen Tutsi’s werden afge-
slacht) hangt volgens Irrgang nog steeds
als een donkere wolk boven het land. Ook
de situatie rondom vrijheid en mensen-
rechten is zorgelijk. Tel daarbij de
bloedige, zich voortslepende conflicten in
Oost-Congo en de gigantische corruptie in
datzelfde land en het is duidelijk dat
ontwikkelingshulp alleen niet genoeg is om
de problemen op te lossen. Irrgang: “Waar
het om gaat is dat je hulp biedt bij projec-
ten; uiteindelijk moeten die landen het zelf

24	 TRIBUNE	 februari 2010

oorlog in Afghanistan uit het hulpbudget
betalen. Ook in Nederland willen CDA
en VVD graag via de achterdeur het
defensiebudget verhogen.”

Zelf publiceerde Irrgang in 2007 vijfen-
zestig voorstellen voor een beter ontwik-
kelingsbeleid, in het rapport ‘Een betere
wereld begint nu’. Een van de punten om
te komen tot versterking van de internatio-
nale solidariteit is concentratie op de
allerarmste landen waar de nood het
hoogst is. Irrgang: “Zuid-Afrika – nota
bene organisator van de wereldkampioen-
schappen voetbal – is 54 keer rijker dan
Sierra Leone. Maar Sierra Leone geven
we geen directe hulp en Zuid-Afrika wel.
Landen als Zuid-Afrika, Egypte en
Colombia, die niet tot de allerarmste
landen behoren, krijgen wel directe
Nederlandse hulp. Veel armere landen in
Afrika ontvangen niets. Zeventien van de
drieëndertig ‘partnerlanden’ van Neder-
land behoren zelfs niet tot de groep van

economieën te privatiseren en te liberalise-
ren, wat vaak dramatische gevolgen had.
Dan moet je je afvragen: hebben wij al die
jaren werkelijk ontwikkeling nagestreefd of
voornamelijk onze eigen belangen
bediend?”

Tekst Rob Janssen

Lees en onderteken het manifest
op www.hulphelptwel.nl

Het SP-rapport ‘Een betere wereld begint
nu’ is te lezen en te downloaden
op www.sp.nl

hulp die helpt

Bukavu, Oost-Congo: Ewout Irrgang met een VN-politieagent

Foto Archief Ewout Irrgang

Haiti: nooit tot
ontwikkeling gekomen
Ewout Irrgang wil dat minister Koenders

zich hard maakt voor het kwijtschelden van

de schulden van Haïti bij het Internationaal

Monetair Fonds (IMF) en de Wereldbank, in

totaal zo’n miljard dollar. “Het zou een mooi

gebaar van solidariteit zijn dit kwijt te

schelden om het land er weer bovenop te

helpen. De internationale gemeenschap

moet dan vanzelfsprekend wel controleren

of het vrijkomende geld goed wordt

besteed. De aardbeving in Haïti maakt

duidelijk dat Nederlanders staan voor

internationale solidariteit in woord en daad.

De hartverwarmende initiatieven om geld

in te zamelen brengen het beste in

ons boven.”

Al voor de aardbeving was Haïti een van de

armste landen ter wereld. Jarenlang was het

land in de greep van de dictators Duvalier

(‘Papa Doc’ en later zijn zoon ‘Baby Doc’),

die door het westen gesteund werden.

Onder druk van het IMF en de Wereldbank

moesten in 1995 invoertarieven worden

verlaagd, waardoor het land werd over-

spoeld met geïmporteerde Amerikaanse

rijst. Haïtiaanse boeren redden het

daardoor niet meer, terwijl Haïti ooit zelf kon

voorzien in rijst. Bovendien betaalde Haïti

bijna honderd jaar lang compensatiegelden

aan voormalig kolonisator Frankrijk, dat een

potje nodig had voor de verloren inkomsten

uit de slavernij. ‘Je vraagt je af wat er met

dat geld, nu zo’n 15 miljard euro, niet aan

orkaan- en aardbevingresistente gebouwen

en infrastructuur had kunnen worden

neergezet’, schreef columnist Alex van

Stipriaan Luïscius onlangs in de Volkskrant.

vijftig allerarmste landen in de wereld.”
Andere voorstellen behelzen onder meer
democratisering van internationale
instituties zoals het IMF en de Wereld-
bank, betere en eerlijke handel en betere
financiering.”
Het SP-Kamerlid onderkent dat ontwik-
kelingssamenwerking geen toverformule
is. “Het gaat vaak maar om een paar
procenten van de economie van het land
dat je hulp biedt. Het is naïef om te denken
dat dat heel erg veel effect heeft. Maar als
je het niét doet, verslechtert de situatie in
zo’n land nog meer. En dat is geen optie.”
Irrgang wijst er niettemin op dat er landen
zijn die mede dankzij ontwikkelingshulp
tot bloei zijn gekomen. “Zuid-Korea is een
goed voorbeeld van een land dat zich met
de nodige westerse hulp heeft kunnen
ontwikkelen. Maar dat kon ook omdat dat
land een eigen groeistrategie kon toepas-
sen en de eigen industrie wist te bescher-
men. In de jaren tachtig en negentig
werden landen met ‘hulp’ gedwongen hun

februari 2010		 TRIBUNE	 25	

Pianist Geert Meuffels (41) staat ook wel bekend als Captain Krimson van Starship Frunobulax.
Hij werkt als muzikaal begeleider van improvisatietheater en reist met een lelijke eend door Europa.

Daarnaast maakt hij Frank Zappa-achtige nummers met zijn band Sundive en is hij actief
voor de SP Hengelo.

LINKSvoor

Tekst Jola van Dijk
Foto Roy Kuis

“Handtekeningen ophalen bij min tien”

Captain Krimson van Starship Frunobulax?
“Dat komt uit de eendrijderswereld. Met mijn zwarte kleding en sik
lijk ik op Krimson van Suske en Wiske. En door de vele gemaakte
kilometers ziet mijn eend eruit als een chaotisch ruimteschip, met
veel loshangende draden en zo.”

Waar komt die passie voor de eend vandaan?
“Mijn vader reed ook eend en ik had boeken met foto’s van
eendreizen. Vanaf 1998 realiseerde ik me dat als mijn leven nog
eens interessant moest worden, ik daar echt zelf voor moest zorgen.
Dus toen kocht ik een eend en ben ik op reis gegaan.”

Hoe lang ben je al lid van de SP?
“Sinds 2001, toen Amerika Afghanistan binnenviel. Ik werd lid,
ging mee folderen en heb toen meteen de ‘harde kern’ van de
afdeling leren kennen.”

Wat was jouw SP-moment?
“Dat zijn er heel veel geweest, bijvoorbeeld toen we in januari bij
min tien graden handtekeningen ophaalden voor het behoud van
een volwaardig ziekenhuis in Hengelo. Veel mensen wilden
tekenen – het was duidelijk dat we er niet voor niets stonden.
We kregen veel waardering.”

Wat brengt de kapitalist in je naar boven?
“Ik heb gisteren een heel erg mooie gitaar gekocht, met dat heerlijk
ranzige geluid dat je in oude blues vindt. Dat maakt de kapitalist in
me wel los.”

Waar is je favoriete plek op de wereld?
“In de Alpen, op een karrenspoor op zeventienhonderd meter
hoogte, en dan met mijn lelijke eend en eendrijdende vrienden
om me heen.”

26	 TRIBUNE	 februari 2010

Fo
to

 J
o

s
va

n
Z

et
te

n

Productie draaien in de zorg
de zorgfabriek

De veel bekeken documentaire ‘De
zorgfabriek’ ging afgelopen najaar in
première op het documentairefestival
IDFA en is kort daarna uitgezonden op tv.
In zestien minuten wordt de kijker
meegenomen in de dagelijkse praktijk van
een Hilversums verzorgingshuis. De
tv-uitzending trok 216 duizend kijkers en
wordt nog vaak bekeken bij Uitzending
Gemist. ‘De zorgfabriek’ begon als
afstudeerproject van Kim Brand (22), die
daarmee haar opleiding audiovisuele
media aan de Hogeschool voor de Kunsten
in Utrecht afrondde. In zestien minuten
trekt een gemiddelde dag uit een Hilver-
sums wooncentrum voor ouderen voorbij.
“Proost, op uw gezondheid”, zegt een
bewoner in het slotstuk. Grappig, maar
ook onthutsend. Is dit nu onze zorg?

Ze kon niet anders dan deze documentaire
maken, zegt ze. “Ik liep al een tijdje met
het idee rond en zag precies voor me hoe ik
het wilde maken. De reacties van mensen
die werken in de zorg, zijn steevast: ‘Goed
dat dit nu eens in beeld wordt gebracht.’
Het is voor hen de dagelijkse praktijk, waar
ze weinig aan kunnen veranderen. Zelfs de
manager die meewerkte in de documen-
taire is een gevangene van dit systeem.
Toen ik vijftien was, ben ik als weekend- en
vakantiehulp in dit verzorgingshuis gaan
werken. Mijn moeder werkte er ook. Ik
hielp mee in de huiskamer van de zoge-
naamde ‘meerzorgafdeling’, kopjes koffie
inschenken en zo. Al snel ging ik meer
dingen doen, zoals de krant voorlezen,
koekjes bakken of naar buiten met de
bewoners. Ik had erg veel plezier in mijn
werk en kon het goed vinden met de
bewoners en de medewerkers. In de jaren
dat ik er werkte heb ik gezien hoe diverse
veranderingen ten koste gingen van het
personeel en daarmee van de bewoners.
Voorbeelden? We werkten altijd met een
vaste groep verzorgenden. Op een gegeven
moment moest iedereen in het hele huis en
later ook op andere locaties inzetbaar zijn.
Dat is waarschijnlijk efficiënter in te
plannen. Maar veel verzorgenden die

Zijn de gevolgen van de toenemende bureaucratie in de zorg in zestien minuten samen te vatten? Menig
politicus zal er moeite mee hebben, maar in de documentaire ‘De Zorgfabriek’ gebeurt het haarfijn en

zonder al te veel woorden. Is dit nu onze zorg?

vervolgens op de meerzorgafdeling
kwamen, kenden de mensen niet. Dus alles
wordt nauwkeurig geregistreerd en in
dossiers vastgelegd. Langzaam maar zeker
werden mensen nummers en dat zie je
letterlijk terug in de film. Daarna werd een
registratiesysteem ingevoerd, dat werkt
met een soort van pieper waarmee de
verzorgenden bij iedere kamer kunnen
inloggen en uitloggen. Plaatsen en tijden
worden dan via een computer vastgelegd.

helemaal niet over de zorg maken. “Toen
ik aan de hogeschool begon, moest ik op
een bepaald moment stoppen met het werk
in het wooncentrum. Ik heb er nog weleens
gefilmd, maar dacht echt dat ik er wel
klaar mee was.
Toch kwam het weer ter sprake bij de
voorbereiding op het eindexamen. Een
van de docenten reageerde meteen toen ik
over de zorg in het wooncentrum sprak.
En ik merkte dat ik veel positieve reacties

“Hard maar geen klaagzang”

Documentairemaakster Kim Brand

De bewoners begrepen daar niets van.”
Was er dan geen protest tegen die piepsys-
temen? “Er werd in het begin wel over
gemopperd, maar we konden er niets tegen
doen. Het was nodig voor de registratie.
Zo wordt duidelijk hoeveel zorg iemand
krijgt en hoe efficiënt de zorg wordt
uitgevoerd. Het voelde niet prettig om zo
te moeten werken en er zijn mensen die
daarom zijn vertrokken. Inmiddels is het
geaccepteerd. Wat moet je anders?”

De jonge Utrechtse documentairemaak-
ster wilde aanvankelijk haar eindopdracht

kreeg toen ik het op papier ging zetten.
Door al die reacties ging het leven en ben
ik naar de instelling gestapt met de vraag
of ze wilden meewerken. Dat was heel
spannend, maar ze begrepen mijn
bedoelingen meteen.”

Het is een kritische film, alleen al door de
titel. Het is toch niet overal zo in de zorg?
“Ja, de titel is hard, dat klopt. Maar toch is
de film bewust geen klaagzang geworden.
Wat je ziet is een zuivere registratie van het
werkproces. Er is alleen maar vanuit de
gang gefilmd en zoveel mogelijk vanuit de
verzorgenden. Door de gestileerde aanpak
voel je als het ware de afstand die de
nieuwe werkwijze schept tussen verzorgen-
den en bewoners. Ik heb lange tijd
getwijfeld over de titel, maar niemand wist
uiteindelijk een betere te verzinnen. En de
meest gehoorde reactie is: ‘Ja, het is
tegenwoordig net een fabriek.’
Mijn oordeel is bewust niet expliciet. Bij
Nova of Netwerk krijgt zo’n onderwerp
meteen een stempel: ‘schandalig’, of
andere krachttermen. Dat wilde ik niet. Ik
wilde het niet vertellen, maar laten voelen.
Door een specifiek gebruik van camera,
muziek en sounddesign heb ik wel degelijk
het systeem willen aanklagen. Maar let op:
het ligt niet aan het personeel of de leiding.
Die doen hun uiterste best om een zware

februari 2010		 TRIBUNE	 27	

Stills uit ‘De Zorgfabriek’ van Kim Brand

de zorgfabriek

taak goed te volbrengen. Ik wilde hen geen
seconde de schuld geven van dit systeem.
Dit is iets wat we als maatschappij met
elkaar bedacht hebben.

Probleem is ook dat ouderen te weinig
gezien worden, ze worden onder één
noemer geschaard. Als ik met de mensen
in het huis praat, geniet ik. De mensen
hebben veel kennis en levenservaring. Ik
heb zulke mooie verhalen van ze gehoord
over vroeger. Dat is heel waardevol en
soms ook leerzaam. Waarom wordt er niet
meer gekeken naar de waarde van deze
mensen en hun ervaring? Iemand die goed
kan zingen, krijgt niet meer de kans om
dat te doen. Er is geen tijd meer voor.
Ouderen staan in dienst van het systeem.
Dat vind ik een heel groot probleem.
Wat mij zo ontzettend verbaast, is dat het
systeem niet meer uitgaat van wat mensen
willen en nog kunnen. Als je dat als basis

neemt, kom je tot heel andere zorg. Ik vind
het ook erg om te zien dat familie vaak zo
weinig omkijkt naar hun ouders of
grootouders. Sommige mensen krijgen
echt maar eens per maand bezoek. Dan is
personeel dat enkel binnen komt rennen,
zoef-zoef bezig is en weer uitklokt, geen
echte aanvulling voor sociaal contact.”

Je hebt een prijs gewonnen, de première
was op het internationale documentaire-
festival IDFA, de documentaire is al
uitgezonden op tv: een flitsende start als
documentairemaker. Maar de lat voor de
volgende film ligt wel hoog. Weet je al wat
je nu gaat doen? “Ik wil nu een heel andere
film gaan maken. Over de initiatierituelen
van vrouwen in Afrika. Daarna? Tja, het
thema ouderenzorg heeft me nog wel even
te pakken. Dankzij het IDFA gaat ‘De
Zorgfabriek’ inmiddels naar internatio-
nale festivals, onder andere in Moskou en

mogelijk Korea. Ik ben heel benieuwd hoe
daar wordt gereageerd. Ik ga als vervolg
met Human waarschijnlijk een paar
documentaires maken over hoe het óók
kan in de ouderenzorg. Maar ik heb
ook nog andere ideeën liggen, dus ik
zie het wel.
Wat ik ook zal maken, mijn documentaires
zullen altijd maatschappelijke thema’s
hebben. Maar ik heb een hekel aan het
opgeheven vingertje. Dat is niet meer van
deze tijd. Ik wil de kijker via beeld en
geluid iets laten voelen, maar wel zijn eigen
oordeel laten vellen.”

Tekst Renske Leijten

De Zorgfabriek’ is te bekijken op
human.nl en via uitzendinggemist.nl

28	 TRIBUNE	 februari 2010

prikbord

Achterstallig treinonderhoud

Hierbij een kanttekening bij het nieuwsartikel
‘Te zot voor woorden’ (Tribune januari).
Gesuggereerd wordt dat de problematiek
rond het achterstallig onderhoud van treinen
een Nederlands probleem is. Vervelend en
onverantwoord: ja. Typisch Nederlands: nee.
Ook Finland, een land dat bij uitstek
voorbereid moet zijn op winterse omstandig-
heden heeft haperende treinen. Op 4 januari
jl. sloeg er zelfs een op hol en reed het aan
het station van Helsinki gelegen Hilton hotel
aan gort. Deze treinen heeft de (rechtse)
regering besteld in Italië, ongetwijfeld voor
een ‘markttechnische’ prijs maar met een
voor onderhoudslui zeer onhandig ontwerp.
Treinkaartjes zijn er overigens sinds het
aantreden van de conservatieven zeer fors in
prijs gestegen.

Marcel Ruijters, Rotterdam

Plastic afval

Grappig verslag van Herman Damveld over
onze nieuwe sokken-held (Tribune januari).
Wat echter ontbreekt, is dat er gemeentes
zijn waar je moet betalen per weggegooide
huisvuilzak. Die werp je in een verzamelcon-
tainer. Daar betaal je jaarlijks een voorschot
voor: zet je de container vaker aan de weg,
dan moet je bijbetalen en zit je daar onder,
dan krijg je geld terug. Zo móét je wel
nadenken of je iets in de vuilcontainer gooit
of in de GFT-container; en je laat het zeker
wel uit je hoofd om oud papier bij het huisvuil
te doen. Ik durf te wedden dat bijna alle
inwoners van deze gemeentes meedoen met
scheiden aan de bron. Ik denk verder dat er
wel voldoende afnemers voor plastic afval
zijn, mits de kostprijs voor gerecycled plastic
vele malen lager is dan nieuw plastic. Gezien
het feit dat voor de productie van plastic olie
nodig is (wat steeds schaarser en duurder
wordt), zal dit vast geen probleem zijn.

Vincent Voois, Lelystad

Midas Dekkers

Nog altijd een sympathieke, geestige man,
die Midas Dekkers. Maar hij vertoont wel de
typische arrogantie van de verlichtingsfunda-
mentalist. Van de natuur weet hij veel, maar
van godsdienst heeft hij duidelijk weinig kaas
gegeten. Veel religie stoelt inderdaad op
onderdanigheid maar van het christendom
kun je dat juist niet zeggen. Het revolutio-
naire van het christendom is dat God geen
verering van mensen verlangt maar dat we
recht doen (zo kwam ik bij de SP terecht). En
dat God zijn zoon, zijn ‘avatar’, naar de aarde
zond om te dienen, niet om te heersen.
Welke meester wast de voeten van zijn
leerlingen? Van dit tegendraadse evangelie
heeft Dekkers niets begrepen. Hij noemt
zichzelf nihilistisch. Ieder zijn visie. Maar
deze visie staat haaks op het idealisme van
de SP. En wat Darwin betreft: de doorsnee
christen, of hij nu katholiek of protestant is,
kan de evolutieleer heel goed combineren
met het Genesisgedicht. Het onwetenschap-
pelijke en oneerlijke van Dekkers, Dawkins
en consorten is dat ze de SGP-variant
voorstellen als stereotype voor het christen-
dom. Zwak hoor! Redactie, laat ook weer
eens een christelijk SP-lid aan het woord,
Huub Oosterhuis is toch de enige niet?

Henk van Loenen, Vianen

Reizen met een handicap

Discriminatie mag niet, dat staat in wetten en
internationale verdragen. Maar in de praktijk
komt hier weinig van terecht. Neem het recht
op reizen door Europa per trein, bus en
vliegtuig. In de praktijk zijn veel voorzienin-
gen niet toegankelijk voor gehandicap-
ten. Een recht is pas een recht als er effectief
gebruik van kan worden gemaakt.

Cornelis Douw, Tilburg

Afvalproductie

Afval, daar is veel geld mee te verdienen. Dat
weten de ouderen onder ons maar al te
goed. Zo was er de schillenboer, de
lorrenboer, enzovoorts. Hoe ga jij met je afval
om? Hoe bied je het aan, en aan wie? Blijf je
de lokale overheid hiermee spekken? Jij, ik,
wij allemaal, blijven verantwoordelijk voor
ons eigen afval.

Corrie van der Horst

Minister Verhagen en
gerechtigheid

De Duitse kanselier Willy Brandt bood in
Auschwitz excuus aan voor de misdaden die
Duitsland tegen de joden had begaan. Tot op
de dag van vandaag ontvangen nakomelin-
gen van de slachtoffers financiële steun van
de Duitse regering. Brandt was er niet
persoonlijk verantwoordelijk voor. Berlusconi
heeft 5 miljard dollar compensatie betaald
aan de slachtoffers van het Italiaanse
koloniale regime in Libië. Ook bood hij
excuus aan voor de misdaden die tijdens dat
regime werden begaan. Hij was daar niet
persoonlijk bij betrokken. De Amerikaanse
justitie heeft Libië veroordeeld tot betaling
van 10 miljoen dollar per familie voor de
‘militaire operatie’ in Lockerbie. In Rawagede
werden in december 1947 door Nederlandse
militairen 431 onschuldige mannen ver-
moord. Minister Verhagen zegt: “Ik ben in
1956 geboren en niet verantwoordelijk voor
wat in Rawagede is gebeurd.”

Maurice Ferares, Amsterdam

Sorry Suzanne...

De foto’s bij het interview van Jan Marijnissen

met Midas Dekkers in de Tribune van januari

zijn gemaakt door Suzanne van de Kerk.

Helaas was de vermelding weggevallen.

 Prik mee:
prikbord@sp.nl

februari 2010		 TRIBUNE	 29	

uitgelicht
Hoezo zwaar?!

“Badmeester, ben ik al bruin?” Het
klinkt zo ontspannen, werken in een
zwembad. Wie wil er nou niet zo’n
baan? Bij het Bureau Beroepsziekten
van de vakbond FNV weten ze wel
beter. Zwemleraar is een zwaar beroep.
De voortdurende blootstelling aan
chloordampen, de constante herrie en
de verantwoordelijkheid om voortdu-
rend alles in de gaten te houden,
trekken een zware wissel op de lichame-
lijke een geestelijke gesteldheid. Veel
zwemleraren raken dan ook arbeidson-
geschikt voordat ze de pensioenleeftijd
van 65 hebben bereikt. Toch valt dit
beroep niet onder de uitzonderingen
die minister Donner eventueel wil
toevoegen aan zijn wetsvoorstel om de
algemene pensioenleeftijd op te
trekken naar 67 jaar. Het is een van de
vele voorbeelden van beroepen die
buiten de boot vallen, maar wel degelijk
zwaar zijn. Volgens SP-Tweede Kamer-
lid Paul Ulenbelt is een definitie van
zware beroepen dan ook niet te geven.
“Ook militairen, politieagenten,
verpleegkundigen en VMBO-leraren
vallen bijvoorbeeld buiten Donners
uitzonderingsvoorstellen”, zegt hij.
“Maar die uitzonderingsvoorstellen zijn
sowieso een wassen neus. We moeten
de discussie niet daarnaartoe laten
verleggen: 65 moet 65 blijven voor
iedereen.”

www.65blijft65.nl

Foto Kees Scherer/MAI Hollandse Hoogte

30	 TRIBUNE	 februari 2010

februari 2010		 TRIBUNE	 31	

Winnaar januari: Letty Kolthoff uit Bovenkarspel

Stuur uw oplossing vóór 2 maart naar de Puzzelredactie van de Tribune, Vijverhofstraat 65, 3032 SC Rotterdam of tribunepuzzel@sp.nl.
Onder de inzenders van een goede oplossing wordt een gesigneerd boek verloot uit de SP-boekenstal.

Oplossing citatenraadsel januari 2010

Horizontaal
1	 Op die manier is het nogal wat. (6)
6 	 Kei in het ontvoeren van dames. (13)
10 	Aanbedene is een afgodsbeeld. (5)
11 	Orgelpijpencatalogus. (8)
12 	Advies: besteed het bedrag op uw mobieltje overmatig
	 correct. (9 en 3,2,4)
13 	Apostel draagt last van de NS, als waarschuwing. (7)
15 	Zij heeft een vistuig voor het kapsel. (9 en 4,5)
16 	Wederhelft om te slaan. (4)
17 	(Duits) Staatsman leidt de vakvereniging. (14)
19 	Eerste vrouw verbindt economisch Liechtenstein met

Noorwegen, IJsland en Zwitserland. (3 en 3,afk.)
21 	Geliefkoosd gespreksonderwerp: kinderspeelgoed. (11)

Verticaal
1 	 Inham is niet rijk aan zout water. (6)
2 	 Roerloos? Zeker…als aan de grond gespijkerd! (12)
3 	 (geheugen-)Steuntje voor een domoor die niet weet hoe
	 water over te steken. (14)
4 	 Werk(terrein) van een soldaat. (10)
5 	 Behandeling afgerond. Toch nog kommernis. (6)
7 	 Hierdoor ga je ondergronds, en deels te gronde. (10)
8 	 Gulzig etend de zeilen naar de wind richten. (7)
9 	 Bezitter van een stukje doet mee. (10)
14 	Winnen met honkbal? Dit is de manier. (8 en 3,5)
18 	Kamer voor een lui socialist. (5)
20 	Onaangepaste Japanse vulkaan. (3, ook verkorting)
22 	Dit amfibie is weg. (3)
23 24-uursgroet. (3)

1

CRYPTOGRAM

Diagram

1 2 3

4 5

6 7

8

9 10 11

12 13

14

15 16

17 18

19 20

21 22 23

Henry en Lucas, © FLW 2010

CRYPTOGRAM

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

Horizontaal
1) Doema 8) Klimaatmodellen 9) Smoking 11) Effecten
12) Aanhangers 14) Neusje 15) Liefdesleven 18) Betaalopdracht
20) Stapel 21) Laf 23) Huisarts 24) Lol.

Verticaal
1) Dom 2) Matig 3) Treffen 4) Golfclub 5) Clementine 6)
Roversbende 7) Sneetje 10) Kaakfractuur 13) Eis 16) Email
17) Chef 19) Overall 22) Stal.

Oplossing cryptogram januari 2010

1) 	 Irritour
2) 	 Aanwerpsel
3) 	 Liefdederving
4) 	 Groenboek-kabouter
5) 	 Megamanie
6) 	 Beweegtax
7) 	 Kennisbreuk
8) 	 Televisionair
9) 	 Liefdadigheidsembargo
10)	 Serofoon

11) 	 Polipenibel
12) 	 Complexlositeit
13) 	 Transtourisme
14) 	 Drafsukkeltje
15) 	 Spamverklaring
16) 	 Nalatigheidsdeskundige
17) 	 Supercelibattoir
18) 	 Redelijkheidsverduistering
19) 	 Sociaalmindering
20) 	 Beltekort

Opgaven

OPLOSSINGSDIAGRAM

1 K A R A J A N
2 B R E L
3 M I T C H E L L
4 M A R T Y N
5 G R O O T
6 A N O U K
7 W I N E H O U S E
8 H A G E N
9 L E N N O N
10 B R O O D
11 R I C H A R D S
12 C A L L A S
13 H A M M I L L
14 J O P L I N
15 J O V I
16 B O W I E

De oplossing is: All you need is love (John Lennon).

OPLOSSINGSDIAGRAM

1 K A R A J A N
2 B R E L
3 M I T C H E L L
4 M A R T Y N
5 G R O O T
6 A N O U K
7 W I N E H O U S E
8 H A G E N
9 L E N N O N
10 B R O O D
11 R I C H A R D S
12 C A L L A S
13 H A M M I L L
14 J O P L I N
15 J O V I
16 B O W I E

De oplossing is: All you need is love (John Lennon).

1		 TRIBUNE		 JANUARI 2008

	 www.sp.nl

“Wij zijn de partij van hoop en verandering”

