
Nieuwsblad van de SP • jaargang 51 • nr. 06 • juni 2015 • € 1,75 • www.sp.nl

TRIBUNE

‘HET KAN WEL’: EMILE ROEMERS BOEK LAAT HET ZIEN

ACHT SP-PROVINCIEBESTUURDERS TREDEN AAN

ZORG: HET ROER MOET OM

2 TRIBUNE juni 2015

BEN JIJ EEN JONGE SP’ER, MAAR GEEN ROOD-LID?
SLUIT JE NU GRATIS AAN EN STEUN DE MEEST ACTIEVE POLITIEKE
JONGERENORGANISATIE VAN NEDERLAND!

Jongeren verdienen tot hun 23e vaak maar een half loon, terwijl ze voor de wet
volwassen zijn en wél overal hele prijzen moeten betalen. Dat is schandalig: tijd
voor actie dus! Op 22 mei is de Sociaal Economische Raad (SER) bezet door zo’n
zestig jongeren van Young & United. Zij overhandigden werkgeversbaas Hans de
Boer een enorme pamper, voor de supersubsidie die de grootste bedrijven via het
jeugdloon krijgen. ROOD steunt de acties actief. Ga ook aan de slag met je eigen
afdeling of ROOD-groep.
Kijk voor meer informatie op www.youngandunited.nl
of stuur een mailtje naar rood@sp.nl

KOM OOK IN ACTIE VOOR VOLWASSEN LOON

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

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

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

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

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

Illustraties
Arend van Dam
Wim Stevenhagen
Maarten Wolterink

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

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

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

Vormgeving
Robert de Klerk, Gonnie Sluijs

Aan dit nummer werkten mee
Robin Bruinsma, Suzanne van de Kerk
Sara Murawski, Karen Veldkamp

Foto cover Getty Images /
	 iStockphoto ©

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

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

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

RED DE ZORG!
Op 1 mei is de FNV een volkspetitie
gestart tegen de bezuinigingen in de zorg.
Honderdduizenden mensen die zorg
nodig hebben omdat ze ouder worden,
psychische problemen of een handicap
hebben, raken deze zorg kwijt. Tien­
duizenden mensen die in de zorg werken,
verliezen hun baan of hun inkomen.
Inmiddels hebben honderdduizenden
mensen de volkspetitie al getekend. De
SP steunt deze campagne volop. Nog niet
getekend? Doe dit dan snel want het kan
nog maar tot 15 juni.
Bij de SP-afdelingen zijn handtekenin­
genlijsten te krijgen zodat ook familie,
vrienden, buren en collega’s makkelijk
mee kunnen helpen de afbraak van de
zorg nu te stoppen.

	 Tekenen kan via fnvvoorzorg.nl

fo
to

 ©
 Y

ou
ng

an
dU

ni
te

d.
nl

3TRIBUNE juni 2015

IN DIT NUMMER

Provincies
De acht gedeputeerden van de SP

6

Huisartsenprotest
Help, de dokter verzuipt

10

Het kan wel
Emile Roemers boek is ‘een
luisterend oor’

20

Mr. Kevin Wevers
‘Hulp huishouding stopgezet? Daar zette
de rechter meteen een streep door’

26

COLUMN

Emile Roemer
fractievoorzitter SP

Tussen Binnenhof
en buitenwereld

Als leider van onze prachtige partij
besef ik – iedere dag opnieuw – dat ik
een bevoorrechte positie heb. Namens
de SP leg ik vele werkbezoeken per jaar
af, in binnen- en buitenland. Van een
zorginstelling naar een groot instal­
latiebedrijf en van oud-president Lula
in Brazilië tot aan de studenten in
het Maagdenhuis in Amsterdam. Al
die bezoeken leveren inspiratie op en
ideeën waar we als partij mee aan de
slag kunnen.

Veel SP’ers zal deze werkwijze
bekend voorkomen. Wij zijn altijd een
partij geweest die haar analyse toetst
aan de dagelijkse praktijk. Zonder
onderzoek immers geen recht van
spreken. Onze analyse over kleinscha­
ligheid in de zorg toetsen wij in de
praktijk. Dan zie je dat een verpleeg­
huis groot genoeg moet zijn om goede
zorg te garanderen, maar ook klein­
schalig genoeg om het menselijk en
persoonlijk te houden.

Over mijn werkbezoeken en reizen heb
ik het boek Het kan wel geschreven.
Ik wil Nederland vertellen dat onze
idealen sociaal én uitvoerbaar zijn. En
juist nu de SP de grootste partij op links
is, vragen mensen terecht naar onze
concrete oplossingen voor maatschap­
pelijke problemen. Het is aan ons
om nu die oplossingen te laten zien.
Lokaal, provinciaal en nationaal. Dat is
namelijk wat mensen van ons verwach­
ten. Sociaal, optimistisch en met de
blik op de toekomst. Omdat we steeds
op zoek blijven naar nieuwe ideeën en
nooit toegeven aan mensen die zeggen
dat iets niet kan. Het kan namelijk wél.

Actueel
Hoe lang nog, Martin van Rijn?

4

	 9	 Uitgelicht: Nijntje in de gele trui
	14	 Genoeg voor iedereen: de straat op voor miljonairstaks
	28	 LinksVoor: Hillie de Koe
	29 	Sadet leest Handel Dapper

17, 18, 19, 22, 23, 24, 25 Nieuws 30 Brieven 31 Puzzel
32 Theo de buurtconciërge

4 TRIBUNE juni 2015

HOOGST OPMERKELIJK. Dat kan gezegd worden
van de gang van zaken in de Tweede Kamer
op woensdag 20 mei. Een uur voor aanvang
werd op verzoek van de PvdA een debat
afgelast over de inmiddels beruchte pgb-
perikelen. Opmerkelijk, omdat de positie
van verantwoordelijk staatssecretaris Van
Rijn (PvdA) technisch gezien niet in gevaar
zou kunnen komen. Hij kon immers op de
meerderheid van regeringspartijen PvdA
en VVD rekenen. Maar kennelijk werd zijn
positie door zijn partijgenoten toch als te
wankel ingeschat om dit (zoveelste) debat in
te gaan. ‘Van Rijn heeft steeds gezegd dat hij

Zelden heeft een bewindspersoon zo onder vuur gelegen als staatssecretaris Martin
van Rijn van Volksgezondheid vanwege de chaos rond de persoonsgebonden budget­
ten (pgb’s). Talloze zorgverleners staan op de rand van de afgrond, steeds meer
mensen krijgen geen zorg. En Van Rijn? Die blijft stoer. Hoe lang nog?

niet alleen op basis van die smalle meerder­
heid in de Kamer wil opereren’, licht Renske
Leijten toe. Op zich een nobel streven
van de staatssecretaris, maar wel riskant.
Leijten: ‘De PvdA heeft ingezien dat de kans
groot was dat de hele oppositie een motie
van wantrouwen zou steunen en het debat
afgezegd.’ De ergernis daarover was groot.
Onder de oppositiepartijen én onder de
tientallen pgb-houders die het debat hadden
willen bijwonen en voor niks naar Den Haag
waren gekomen.
Op 1 januari had het voor elkaar moeten zijn.
Vanaf die datum had het systeem moeten

functioneren, waarbij de betaling van
zorgverleners van pgb-budgethouders via
de Sociale Verzekeringsbank (SVB) verloopt.
In de oude situatie regelden budgethouders
dat zelf. Maar het nieuwe systeem loopt
voor geen meter. Bekend zijn de verhalen
over zorgverleners (en zorgorganisaties)
die nog helemaal niks overgemaakt hebben
gekregen. Ook heb je er, die met bedragen
geconfronteerd worden met een nulletje te
veel of te weinig. Voorlopig ‘hoogtepunt’
deed zich voor in het Brabantse Deurne,
waar een zorginstelling enkel geld kreeg van
de SVB als men zou zwijgen over de getrof­

STOERE STAATSSECRETARIS
PGB-CHAOS

COLUMN

Mijn broer met het syndroom van Down is
onlangs overleden. Vanaf zijn twaalfde heeft
hij tot het eind – hij is vierenzestig gewor­
den – doorgebracht in een zorginstelling. Wij
hebben nooit klachten gehad over de verzor­
ging en de begeleiding die hij kreeg.
Mijn moeder heeft in de laatste jaren van
háár leven ook veel zorg nodig gehad. Ze
stierf in een verpleeghuis, dertien jaar
geleden. Ook over de zorg die er voor haar
was, konden mijn zussen en ik vrijwel altijd
tevreden zijn.

Zelf heb ik ook het nodige meegemaakt:
alle zorgverleners en artsen waar ik mee
te maken heb gehad, hebben prima werk
geleverd. Het Financieele Dagblad, 19 mei.
De beroepsorganisatie van accountants Nba:
‘Oplossingen in de zorg worden gezocht
in regels, controle, kaders en toezicht.
Zorginstellingen zijn drukker dan ooit met
het registreren en verantwoorden van infor­
matie aan zorgverzekeraars, gemeenten en
de Nederlandse Zorgautoriteit. Goede zorg
voor de patiënt en vertrouwen in de profes­
sional verdwijnen naar de achtergrond.’
De (gezondheids)zorg in ons land staat,
vergeleken met het buitenland, op een hoog
peil. Nog wel. Want de oprukkende markt­
werking en commercie maken in ras tempo
meer kapot dan ons lief is. Steeds meer
patiënten, artsen en zorgverleners lopen aan
tegen de almaar groeiende, allesbepalende
macht van de zorgverzekeraars. Samen­
werking, horizontaal en verticaal, is niet
langer het adagium, maar concurrentie.
Vele jaren geleden lanceerde Agnes Kant de
slogan ‘Zorg is geen markt’. Maar de heer­
sende politiek luisterde niet. De tijdgeest, zo
zei men, schreef marktwerking voor: op het
spoor, in het onderwijs, en ook in de zorg.
Onlangs waren er verkiezingen in het
Verenigd Koninkrijk. Geen enkele partij heeft
tijdens de campagne de National Health
Service (NHS), de collectieve zorgvoor­
ziening, op de hak durven nemen, ook de
Conservatieven niet. Te populair!
Prima dat wij één collectieve, publieke
basisverzekering bepleiten.

Zorg is geen markt

binnen de gestelde termijn gebeurt, noem ik
misleiding van de Kamer. En van de samen­
leving en de media.’
Ondertussen raakt ook het geduld van
andere oppositiepartijen op. De roep om het
aftreden van Van Rijn wordt steeds sterker.
‘Hij erkent niet wat het probleem is, hij
geeft eigenlijk niet toe dat hij een inschat­
tingsfout heeft gemaakt bij de invoering
van dit systeem. Hoe wil hij dan voor een
oplossing gaan zorgen? Bij Van Rijn mis ik de
empathie, het inlevingsvermogen. Waarom
geeft hij niet gewoon toe dat hij dingen
niet goed heeft gedaan? Of dat hij de zaken
onderschat heeft? Dat zou menig criticaster
al wat wind uit de zeilen nemen. Maar nee.
In plaats daarvan stelt hij zich stoer op en
bagatelliseert hij de omvang van de proble­
men. Maar daar hebben we niks aan.’
Leijten trok Van Rijn ook aan zijn jas naar
aanleiding van het Tribune-artikel We gaan
ons geld halen, waarin de chronisch zieke
Mientje Ernste naar het SVB-hoofdkantoor
toog (Tribune mei). ‘De staatssecretaris
ontkent glashard dat mensen weg worden
gestuurd, zei dat dat niet het beleid is en
dat iedereen altijd te woord wordt gestaan.
En zo doet hij dat nou constant.’ Intussen
concludeerde de Rekenkamer vorige maand
ook dat de invoering van het nieuwe pgb-
systeem ‘onzorgvuldig’ is verlopen.
‘Het heeft er alle schijn van dat het allemaal
om politieke prestige ging. De invoerings­
datum van 1 januari 2015 was heilig en voor
een alternatief of een pas op de plaats was
geen ruimte. Kijk, ik zal de laatste zijn die
zegt dat het allemaal een makkie is. Als SP
zien wij voordelen in het nieuwe systeem,
onder meer omdat in de oude situatie gelden
nogal eens verkeerd besteed werden.
Maar het nieuwe systeem moest veel te snel
worden ingevoerd. En de staatssecretaris
doet alsof er niks aan de hand is.’ De proble­
men zijn echt niet een-twee-drie opgelost,
beseft Renske Leijten. Daarom pleit ze voor
een tussenoplossing, waarbij tijdelijk het
huidige uitbetalingssysteem wordt losge­
laten en de pgb op eigen rekening van de
budgethouder weer even mogelijk wordt,
zodat de zorgverleners in ieder geval hun
geld kunnen krijgen. In de tussentijd kan
gewerkt worden aan de problemen bij de
SVB en kunnen de fouten hersteld worden.
Tenminste... als de staatssecretaris het kan
opbrengen om te onderkennen dat er über­
haupt sprake is van problemen en fouten. In
dat geval zou hij nog in functie kunnen zijn
als u dit leest. •

tekst Rob Janssen
foto Freek van den Bergh / Hollandse Hoogte ©

fen schikking én positief zou twitteren over
de SVB: “Probleem tot onze tevredenheid
opgelost!”
Naar verluidt zijn duizenden zorgverle­
ners en zorgaanbieders in geldproblemen
gekomen. Hoeveel precies? Weten we niet,
omdat de SVB het gewoon niet weet. Over
chaos gesproken.

Volgens Renske Leijten, die al eerder het
vertrouwen in Van Rijn opzegde, is er sprake
van ‘een probleem dat dieper ligt dan de uit­
voering van de persoonsgebonden budget­
ten’. Onderdeel van het probleem is volgens
haar de staatssecretaris zelf. ‘Hij heeft nu
vijf keer gezegd dat de pgb-chaos is opgelost.
Dat onderbouwt hij dan met informatie die
maar half klopt, of niet juist is. Laatst weer.
Zei hij, dat 95 procent van de uitbetalin­
gen nu goed verloopt. En dan blijkt dat dat
gebaseerd is op een steekproef onder de
declaraties die op dat moment al uitbetaald
waren! Dus weten we niets over de uitblij­
vende uitbetalingen, daar wordt ook geen
onderzoek naar gedaan. Dan wel zeggen dat
de uitbetaling in 95 procent van de gevallen Jan Marijnissen

Staatssecretaris
Martin van Rijn heeft
al vijf keer gezegd dat
de PGB-chaos is opgelost.

6 TRIBUNE juni 2015

Flevoland
‘ZWAAR? AANTREKKELIJK!’
Of de SP in Flevoland voor het eerst mee
wil gaan besturen, vroeg de Tribune hem
in februari nog. Dat was in Almere, bij de
campagnestart voor de Statenverkiezingen.
‘Nou, dat is nog ver weg. We gaan eerst
lekker campagne voeren’, zei Arie Stuiven­
berg (68) toen. De vraag of hij in was voor
de functie van gedeputeerde hoorde hij al
nauwelijks meer, druk als hij was met het
te woord staan van de mensen op de markt.

VAN HARTE
GEDEPUTEERD!
De SP gaat in zes provincies meebesturen: een rode
corridor door Noord- en Zuid-Nederland. Maar liefst acht
SP-gedeputeerden treden aan in de provinciebesturen.
Wat drijft hen en bovenal: wie zijn zij?

Het was duidelijk: hij is er de man niet naar
om vette baantjes en hoge posities na te
jagen. Maar drie maanden later is Arie Stui­
venberg, tot dan toe fractievoorzitter, gede­
puteerde. ‘Hoe het kan lopen, hè’, glimlacht
hij. ‘Vóór de verkiezingen had ik een beetje
de indruk dat sommige partijen de nieuwe
coalitie al min of meer rond hadden. Maar
wij gingen van twee naar vijf zetels.’ Waarna
er een coalitie van VVD, CDA, D66 en SP uit
de bus kwam. De SP-regioconferentie gaf
hem unanieme steun als provinciebestuur­

der vanwege ‘zijn vermogen tot verbinden
en zijn brede netwerk binnen en buiten de
SP’. Eigenschappen die ongetwijfeld van
pas komen, want met beleidsterreinen als
financiën, energie en klimaat, openbaar
vervoer en plattelandsbeleid heeft hij een
zware portefeuille. ‘Zwaar? Ik zeg liever:
aantrekkelijk. Het zijn heel mooie thema’s
voor de SP. Ik heb er heel veel zin in om op
die onderwerpen wat te kunnen betekenen
voor onze prachtige provincie.’

Zuid-Holland
‘GOED OM EENS TE SWITCHEN’
Rik Janssen (58) is een van de twee SP-
provinciebestuurders die in functie blijven.
In zijn eerste vier jaar als gedeputeerde zette
hij nieuwe standaarden op het gebied van
handhaving en milieu en hij heeft er nooit
een geheim van gemaakt dat de samen­
werking met de collegepartners van VVD,
D66 en CDA hem erg goed lag (zie Tribune
februari). Nou, hij treft het. Want de oude
coalitie wordt voortgezet in Zuid-Holland.
Wel wordt er in de taken iets gewisseld. ‘De
portefeuille milieu blijf ik houden. Maar
nieuw voor mij zijn de beleidsterreinen

Rik Janssen, Zuid-Holland

Arie Stuivenberg, Flevoland

fo
to

 K
ar

en
 V

el
dk

am
p

fo
to

 S
uz

an
ne

 v
an

 d
e

Ke
rk

7TRIBUNE juni 2015

water, vervoer over water en erfgoed. Ik
denk dat het goed is dat je ’ns switcht. Dat is
leuk, het houdt je scherp en het voorkomt
verkokering.’
Heel wat media maakten de afgelopen vier
jaar melding van Rik Janssen als de immer
strak in het pak zittende SP-gedeputeerde.
Maar nu even niet. Voor deze foto wilde hij
graag naar het havenhoofd van Schevenin­
gen. ‘Het is een bijzondere plek voor me.
De zee zien en uitwaaien; het helpt me om
alles weer eens in perspectief te plaatsen. Ik
bedoel, de kracht en het geweld van de zee
doen je beseffen dat er grotere dingen zijn
dan jijzelf en de politiek.’ Daar komt bij dat
de as van zijn in 1998 overleden vader over
zee werd uitgestrooid. ‘Door de oneindig­
heid van de zee is pa altijd dichtbij, waar ik
ook ben. Maar deze plek blijf altijd bijzonder
voor me.’

Limburg
‘COMPLEXITEIT SOMS TE GROOT’
Nee, in een van de dikke dienstwagens van
de provincie heeft Daan Prevoo nog niet ge­
zeten. ‘Is nog niet nodig geweest’, verklaart
hij. En dus heeft hij zich tot nu toe met zijn

eigen stationcar begeven naar het ‘Gouver­
nement’, het provinciehuis in Maastricht. En
toch voelt hij zich af en toe ‘als een koning’
in zijn nieuwe functie. ‘Ik moet wel even
wennen aan de manier waarop ik benaderd
word, ja. Ambtenaren zijn bijvoorbeeld
enorm dienstbaar, valt me op. Ik ben er nog
een beetje onwennig onder, moet ik zeggen.’
Daan Prevoo (51) was acht jaar Statenlid,
maar maakte ook naam als (blues)zanger,
saxofonist en organisator en promotor van
muziekevenementen. Ooit voerde hij een
Statendebat over de omstreden fusie van
Roda JC en Fortuna Sittard met een lederen
voetbal onder de arm. Bekend zijn in Lim­
burg zijn snoeiharde plenaire aanvaringen
met de PVV. Na de verkiezingen liet hij geen
onduidelijkheid bestaan over de vraag of hij
gedeputeerde wilde worden – als de kans
zich zou voordoen en de SP het verschil kon
maken. ‘Ja’, zei hij steeds onomwonden. ‘De
samenleving gaat me aan het hart. Ik wil er
een bijdrage aan leveren dat die beter wordt.
De complexiteit van het provinciebestuur
is groot, soms té groot naar mijn mening. Ik
zou willen dat de burgers sneller voelen wat
de provincie doet. In mijn portefeuille heb ik

onder meer de mijnschade in Zuid-Limburg.
Talloze huizen zijn door verzakkingen on­
bewoonbaar geworden. Overheden hebben
het over verjaringstermijnen, omgekeerde
bewijslast enzovoorts. Ik wil voorkomen
dat we zo in een impasse raken; ik wil er
vaart in proberen te krijgen, boerenverstand
gebruiken. In mijn ogen hoéft het namelijk
niet altijd zo ingewikkeld te zijn.’

Limburg
GEEN CLICHÉ-UITDAGING
In dit rijtje van acht is Marleen van Rijns­
bergen de enige vrouw. ‘Ervan uitgaande
dat er bij de SP evenveel goede vrouwen als
mannen zitten, is een op de acht misschien
een beetje weinig’, zegt ze voorzichtig. ‘Maar
ach, ik ben geen gedeputeerde geworden
omdát ik een vrouw ben.’
Ze heeft de meest aanstekelijke schaterlach
van de Limburgse SP en ze ‘kickt’ op oude
Citroëns. Na een aantal jaren als fractie­
medewerker en een periode als Statenlid
– en daarnaast ook nog eens raadslid in
Sittard-Geleen – vindt ze het ‘een bijzondere
uitdaging om nu aan de andere kant van de
tafel te zitten’. Dat van die uitdaging klinkt

Marleen van Rijnsbergen, Limburg

Daan Prevoo, Limburg

fo
to

 S
uz

an
ne

 v
an

 d
e

Ke
rk

fo
to

 S
uz

an
ne

 v
an

 d
e

Ke
rk

8 TRIBUNE juni 2015

misschien als een cliché, maar dat is het
niet. De nieuwe Limburgse coalitie (CDA, SP,
D66, PvdA, VVD) heeft namelijk de sociale
agenda nadrukkelijk als ‘partner’ van de eco­
nomische agenda benoemd. En die sociale
agenda beslaat grotendeels het takenpakket
van Marleen van Rijnsbergen (41). Ze geeft
een voorbeeld: ‘Daar waar geïnvesteerd
wordt in het bedrijfsleven, wil ik samen met
gemeenten kijken hoe we ervoor kunnen
zorgen dat de beloofde werkgelegenheid ook
aankomt bij mensen die voorheen buiten de
boot vielen. Voor een groot deel is dat nog
onontgonnen, nieuw terrein. Vandaar dat ik
zeg: een uitdaging.’

Friesland
‘SCHOP ONDER M’N KONT’
Hij wilde per se in It Damshûs in Nij Beets op
de foto. Dit openluchtmuseum laat de werk­
zaamheden en arbeidsomstandigheden van
de Friese turfgravers van weleer zien en Mi­
chiel Schrier (42) ziet daarin ‘het begin van
het socialisme in Nederland’. En nu is hij
zelf als SP-gedeputeerde een vooraanstaand
drager daarvan geworden in Friesland.
Jarenlang was hij raadslid in Smallingerland
en nu – na de forse winst tijdens de Staten­

mijlpaal in zijn leven al op zijn agenda.
Om nog niet te spreken van zijn recente
verhuizing van Amsterdam naar Gronin­
gen. Hij trok naar de Randstad om bij de
SP-Tweede Kamerfractie te komen werken.
Maar zijn hart lag in Groningen, waar hij
lang raadslid was en ooit ROOD oprichtte.
En dus kwam hij terug. Om gedeputeerde
te worden. ‘De eerste week dacht ik: waar
bén ik? Maar al snel begon het te dagen,
zal ik maar zeggen.’ Maar goed ook, want
hij heeft het onderwerp gaswinning in zijn
portefeuille, hét onderwerp in de noorde­
lijkste provincie. ‘Natuurlijk wist ik daar al
heel veel van, maar nu kom ik nog veel meer
de specifieke ins en outs te weten en ervaar
ik hoe bepaalde verhoudingen liggen.’ Het
tv-programma Nieuwsuur haalde Eelco
Eikenaar al, met een item over de aardbe­
vingsproblematiek. Kreeg de kersverse SP-
bestuurder via Twitter meteen commentaar,
omdat ie met z’n handen in de zakken van
zijn keurige kostuum stond te praten. Het is
’m vergeven. Want ga er maar aan staan als
jongste gedeputeerde van de SP. En zit dat
pak een beetje? ‘Tuurlijk. Maar hoewel ik me
altijd netjes heb gekleed, vind ik dat uiterlijk
niet moet afleiden. Toch heb ik nu meerdere

verkiezingen – provinciaal bestuurder.
De afgestudeerd sociaal psycholoog en
voormalig onderzoeker op de afdeling
ontwikkelingsneurologie van het Universi­
tair Medisch Centrum Groningen spreekt
met het oog op zijn nieuwe functie van ‘een
gezonde spanning’. ‘Natuurlijk is het een
hele eer en een enorme uitdaging. Maar ik
wil toch vooral mezelf blijven, dicht bij het
SP-gedachtegoed dus.’ De skybox in het
voetbalstadion van Heerenveen, traditioneel
een geliefde stek van menig Friese deputé,
trekt Michiel niet zo. Liever gaat hij naar
de mensen toe om ze naar hun mening te
vragen. Ook viel hem al op dat sommige
gedeputeerden zich tussen de middag netjes
hun eten laten brengen in het provinciehuis.
‘Dat heeft me wel verbaasd, ja.’ Lachend: ‘Als
ik ook zo word, dan hoop ik dat de Friese
SP’ers me een flinke schop onder m’n kont
komen geven.’

Groningen
‘MIJN LEVEN OP Z’N KOP’
‘Mijn leven staat nu echt op z’n kop.’ Dat
zegt Eelco Eikenaar (36) twee dagen voor
zijn... huwelijk! Net geïnstalleerd als nieuwe
deputé stond zijn trouwdag als volgende

Michiel Schrier, Friesland

Eelco Eikenaar, Groningen

fo
to

 K
ar

en
 V

el
dk

am
p

fo
to

 K
ar

en
 V

el
dk

am
p

9TRIBUNE juni 2015

pakken gekocht. Maar een daarvan is om in
te trouwen.’

Noord-Brabant
STRAKS OPNIEUW GROENSTE
POLITICUS?
Johan van den Hout is de tweede ‘zittenblij­
ver’ onder de SP-gedeputeerden. Maar in
tegenstelling tot Rik Janssen gaat hij wél met
deels nieuwe coalitiepartners aan de slag.
Noord-Brabant koos namelijk voor een coa­
litie van VVD, SP, D66 en PvdA. Zonder het
CDA dus en dat is nog nooit voorgekomen
in deze provincie. Lang zag het ernaar uit
dat de SP ditmaal buiten de boot zou vallen.
De Ruit Eindhoven – zeg maar de sluiting
van de rondweg om de Lichtstad – was het
pijnpunt voor de Brabantse socialisten, maar
een must voor het CDA. In de nieuwe Staten
ontbrak echter een meerderheid voor de
Ruit, waardoor het CDA er niet echt comfor­
tabel in zat. Waardoor twee andere tegen­
standers van het project –namelijk D66 en
de PvdA – in beeld kwamen. Uiteindelijke
resultaat: de Ruit komt er niet en het CDA
valt buiten de coalitie.
Johan van den Hout (49) maakte ook deel
uit van het SP-onderhandelingsteam: ‘Er

ging echt een schok door het CDA en het
zette nogal wat kwaad bloed bij de christen-
democraten.’ Naar verluidt zou zelfs de
informateur flink zijn geschrokken van de
reactie van het CDA. Nu staat het Brabantse
CDA bekend als een partij die goed in het
platteland geworteld en georganiseerd is. Is
het niet zonde dat de nieuwe coalitie daar
niet meer van kan meeprofiteren? ‘Ligt
eraan hoe je het bekijkt. Een ander zou mis­
schien zeggen dat je als college nu geen last
meer hebt van de directe lobby vanuit CDA-
gelieerde organisaties’, zegt Van den Hout,
onder andere doelende op de sterke lobby
van grootschalige agrariërs in het Oost-
Brabantse. Hij blijft gedeputeerde op de
posten ecologie en handhaving. In de vorige
periode leverde hem dat de titel Groenste
politicus 2014 van Natuurmonumenten op.
‘Die titel heb ik zojuist af moeten geven aan
mevrouw Thieme van de Partij voor de Die­
ren’, zegt Van den Hout grinnikend. Want hij
weet: hij heeft nu weer vier jaar tijd om die
titel terug te pakken.

Noord-Brabant
KAMPIOEN VEELZIJDIGHEID
Raadslid in Vught, Kamerfractiemedewerker

op sociale zaken, heel even Kamerlid en nu
gedeputeerde. Klinkt als een flitsende poli­
tieke carrière! Kan wel zijn, zegt Henri Swin­
kels, maar gepland was het allemaal geens­
zins. ‘In de gemeenteraad is de focus lokaal,
maar ik kreeg als het ware prikkels om de
focus breder, landelijker te gaan leggen. Dat
kon in Den Haag en dat beviel heel goed. De
provinciale bestuurslaag had aanvankelijk
niet echt mijn belangstelling. Dat ik het toch
wilde doen, lag meer aan SP’ers in mijn om­
geving. Anderen zagen mij het doen, zeiden
dat mijn manier van werken en denken goed
bij een gedeputeerde zou passen. Heel mooi
om te horen natuurlijk.’ Henri Swinkels (51)
gaat zich als provinciebestuurder onder
meer met cultuur bezighouden en wie hem
een beetje kent, zal dat weinig verbazen.
Want hij heeft naam gemaakt als regisseur,
acteur en tekstschrijver voor diverse, soms
eigen, muziektheaterproducties. Daarnaast
werkte hij als opleidingscoördinator bij de
Nederlandse Politiebond. Maar hij studeer­
de ooit af als evolutiebioloog. Het moet raar
lopen wil zo’n veelzijdig persoon niet ook
slagen als gedeputeerde. •
tekst Rob Janssen

Henri Swinkels, Noord-Brabant

Johan van den Hout, Noord-Brabant

fo
to

 S
uz

an
ne

 v
an

 d
e

Ke
rk

fo
to

 S
uz

an
ne

 v
an

 d
e

Ke
rk

10 TRIBUNE juni 2015

HUISARTSENPROTEST

‘LAAT IEDEREEN GEWOON
ZIJN WERK DOEN’
De dokter is boos. Van administratieve rimram en TROG-contracten (‘tekenen
rechtsonder graag’) tot chronisch zieken die op kosten worden gejaagd en door
bewindslieden en zorgverzekeraars een schadelast worden genoemd. De lijst met
grieven is lang, de boodschap duidelijk: Schippers, het roer moet om want de
dokter verzuipt!

PLOTS HALEN PROTESTERENDE HUISARTSEN de
media, maar hun irritaties zijn al jarenlang
gegroeid. De aankondiging van de stelsel­
wijziging waarbij het ziekenfonds het veld
moest ruimen voor marktwerking in de
zorg, bracht tien jaar geleden al duizenden
artsen op de been. Het mocht niet baten, het
toenmalige kabinet van CDA, VVD en D66
drukte het nieuwe zorgstelsel er in 2006 ge­
woon door. Daarna werd het op het oog rus­
tig. Er werd wel gemord, maar de algemene
stemming leek er een te zijn van afwachten,
soep die vast niet zo heet gegeten wordt en
er maar het beste van maken.
Dat tij is gekeerd. Vorig jaar stonden er
huisartsen op in Noord-Holland en Limburg
die weigerden de standaardcontracten te
tekenen die ze met zorgverzekeraars moeten
afsluiten om in aanmerking te komen voor
vergoeding. Dit jaar groeide die groep ‘wei­
gerartsen’ uit tot vijfhonderd. In maart spij­
kerden huisartsen een manifest op de deur
van het ministerie van Volksgezondheid. Dit
‘manifest van de bezorgde huisarts’, getiteld

de eerstelijnszorg, de onredelijk grote macht
van de zorgverzekeraars en de ‘grenzeloze
verzameldrift van nutteloze data’. De geest
is uit de fles.

Niets meer in te brengen
Nou pik ik het niet meer, dacht de Alk­
maarse huisarts Kees Koolbergen tijdens
een bijeenkomst met zorgverzekeraar VGZ
over het zorgcontract voor 2014. ‘Het zou
een informatie-uitwisseling met huisartsen
zijn. Maar het enige doel was om ons het
contract door de strot te drukken. Er werd
geen enkele rekening gehouden met onze
bezwaren.’ Die waren er volop. Koolbergen:
‘We zouden als huisartsen bijvoorbeeld een
bonus krijgen voor verwijzingen naar een
laboratorium waarmee de verzekeraar een
contract heeft afgesloten. Met dat lab werk
ik al veel samen, dus het zou makkelijk zijn
om die bonus op te strijken. Maar dat is
principieel onjuist. Het is echt onacceptabel
om er als huisarts financieel belang bij te
krijgen om een patiënt naar laboratorium

nek uitstaken. ‘Over het standaardcontract
van de zorgverzekeraar wordt op individueel
niveau niet onderhandeld. Voorheen werd
er nog landelijk over onderhandeld door de
Landelijke Huisartsenvereniging LHV. Maar
dat mag niet meer, vanwege de Mededin­
gingswet.
Hoewel het lijkt of je heel veel keuze hebt
uit zorgverzekeringen, zijn ze bijna allemaal
in handen van vier zorgverzekeraars. Die
hebben meer dan negentig procent van de
markt in handen en sluiten dus vrijwel alle
contracten af met alle beroepsgroepen in de
eerstelijnszorg. Maar als de LHV namens de
huisartsen zou onderhandelen met die vier,
is dat kartelvorming en dreigen er boetes!
Zelfs op regionaal niveau kunnen we niet
onderhandelen. Daar is een slimme con­
structie voor bedacht: de zorgmakelaar, die
groepen huisartsen zonder overlappend
praktijkgebied vertegenwoordigt. Maar de
zorgverzekeraars weigeren stelselmatig om
te onderhandelen met zorgmakelaars. Het
is: tekenen bij het kruisje. De politiek heeft
de zorgverzekeraars de leiding gegeven om
de kosten in de zorg te beteugelen. Maar
door de ongebreidelde macht van de zorg­
verzekeraars hebben de werkers in de zorg
niets meer in te brengen. Want vergis je niet:
dit geldt niet alleen voor huisartsen maar
voor de hele eerstelijnszorg, dus ook voor
paramedici als fysiotherapeuten, logopedis­
ten en psychologen.’
De weigerartsen eisen dat in de Mede­
dingingswet een uitzondering komt voor
eerstelijnszorg. Koolbergen zou het liefst
zien dat de LHV weer namens de huisartsen
mag onderhandelen. ‘Zodat er één landelijk
contract komt, voor alle verzekeraars en
alle huisartsen. Met eventueel wat regionale
onderhandelingspunten in bijlagen, want

‘Huisartsen behandelen
95 procent van alle zorgvragen
voor 3,5 procent van de kosten’

‘Het roer moet om’ en met gevoel voor
ironie gericht aan ‘Schippers en stuurlui’,
is inmiddels door ruim tweederde van alle
huisartsen in Nederland ondertekend. Een
ongekend succes. Het bevat een felle aan­
klacht tegen de gedwongen concurrentie in

A – en later naar specifiek ziekenhuis B – te
verwijzen. Dan komt je onafhankelijkheid in
het geding. Dat willen we niet en elke schijn
daarvan moeten we vermijden.’
Hij besloot het contract niet te tekenen en
was daarmee een van de eersten die hun

11TRIBUNE juni 2015

in een vergrijzende plattelandsregio heb je
te maken met andere zwaartepunten in de
zorgbehoeften dan in een grote stad. Onze
eis is door onder anderen Renske Leijten
voorgelegd aan minister Schippers. Dat is
een belangrijke stap.’

‘Vertrouwen is de kern van ons vak’
‘In de nacht dat het manifest van de be­
zorgde huisarts op de deur van het minis­
terie gespijkerd werd, plakte ik het met een
paar artsen op de deur van het kantoor van
Zorgverzekeraars Nederland’, vertelt Toosje

Valkenburg, huisarts in De Bilt en actief
betrokken bij huisartsenactiegroep Het Roer
Moet Om. ‘Omdat een inhoudelijke reactie
uitbleef, gingen we een paar weken later
terug. Toen kwam er ineens een hele groep
huisartsen uit Zwolle aan! Zij waren voor
nascholing in Soesterberg en hadden daar
spontaan fietsen gehuurd om met ons mee
te gaan.’
Het tekent de brede steun voor Het roer
moet om. ‘Ons manifest is vooral inhoude­
lijk gericht. Daarom is het door ruim 7.800
huisartsen ondertekend, dwars door alle

linies heen. Jong, oud, praktijkhoudend,
in loondienst, links, rechts, conservatief,
innovatief – élke huisarts herkent zich erin.
Huisartsen zijn pragmatisch, we zijn niet
zozeer uit op grote stelselwijzigingen. Maar
we zeggen wel: breng de kern van ons vak
niet in gevaar door iets te vermarkten wat
geen markt is. Laat iedereen gewoon z’n
werk doen. Laat de werkers in de eerste lijn
samenwerken, haal ons uit de Mededin­
gingswet, beoordeel ons niet op onzinnige
indicatoren, vervang de jaarcontracten door
meerjarige contracten zodat we zinvolle
investeringen kunnen doen en heb nou eens
vertrouwen in de beroepsgroep: het over­
grote deel is kundig, hardwerkend, serieus
en loyaal.’

Het manifest krijgt ook veel bijval van
andere beroepsgroepen, zowel binnen als
buiten de zorg. Valkenburg: ‘De vraag of we
wel op de goede weg zijn met de publieke
sector, of we niet doorschieten, is zo basaal.
Die speelt ook in andere sectoren, zoals het
onderwijs.’
Er gaapt een kloof tussen de denkwijze van
de economen aan de top van de verzekeraars
en het ministerie enerzijds en de alledaagse
praktijk op de werkvloer anderzijds. De eer­
ste leidt tot georganiseerd wantrouwen, ter­
wijl voor het werk in de eerstelijnszorg juist
vertrouwen zo belangrijk is. ‘Vertrouwen is
de kern van ons vak’, benadrukt Valkenburg.
‘Huisartsenzorg is heel doelmatig en ef­
ficiënt. Voor maar 3,5 procent van de totale
zorgkosten in Nederland handelen huisart­
sen 95 procent van alle zorgvragen van pati­
ënten af. De vertrouwensband met patiënten
is daarvoor cruciaal. Want om bijvoorbeeld
een scan niet te laten maken, waar ze zich
eigenlijk voor wilden laten doorverwijzen,
moeten ze je wel vertrouwen.’

Niet alleen het vertrouwen van patiënten en
zorgverzekeraars in de huisarts is belang­
rijk, de huisarts en de patiënten moeten
ook kunnen vertrouwen op de verzeke­
raar en de beleidsmakers. ‘Ik werk in een
gezondheidscentrum dat vooroploopt in
zorgvernieuwing. Maar de zorgverzekeraars
maken alleen nog eenjarige financierings­
afspraken. Dat is zo’n korte termijn, dat
vormt een belemmering om door te pakken

12 TRIBUNE juni 2015

en te investeren’, vertelt Valkenburg. ‘Wij
hebben bijvoorbeeld praktijkverpleegkun­
digen in dienst genomen om problemen
bij kwetsbare ouderen tijdig te kunnen
signaleren en ondervangen. Dat werkt
naar ieders tevredenheid. Ook de grootste
zorgverzekeraar in onze regio is vol lof.
Toch staat dit jaar de financiering ineens
op de helling. Want die zorgverzekeraar
zegt: verpleegkundigen beschouwen wij als
wijkverpleging dus dit moet voortaan via de
thuiszorg geregeld worden. Wat moeten wij
dan met onze praktijkverpleegkundigen?
Ontslaan en via de thuiszorg mensen inzet­
ten? Dat is expertise en kennis weggooien.
Dat is waanzinnig. Helemaal als je bedenkt
dat in Brabant, waar een andere zorgverze­
keraar de grootste is, deze werkwijze juist
wel gehonoreerd wordt.’

Steeds meer kunstjes
Een droompraktijk moest het worden. Zeven
jaar geleden nam huisarts Chantal van het
Zandt twee praktijken over in Rotterdam,
voegde ze samen en stopte er heel veel tijd,
geld en energie in. ‘Ik wilde een warm nest
creëren, waar iedereen behandeld wordt
zoals je dat voor jezelf, je ouders en je
kinderen ook wilt,’ vertelt ze. ‘In de loop van
de tijd kwamen er steeds meer taken bij. Ik
nam ze met liefde mee. Want huisartsen zijn
een heel nuchtere beroepsgroep. Als de zorg
goedkoper kan, dan doen we dat.’
Om aan alle extra taken te voldoen, moest
ze extra mensen in dienst nemen, met
alle extra rompslomp en personeelsbeleid
van dien. Terwijl de vergoedingen omlaag
gingen. ‘Je moet steeds meer kunstjes doen
en ook steeds meer formulieren invullen
met indicatoren en voorwaarden waar je
soms niet aan kán voldoen. Want je bent ook
afhankelijk van de patiënt. Als die bijvoor­
beeld per se geen pillen wil slikken, dan zit
je al. Maar de zorgverzekeraar denkt met
afvinklijstjes te kunnen bepalen of een be­
handeling goed is.’ Van het wantrouwen dat
daarachter schuilgaat worden zowel patiën­
ten als zorgverleners de dupe. Voorbeelden
daarvan zijn er te over.
‘Ik zie soms kinderen en jongeren al met
burnoutklachten kampen. Er worden tegen­
woordig vaak hoge eisen gesteld, sommigen
lopen daarin vast. Die stuur je door naar een
psycholoog om te voorkomen dat het echt
misgaat. Vaak zijn een paar gesprekken al
genoeg om ze weer op de rit te krijgen. Een
psychiatrische diagnose is dan overdreven.
Maar dat moet nu wel, om die gesprek­
ken vergoed te krijgen, bijvoorbeeld door
Achmea. Wat is nou het probleem: over tien
jaar wil zo’n jongere misschien een hypo­

theek afsluiten, met een levensverzekering.
Ook bij Achmea. Die paar psychologenbe­
zoeken is ie zelf allang vergeten. Maar als
Achmea dat in het dossier ziet staan, kan
iemand grote problemen krijgen. Dan is er
gefraudeerd: de psychiatrische geschiede­
nis is verzwegen. Dat klinkt vergezocht,
maar niemand kan garanderen dat het niet
gebeurt. De zorgverzekering, de levens­
verzekering, het is allemaal in handen van
dezelfde verzekeringsmaatschappij. De mi­
nister spreekt van ‘Chinese muren’ tussen de
informatiestromen van hypotheekverstrek­
kers en zorgverzekeraars, maar de rechter
heeft al uitgesproken dat die er niet zijn.’

Hoe ver zorgverzekeraars mogen gaan in het
verzamelen van privacy-gevoelige medische
informatie, heeft Van het Zandt zelf ervaren.
Vorig jaar ontving ze een alarmerende brief.
De ‘schadelast’ van haar praktijk was aan de
hoge kant, oftewel er was veel zorg gedecla­
reerd. Zorg die gewoon verleend was, maar
volgens de verzekeraar toch een indicatie
zou kunnen zijn voor fraude. Een onderzoek
volgde. ‘Ik moest vragen beantwoorden als:
waarom we te vaak bij terminale patiënten
op bezoek gaan. Het was heel intimiderend.
Ik moest mijn eigen onschuld bewijzen door
de zorgverzekeraar in de medische dossiers
te laten kijken óf een afkoopsom betalen,
een boete. Ik ben me wezenloos geschrok­
ken. Dat is doorbreking van mijn beroepsge­
heim. Wij hebben een beroepseed en voor
wie zich daar niet aan houdt is er al het
tuchtrecht. Ik heb mensen altijd verzekerd:
“Wat je hier zegt is veilig.” Maar die belofte
kan ik dus niet meer nakomen. Dat is een
principekwestie. Ik wil niet dat mensen
pas naar de huisarts durven gaan als ze
eerst hun hypotheek en levensverzekering
hebben afgesloten. Deze controle duurt in­
middels al meer dan een jaar en er lijkt geen
eind aan te komen.’

Borsten wegmasseren
Dat de zorgverzekeraar op de stoel van de
huisarts gaat zitten, leidt ook tot bizarre
situaties. ‘Mensen met kanker in een termi­
naal stadium vallen vaak veel af. Nutridrink
kan dan de kwaliteit van leven enorm ten
goede komen. Maar dat mag ik niet meer
zelf voorschrijven. Daarvoor moet iemand

eerst naar een diëtist. Terwijl het natuurlijk
helemaal geen dieetprobleem is!’ Of neem
de vrouw die veel last ondervindt van haar
heel grote borsten. ‘Die mag ik niet meer
rechtstreeks doorverwijzen voor een borst­
verkleining, ze moest eerst naar een fysio­
therapeut. Voor eigen rekening natuurlijk.
Nou, je had haar moeten horen. Een echte
Rotterdamse: “Wat denken ze nou? Dat de
fysiotherapeut ze weg kan masseren of zo?”
Het is geen solidair systeem meer. Mensen
zien soms om financiële redenen af van
noodzakelijk onderzoek, met alle risico’s
van dien. Zoals een vrouw met een knobbel­
tje in haar borst, die niet naar het zieken­
huis wilde omdat ze dan een rekening zou
krijgen. Ik wacht wel tot ik over een halfjaar
in aanmerking kom voor het bevolkingson­
derzoek, dat is gratis, zei ze. Of een man die
steeds bloed plaste maar geen kweek wilde
laten maken omdat dat uit het eigen risico
betaald moet worden. Toen ik hem na maan­
den eindelijk had overgehaald, bleek het
blaaskanker te zijn. Terwijl je er bij kanker
zo snel mogelijk bij moet zijn. Bij hem was
het inmiddels uitgezaaid. Hij is overleden.’

Van het Zandt is een van de vele huisartsen
die de eisen van de weigerartsen en Het roer
moet om van harte steunt. Zou daarnaast
ook het plan van Renske Leijten voor een
publieke basisverzekering een oplossing bie­
den, volgens haar? ‘Jazeker, het is schandalig
dat private instellingen er winst op maken.
Er gaat zoveel geld in om! Kijk alleen al naar
de geldverslindende reclamecampagnes
voor al die verschillende zorgverzekeringen.
En dat terwijl er mensen zijn die de grootst
mogelijke problemen hebben om hun eigen
risico te kunnen betalen. Vooral voor oude­
ren en chronisch zieken stapelen de kosten
zich de laatste jaren maar op, zeker als er
weer eens een medicijn ineens niet meer
vergoed wordt. Echt, het is niet meer goed te
praten.’ •

	 www.hetroermoetom.nu
	 www.sp.nl/publiekebasisverzekering

tekst Daniël de Jongh
illustratie omslag van de bestseller van
Toon Kortooms uit 1968

Beperk huisartsenzorg niet
tot het afvinken van lijstjes

NIJNTJE EN
HET ZIEKENHUIS

Begin juli start de Tour de France in
Utrecht. Met de verkoop van ‘wie-
lernijntjes’ worden goede doelen
gesteund. Patiëntjes in het Wilhel-
mina Kinderziekenhuis kregen de
eerste pluchen exemplaren cadeau.
Helaas was de tourorganisatie even
vergeten dat ziekenhuizen ook tijdens
de tour bereikbaar moeten blijven.
Extra kosten: drie ton. Ad Meijer,
fractievoorzitter SP-Statenfractie:
‘Een jaar geleden wilde de provin-
cie nog geen kwartje besteden aan
de Tour. Nu acht men zich ineens
verantwoordelijk voor het herstel
van deze fout van de organisatie.
Daar gaat weer een hele hap van het
budget voor de bereikbaarheid van
dorpen, wijken en kleine kernen.’

 foto Suzanne van de Kerk

UITGELICHT

14 TRIBUNE juni 2015

CAMPAGNE ER IS GENOEG VOOR IEDEREEN

DE BUURTEN IN
VOOR DE
MILJONAIRSBELASTING

Al een paar maanden zijn SP-afdelingen bezig met de campagne Er is genoeg voor
iedereen. Met deze campagne zoekt de SP steun voor een eerlijke verdeling in
Nederland, te beginnen met een miljonairsbelasting. In juni gaan honderden SP’ers
de deuren langs om die steun te verwerven.

De straat op in Heerlen.

15TRIBUNE juni 2015

NEDERLAND IS EEN RIJK LAND. Toch hebben
steeds meer mensen moeite om rond te ko­
men. Volgens recente cijfers van het NVVK
(de branche-organisatie voor schuldhulp­
verlening en sociale kredietverlening) is in
2014 de totale schuld gegroeid; omdat er
meer mensen met schulden zich melden bij
de schuldhulpverlening - 92.000 tegenover
89.000 in 2013 - en omdat de gemiddelde
schuld ook nog eens steeg van 37.700 tot
38.500 euro. De NVVK ziet dat de lage in­
komensgroepen het hardst geraakt worden.
Ook al zou er sprake zijn van economisch
herstel, de overheid werkt het ontstaan van
schulden bij de laagste inkomens in de hand:
‘De toegenomen werkloosheid, de versobe­
ring van inkomensondersteunende maat­
regelen, de stijging van lasten op het gebied
van wonen en zorg, zijn ontwikkelingen die
de portefeuille raken van mensen met een
laag inkomen.’ NVVK waarschuwt daarnaast
dat schulden niet zullen verdwijnen als de
economie aantrekt.

Beschaamd om hoog inkomen
Tegelijk worden de rijken steeds rijker.
Slechts een kleine groep is er de afgelopen
jaren op vooruitgegaan. Het percentage van
de rijkdom dat in handen is van de rijkste 10
procent, stijgt al jaren. Was het in 2010 nog
60 procent; in 2013 was het al 66 procent. En
het einde is niet in zicht. Zelfs rijken begin­
nen te klagen. In de Amerikaanse krant
Washington Post zegt de hoogste baas van
Unilever, Paul Polman, dat hij vindt dat hij
te veel verdient. Hij zegt beschaamd te zijn
over het bedrag dat hij mee naar huis neemt.
Het is overigens goed om daarbij te vermel­
den dat de beste man zich wel steeds heeft
verzet tegen een loonplafond.

‘Wil de echte miljonair opstaan?’
Of neem Jimmy Dijk. Nee, geen miljonair,
maar SP-fractievoorzitter in de stad Gronin­
gen. Hij heeft een oproep in de krant gedaan
aan miljonairs om met hem in discussie te
gaan over de miljonairsbelasting. Van Dijk:
‘Ook vermogende mensen kunnen zien dat
de ongelijkheid toeneemt in Nederland en
dat er bijvoorbeeld in de zorg en het onder­
wijs geïnvesteerd moet worden.’ Dijk wil
van hen horen wat zij van een miljonairs­
belasting vinden, of dat zij andere ideeën
hebben waarmee de toenemende armoede
en ongelijkheid opgelost kan worden. Dijk
heeft op het moment van schrijven nog geen
enkele reactie van een miljonair gehad.

‘Geld moet naar echte koopkracht’
SP-Tweede Kamerlid Ronald van Raak had
wel beet. Een volgens van Raak ‘vlotte multi­
miljonair’ had wel een goed idee voor de SP.
Namelijk: ‘De markt stuwt al het geld naar
boven. Daar blijft het vastzitten bij de aller­
rijksten. Wat jullie nou moeten doen is zor­
gen dat al dat geld weer naar beneden komt.
Naar echte koopkracht. Dan gaat het geld
weer rollen en de economie weer draaien.’
Deze multimiljonair maakt zich volgens Van
Raak serieus zorgen over de toenemende
tweedeling: ‘Meer ongelijkheid? Dat kunnen
we niet betalen!’

Een miljonairesbelasting die echt
wat oplevert
Als de rijkste Nederlanders en de groot­

Schulden verdwijnen niet als
de economie weer aantrekt

 Ik ding mee naar de GROTE PRIJS.

 Ik steun deze campagne TEGEN ONGELIJKHEID en wil daarvan op de hoogte worden gehouden.

 Ik wil ook ander BELANGRIJK SP-NIEUWS ontvangen.

E-mailadres of telefoonnummer

Naam

Postcode

 Kras één antwoord op elke vraag open.

 Drie goede antwoorden = prijs!

 Meedingen naar de grote prijs? Vul op de achterkant je gegevens in.

Welk deel van het totale vermogen hebben de drie rijkste Nederlanders?

Is de ongelijkheid in Nederland de afgelopen 5 jaar kleiner geworden, gelijk gebleven of groter geworden?

Kleiner

€ 10
miljoen

10%

€ 10
miljard

50%

€ 1000
miljard

80%

Gelijk Groter

Voor welk bedrag ontwijken grote bedrijven jaarlijks belastingen in Europa?

1

2
3

ste bedrijven hun eerlijke deel van de
belastingen gaan betalen, dan kunnen de
lasten voor de rest van Nederland omlaag.
Daarom bereidt de SP een voorstel voor een
miljonairsbelasting voor, een die echt wat
oplevert. Zodat er met dat geld geïnvesteerd
kan worden in de Nederlandse samenleving.
Zorg, armoedebestrijding, lastenverlichting,
onderwijs: de tekorten zijn nijpend.

Steun vragen
In de afgelopen maanden hebben SP-afde­
lingen de discussie met mensen op straat
opgezocht, informatie-avonden gehouden,
persberichten verstuurd en acties gehouden.
Allemaal om de aandacht op de ongelijk­
heid in Nederland te vestigen. Nu is de partij
in de fase beland waar we steun vragen

16 TRIBUNE juni 2015

van mensen voor ons voorstel. In Heerlen
begonnen ze daar al in januari mee: vragen
of mensen een handtekening willen zetten
voor een miljonairsbelasting, en vragen wat
er met de opbrengst zou moeten gebeuren.
Intussen zijn er 100 SP-afdelingen mee aan
de slag gegaan.

Een vierkante meter taart
Behalve met handtekeningenlijsten halen
SP’ers steunbetuigingen op via een ludiek
kraslot. Met een kleine quiz over ongelijk­
heid kunnen mensen meedingen naar leuke
prijzen. Er valt wat te winnen, maar wel iets
wat je moet delen. Een vierkante meter taart
bijvoorbeeld: probeer die maar eens in je
eentje op te eten. Maar wel heel leuk om te
winnen! Of een leuk etentje met tien vrien­
den, familieleden of wie dan ook. Winnen is
leuk in deze campagne, maar vooral omdat
je je prijs ook deelt.

Juni: met zijn allen de straat op
Maar de prijzen zijn niet het belangrijkst.
Want SP’ers vragen mensen die meedoen
ook of ze ons voorstel voor de miljonairs­

1. Heeft u zelf al de actie al gesteund? Dat kunt u doen
door naar www.sp.nl/genoeg te gaan en uw naam en
e-mailadres achter te laten.

WAT KUNT U DOEN?

belasting willen steunen. De ervaring met
het stellen van die vraag is, dat heel veel
mensen dat een prima idee vinden. Daarom
is er afgesproken dat al die afdelingen de
maand juni gaan gebruiken om zo veel
mogelijk steunbetuigingen op te halen. De
straten op, de buurten in. De verwachting is

2. De SP roept alle leden op om mee te helpen met het verzamelen
van steunbetuigingen. Helpt u mee? U kunt contact opnemen
met uw SP-afdeling om te kijken waar en wanneer zij hand
tekeningen gaan verzamelen. Er zijn afdelingsavonden ter
voorbereiding en als u voor het eerst gaat, is er altijd iemand
die u helpt.
U kunt kijken op www.sp.nl/wij-sp/lokale-afdelingen om te
zien welke SP-afdeling bij u in de buurt is.

3. Bent u actief op sociale media, zoals facebook of twitter? Deel
dan links, tweets, berichtjes en krantenartikelen die over de
groeiende ongelijkheid gaan. Zo blijft het onderwerp op de
agenda staan.

Zelfs rijken beginnen te klagen
over ongelijkheid

dat de steunbetuigingen zullen binnenstro­
men. In elk geval zal de discussie over de
ongelijkheid nu eens niet alleen in politieke
bijeenkomsten, journalistencafés en opinie­
pagina’s plaatsvinden. Helpt u mee? •
tekst en foto Diederik Olders

	 Leden kunnen op spnet.nl
meer informatie
vinden over de campagne

17TRIBUNE juni 2015

> > JAN MARIJNISSEN
GAAT STOPPEN

Jan Marijnissen heeft aangekondigd te
stoppen als partijvoorzitter. Hij werd
voorzitter in 1988 en vindt het na 27 jaar
wel mooi geweest. Marijnissen: ‘Het gaat
goed met de SP, we zijn organisatorisch op
orde, financieel, politiek en ideologisch. Ik
word dit jaar 63. Het is nu tijd voor een
nieuwe frisse jonge vent of vrouw die het
gaat overnemen.’ De verwachting is dat
het congres dat einde van dit jaar is
gepland het moment van afscheid wordt;
dan kiezen de leden een nieuw bestuur.
Uiteraard zal Jan betrokken blijven bij de
partij.

> > WANDELEN VOOR
VLUCHTELINGEN

SP’ers hebben voor de vijfde keer in
teamverband meegelopen tijdens de
Nacht van de Vluchteling en dit jaar meer
dan 11.000 euro opgehaald. Het is geen
wedstrijdje, maar toch het vermelden
waard dat het team-SP onder leiding van
Tweede Kamerlid Sharon Gesthuizen het
meeste sponsorgeld had binnengehaald.
En de nummer twee, de Pauluskerk in
Rotterdam dankte die positie voor een
groot deel aan de Rotterdamse SP’er Ineke
Palm, die deze editie van de Nacht van de
Vluchteling de ‘grootste graaier’ van
sponsorgeld was. Met de nachtwandeling
van 40 kilometer – van Rotterdam naar Den
Haag – zamelden de lopers geld in voor de
miljoenen Syrische vluchtelingen als
gevolg van de burgeroorlog in het land.
Organisator Stichting Vluchteling gebruikt
de opbrengst van de sponsorloop voor
noodhulp aan slachtoffers van het Syrische
conflict. Er kan nog tot 20 juni gesponsord
worden. De teller staat op dit moment op
meer dan 610.000 euro.

 	 www.nachtvandevluchteling.nl/sp

> > ‘HAARLEM SCHIET PGB-GELD VOOR’

Onder het motto ‘Van Rijn schiet niet op,
dus schiet het voor!’ heeft de Haarlemse
gemeenteraad zich op initiatief van de
SP unaniem solidair verklaard met de
zorgverleners die soms al vanaf januari
geen PGB-geld meer ontvangen.

‘Actief benaderen’
De PGB-houders waarvan de adresgege-
vens bekend zijn bij de gemeente moeten
volgens initiatiefneemster Jolanda van
Ketel, gemeenteraadslid voor de SP in
Haarlem, actief benaderd worden door de
gemeente: ‘Stuur ze een brief om ze te
laten weten dat de gemeente bereid is het
geld voor te schieten. Dat kan zoveel
problemen schelen.’ Daarnaast roept ze
PGB-houders op zich te melden bij de
gemeente, want bij de Sociale Verzeke-

ringsbank schiet het nog niet erg op.
‘Mensen die op geld wachten moeten het
doen met een standaardzinnetje. Beant-
woorden duurt waarschijnlijk langer dan de
vijf dagen die u van ons gewend bent, en
nogmaals: de uitbetaling is gegarandeerd.’

‘Uit het zicht verloren’
Het valt volgens het Haarlemse college in
hun stad allemaal wel mee. Van Ketel kent
echter tientallen verhalen over tragische
situaties doordat de PGB-betalingen via de
SVB helemaal niet goed lopen. ‘Er waren
zogezegd geen meldingen en ze zaten er
bovenop, maar mensen hebben zich alleen
in het begin bij de gemeente gemeld
omdat ze werden doorverwezen naar de
SVB. Zo heeft de gemeente hen uit het
zicht verloren.’

> > ‘STOP INNING OUDERBIJDRAGE’

Sinds 1 januari zijn gemeenten verant-
woordelijk voor de jeugdzorg en de
geestelijke gezondheidszorg voor jongeren
(jeugd-ggz). Ouders moeten nu een eigen
bijdrage betalen wanneer hun kind in een
instelling verblijft. Deze kan oplopen tot
bijna 1500 euro per jaar. Diverse gemeen-
ten, waaronder Groningen, Haarlem,
Amsterdam en Nijmegen zijn inmiddels
tijdelijk gestopt met het innen van die
ouderbijdrage voor de dagbehandeling in

de jeugdzorg, in afwachting van landelijk
onderzoek naar de regeling. Cor van Norel,
gemeenteraadslid voor de SP in Nijmegen:
‘Deze bijdrage werpt een hoge drempel op,
vooral voor lagere inkomens. Wij zijn
absoluut tegen dit soort drempels en willen
voorkomen dat mensen hierdoor zorg gaan
mijden. Zorg is een recht, en of kinderen
zorg krijgen moet niet afhangen van hoe
dik de portemonnee van hun ouders is.’

fo
to

 S
an

de
r v

an
 O

or
sp

ro
nk

©

NIEUWS

18 TRIBUNE juni 2015

Op 16 mei is Leo Steenbakkers overleden.
Leo heeft veel voor de SP betekend. In
Oss was hij hét gezicht van politiek café
Zout. Mede door zijn toedoen is dit politiek
café ver buiten de grenzen van Oss
bekend. Een keur van prominenten uit de
wereld van politiek, cultuur, sport en
wetenschap heeft hij samen met zijn zoon
Stijn geïnterviewd. Dankzij Leo’s warme
maar kritische interviews voelden gasten

fo
to

 H
an

s
va

n
de

 P
oe

l ©

fo
to

 A
ld

o
Sc

he
lv

is

zich welkom en serieus genomen. Eind
jaren tachtig en begin jaren negentig was
hij een bekend SP-gemeenteraadslid in
Heesch. Met pijn in het hart nemen we
definitief afscheid van Leo, een idealist,
een doorzetter, een warm mens en
meester-interviewer.
We wensen zijn vrouw Carla, zijn kinderen
Marike en Stijn en de rest van de familie
veel sterkte.

IN MEMORIAM

LEO STEENBAKKERS 1947-2015

Op zaterdag 13 juni organiseren SP-Euro-
parlementariër Anne-Marie Mineur en
SP-Tweede Kamerlid Jasper van Dijk in
partijkantoor De Moed in Amersfoort een
debat over het vrijhandelsakkoord TTIP.
Voor- en tegenstanders komen aan bod,
waaronder Ewald Engelen (hoogleraar
financiële geografie en Roeline Knottnerus
van SOMO (Centre for Research on
Multinational Corporations).

 	 sp.nl/jvdkttp voor een filmpje over de
gevaren van TTIP.

Een week later, zaterdag 20 juni, organise-
ren SP-Tweede Kamerlid Sadet Karabulut
en oud SP-Tweede Kamerlid Remi Poppe
het debat ‘Sociale volkshuisvesting,
toekomst of verleden tijd’. Met mooie
debatbijdragen en stevige discussies
willen zij de geesten voeden om de strijd
voor sociale volkshuisvesting kracht bij te
zetten.

 	 Leden kunnen zich aanmelden voor de
Moed-debatten via spnet.nl

> > MOED-DEBATTEN

> > GASWINNING
TERSCHELLING
UITGESTELD

Na maandenlange acties, onder meer door
de SP, heeft minister Kamp eieren voor zijn
geld gekozen en het besluit om gas te gaan
winnen bij Terschelling uitgesteld toen een
meerderheid van de Tweede Kamer een
kritische motie aannam. SP-Tweede
Kamerlid Eric Smaling reageert verheugd.
‘Uitstel hebben we nu binnen, hopelijk volgt
afstel snel. In de tussentijd gaat Kamp
wettelijk regelen dat provincies en gemeen-
tes veel meer mogelijkheden krijgen om
zich uit te spreken over dit soort besluiten.
Een hele positieve ontwikkeling voor
Terschelling. In het Friese coalitieakkoord
staat dat er niet geboord wordt bij Terschel-
ling en gaswinning behoort tot de porte-
feuille van de kersverse Friese SP-gedepu-
teerde Michiel Schrier.’

De Groningse SP-afdeling liet in het kader van de actie ‘Er is genoeg voor iedereen’ met
een levensgroot monopolyspel zien dat de rijkste paar procent het merendeel van het
vermogen bezit.

NIEUWS

19TRIBUNE juni 2015

Van vrijwilligerswerk wordt iedereen
beter, toch? Blijkbaar niet, want als
WW-gerechtigde riskeer je een lagere
uitkering, boetes en zelfs een
veroordeling voor fraude.

Stel je voor zeg. Zonder toetsing vooraf je
onbaatzuchtig voor anderen inzetten. Het
moet niet gekker worden!

Net als zoveel SP’ers breng ik af en toe
folders rond en m’n vrienden vragen me
wel eens om juridisch advies. Duidelijk niet
op mij van toepassing, dacht ik daarom,
toen ik op de website van het UWV las dat
je toestemming moet hebben voor
vrijwilligerswerk. Verder klikken naar de
uitleg leek me niet nodig. Totdat ik op
Joop.nl las dat er zes maanden celstraf
geëist was omdat een werkloze filmpjes
maakte voor zijn kerk. Ik schrok behoorlijk,
toen ik de uitleg van het UWV toch maar

VRIJWILLIGERS,
OPGEPAST!

wel las. Niet alleen kun je jezelf met je
goede bedoelingen inderdaad ontzettend
in de problemen brengen. Die belachelijke
regel is ook op mij van toepassing!

“Doet u wel eens een klusje voor anderen?
Tijdens kantooruren, buiten kantooruren of
in het weekend, betaald of onbetaald, met
of zonder onkostenvergoeding? Het maakt
niet uit of u het vrijwilligerswerk noemt, of
anders. U moet dit altijd binnen 1 week
nadat het bij u bekend had kunnen zijn aan
ons hebben gemeld.”

Ik kan me geen boete veroorloven, dus heb
ik per direct m’n klusjes voor anderen
opgeschort totdat ik toestemming had.
Aangezien het in mijn geval om vrienden-
diensten en sporadische klusjes gaat, was
het geen enkel probleem en leken mijn
vragen de werkcoach zelfs te verbazen. Hij
wilde de toestemming niet eens schriftelijk
bevestigen, want niet nodig: ‘Zo’n organi-
satie zijn wij niet.’ Pas bij structurele
bezigheden moet je (samen met de
organisatie waar je het vrijwilligerswerk
voor doet) een formulier van drie kantjes
invullen en de beslissing van het UWV
afwachten. Maar op de website van het
UWV staat toch echt iets anders en ik wil

COLUMN
Jola van Dijk

geen risico lopen, dus wilde ik het per se
zwart-op-wit hebben.

Ik heb inmiddels m’n toestemming dus ik
hoef niet meer bang te zijn voor represail-
les, maar ik blijf het zo vernederend vinden.
Structureel of niet, waarom heb je toe-
stemming nodig om vrijwilligerswerk te
(gaan) doen? Waar bemoeien ze zich mee?
Heb je als WW-gerechtigde dan niet alleen
geen werk, maar ook geen vrije tijd?
Bovendien, waarom zou je belastinggeld
willen besteden aan het opsporen van
mensen die vrijwilligerswerk doen?
Waarom zou je überhaupt een drempel
voor vrijwilligerswerk op willen werpen?
Wees blij, juich het toe!

fo
to

 D
ie

de
rik

 O
ld

er
s

> > ‘EU-NAHEFFING TE GEK VOOR WOORDEN’

SP-Tweede Kamerlid Arnold Merkies vindt
het te gek voor woorden dat Nederland
mogelijk een naheffing van 200 miljoen
euro aan de Europese Unie moet betalen.
Vorig jaar betaalde Nederland al een
naheffing van 642 miljoen aan de EU.
Nederland was nota bene het enige land
dat die naheffing betaalde.

‘Eerst volledige opheldering’
Merkies: ‘Voordat we ook maar een cent
extra betalen moet er eerst volledige
opheldering komen over hoe deze

berekening tot stand is gekomen en of er
in andere landen op dezelfde manier wordt
gemeten. We gaan niet weer meer betalen
omdat wij met ons statistisch bureau onze
cijfers op orde hebben en andere landen
niet.’

Belastingontwijkindustrie
De naheffing zou te maken hebben met
financiële stromen die via Nederland
lopen. Merkies wil daarom van de minister
weten of Nederland fors meer moet
betalen dankzij de vele brievenbusmaat-

schappijen in Nederland. Merkies: ‘Een
naheffing betalen omdat bedrijven
belasting ontwijken is bizar. Des ter meer
reden om een einde te maken aan de
belastingontwijkindustrie in Nederland.’

SP-Tweede Kamerlid Sadet Karabulut
(foto) staat in beginsel positief tegenover
het kabinetsvoorstel om gezichtsbedek-
kende kleding in overheidsgebouwen en
openbaar vervoer te verbieden. ‘Op
plaatsen waar herkenbaarheid juist de
norm zou moeten zijn - zoals in het
onderwijs, de zorg, het openbaar vervoer
en in overheidsgebouwen – wil je niet dat
mensen met een bivakmuts, integraalhelm
of boerka lopen. Voor sociale interactie is

contact nodig.’ Karabulut wil hierop
nadrukkelijk geen uitzondering maken voor
vrouwen die een boerka dragen. ‘De SP
ziet de boerka als een kledingstuk dat staat
voor de onderdrukking van vrouwen. Juist
voor een kledingstuk dat de gelijke kansen
en individuele ontwikkeling van mensen in
de weg staat, gaan we geen uitzondering
maken. De totale onzichtbaarheid van
een groep vrouwen is voor ons niet
acceptabel.’

> > ‘GEEN GEZICHTSBEDEKKING IN OVERHEIDSGEBOUWEN’

fo
to

 S
an

de
r v

an
 O

or
sp

ro
nk

fo
to

 S
an

de
r v

an
 O

or
sp

ro
nk

Arnold Merkies geeft uitleg over brievenbus-
maatschappijen in de SP-Tax Free Tour-bus.

NIEUWS

20 TRIBUNE juni 2015

MET WOUKE VAN SCHERRENBURG als inter­
viewer, het saxofoonkwartet Milonga voor
de muziek en taalkundige Wim Daniëls
als columnist is het een mooie avond. Om
met de laatste te beginnen: Daniëls kan het
natuurlijk niet laten om wat taalkundige ‘bij­
zonderheden’ in SP-materiaal op te noemen.
Zelf vindt hij de passage in het verkiezings­
programma dat de SP de verbetering van de
waterkwaliteit bij de bron wil aanpakken,
erg beeldend. Hij zag al voor zich hoe een
SP-delegatie naar Zwitserland afreist om de
bron van de Rijn op te zoeken. Maar Daniëls
moet toegeven dat hij nog geen fouten had

gevonden in de hem van te voren toe­
gestuurde hoofdstukken van het boek.

Saxofoon
Het saxofoonkwartet Milonga verzorgde de
muziek. Andreas Mader, Mateusz Pusie­
wuicz, Pedro Corte Real en Juan Pedro
Luna Agudo spelen klassiek en tango in
een indrukwekkend samenspel tussen vier
soorten saxofoons. Bijzonder voor Emile
Roemer, want hij kent de jonge mannen van
een saxofoon-festival ter gelegenheid van
de 200e verjaardag van de uitvinder van de
saxofoon, Adolphe Sax, waarvoor hij uit­

genodigd was als bekende Nederlander die
ook saxofoon speelt.

‘Een kwestie van organiseren’
Wouke van Scherrenburg interviewt Emile
Roemer over het boek. Zij bevraagt hem
natuurlijk over de titel. Roemer: ‘Je hoort
vaak dat het niet goed gaat. Ik vind, en dat
laat ik in dit boek zien, dat het vaak gewoon
een kwestie van organiseren is. Er zijn
mensen die dat wat we met zijn allen willen
al doen. Die zeggen, net als ik: we gaan het
gewoon dóén. Misschien een mooie titel
voor een volgend boek.’ Van Scherren­

Op 19 mei presenteerde Emile Roemer in Amsterdam zijn boek
Het kan wel. Een boek dat anders is dan andere boeken van politiek
leiders. Roemer laat veel mensen uit de praktijk aan het woord, om
te laten zien dat het wél kan.

DIT BOEK IS EEN
LUISTEREND OOR’

‘
Wouke van Scherrenburg interviewt Emile Roemer.

21TRIBUNE juni 2015

In 25 hoofdstukken behandelt Emile Roemer vragen als: waarom zijn bedrijven beter af met mensen in
vaste dienst? Waarom betalen multinationals zo weinig belasting? Is zorg mogelijk die gemoedelijk en
gastvrij is? Wat kunnen we leren van links in Latijns-Amerika? Hij beschrijft ontmoetingen met Alexis
Tsipras uit Griekenland, Ronald Koeman, Lula in Brazilië, en bezoeken aan Israël, België, de VS en Kenia.
Maar vooral ook de bezoeken zoals die aan de zorgdirecteur die het wél snapt en de succesvolle onder
nemer die wél investeert in zijn mensen, zijn een prima medicijn tegen de mensen die zeggen dat het
allemaal niet kan.

burg: ‘En dan die daarna: We hebben het al
gedaan.’

Indrukwekkend
Het boek is gebaseerd op bezoeken van
Roemer aan mensen, landen en bedrijven.
Van een bezoek aan de Braziliaanse ex-
president Lula tot een personeelvriendelijk
en succesvol zaadveredelingsbedrijf; van
elk bezoek is wat te leren. Van Scherren­
burg vraagt natuurlijk ook naar het meest
indrukwekkende bezoek. Roemer: ‘Dat was
toch echt het vluchtelingenkamp in Kenia.
Het moment dat je daar tussen de tenten
staat bij een administratiebureautje, waar
kinderen die net zijn geboren in het kamp
worden aangemeld, en de administrateur
je vertelt dat de moeder die net haar baby
heeft aangemeld, zelf ook al in dit kamp is
geboren. Dat iedereen zich dan realiseert
hoe ontzettend uitzichtloos het leven van zo
veel mensen is. Dat zal ik nooit vergeten.’

School in Kenia
Het eerste exemplaar wordt bij uitzondering
eens niet aan een persoon uitgereikt, maar
aan de mensen die aanwezig zijn op de
avond. Wel vraagt Roemer om een vrijwillige
bijdrage voor Edukans, de ontwikkelings­
organisatie die ook in Kenia actief is. Jan de
Jonge, de vrijwilliger van Edukans die de

collectebus bewaakt en mensen informeert
over hun projecten, legt uit dat het geld van
deze avond wordt gebruikt voor een school
bij het kamp waar Roemer over vertelt in het
boek.

Tweede druk uitverkocht
De presentatie van Roemers boek vindt
plaats in ‘De Nieuwe Liefde’, een centrum
dat is opgericht door Huub Oosterhuis –
SP’er, ooit lijstduwer, en vader van Trijntje
Oosterhuis die op dezelfde avond als de pre­
sentatie Nederland vertegenwoordigt bij het
Songfestival. Chris ten Kate van uitgeverij
Van Gennep is in zijn nopjes. Hij vertelt dat
de eerste druk van het boek al helemaal
is uitverkocht en dat hij de tweede druk
besteld heeft bij de drukker. Bij het schrijven
van dit artikel is die ook al uitverkocht.

‘Prachtig boek’
Columnist Wim Daniëls vindt het boek nu
al een succes, niet alleen taalkundig. Als
columnist bij het radioprogramma Spijkers
met koppen kent hij Roemer als de énige
politicus die na zijn radio-interview niet
meteen de benen neemt, maar geïnteres­
seerd in de andere onderwerpen nog even
blijft. Dat herkent Daniëls in dit boek: ‘Het is
één groot luisterend oor. Het is een prachtig
boek – zegt iemand die géén lid is van de SP.’

Het boek is verkrijgbaar in de (online) boek­
handel. SP-ledenhebben een kortingsbon
thuisgestuurd gekregen. •

tekst Diederik Olders
foto’s Paul Peters

Saxofoonkwartet Milonga in actie.

22 TRIBUNE juni 2015

Een politieke aardschok: zo wordt de
uitslag van de presidentsverkiezingen in
Polen omschreven. De peilingen voorspel-
den een nek-aan-nekrace race tussen de
huidige president, Bronislaw Komorowski
van het centrumrechtse Burgerplatform, en
Andrej Duda, zijn 20 jaar jongere uitdager
en kandidaat voor het aartsconservatieve
Recht en Rechtvaardigheid. Uiteindelijk
haalde Duda, die de eerste ronde ook
verrassend won maar geen absolute
meerderheid behaalde, 51,5 procent van
de stemmen, tegenover 48,5 procent voor
Komorowski.

Aan het begin van de campagne stond de
teller voor Komorowski nog op ruim 60
procent. Duda slaagde er echter in met zijn
‘change-campaign’ (het Burgerplatform
vormt al sinds 2007 een coalitie met de
Poolse Volkspartij) en mooie verkiezings-
beloften, zoals het verlagen van de
belastingen en de pensioenleeftijd, veel

kiezers naar zijn kamp te trekken. Met
name in Oost-Polen, dat armer, nationalisti-
scher en eurosceptischer is, en waar de
katholieke kerk veel macht heeft, stemde
een meerderheid op Recht en Rechtvaar-
digheid.

Voorproefje op parlementsverkiezingen
Hoewel de functie van de president in
Polen voornamelijk ceremonieel is, heeft de
president wel het vetorecht en kan hij
bovendien wetsvoorstellen indienen. Maar
belangrijker: deze verkiezingsuitslag zou
heel goed een voorproefje kunnen zijn van
de parlementsverkiezingen die dit najaar
plaatsvinden. Opnieuw winst voor Recht en
Rechtvaardigheid zou voormalig premier
Jaroslaw Kaczynski opnieuw aan de macht
brengen – de tweelingbroer van voormalig
president Lech Kaczynski, die vijf jaar
geleden omkwam bij een vliegtuigongeluk
boven Smolensk. Dat Duda nu de verkie-
zingen gewonnen heeft door de aanval in te

zetten op het ‘politieke establishment’, is
zo bezien ironisch.

Conservatief
Links was ondertussen de grote afwezige
tijdens de verkiezingen. In het conserva-
tieve Polen, waar de economische
ongelijkheid sinds de jaren negentig groeit,
wist geen enkele linkse partij een sterke
kandidaat naar voren te schuiven. Voorma-
lig soap-actrice en historica Magdalena
Ogorek, verbonden aan de Alliantie van
Democratisch Links, haalde tijdens de
eerste ronde slechts 2,4 procent van de
stemmen. De twee grootste rechtse
partijen zijn bovendien voortgekomen uit
Solidariteit, de beroemde vakbeweging die
het communistisch regime ten val bracht,
en trekken daardoor ook een deel van het
linkse electoraat naar zich toe.

tekst Sara Murawski

fo
to

 D
ie

de
rik

 O
ld

er
s

Op 22 mei vierde SP-lid Regina Bosman uit het Gelderse Teuge haar honderdste
verjaardag. Daar hoort natuurlijk een bezoekje van de burgemeester bij, maar wat de
verjaardag voor de honderdjarige echt speciaal maakte, was dat SP-leider Emile Roemer
haar kwam feliciteren. Mevrouw Bosman is het op één na oudste lid van de SP. Ze werd
geboren in 1915 in Enschede. Het socialistisch blad ‘De Vrije Socialist’ lag thuis op tafel;
socialist is ze altijd gebleven. Ze is dan ook al jaren lid van de SP. Tijdens de verkiezingen
hing de poster van Emile naast de poster met de bekende afbeelding van Che Guevara.
Als cadeau heeft de SP-afdeling Deventer de tuin van mevrouw Bosman opgeknapt;
haar tuin is haar trots en vormde een mooi decor voor de drukbezochte verjaardag.

> > LINKS IN POLEN AFWEZIG

> > ‘BASISINKOMEN GEEN
GOED IDEE’

In een filmpje van website Café Weltsch-
mertz reageert SP-Tweede Kamerlid Paul
Ulenbelt op de discussie over het basisin-
komen. ‘Het basisinkomen is geen goed
idee omdat het uitkeringen en toeslagen -
die nu nog terecht komen bij mensen die
het nodig hebben – uitsmeert over álle
mensen, dus ook de mensen die het niet
nodig hebben.’

	 www.sp.nl/Zk4

> > OPPASSEN IN
OOST-EUROPA

De internationale gemeenschap moet
volgens SP-senator Tiny Kox in Macedonië
niet opnieuw de fout maken om van
buitenaf oplossingen te forceren. ‘Het is
aan de burgers en bestuurders van
Macedonië om een einde te maken aan de
politieke chaos en een gewelddadige
escalatie te voorkomen.’

	 www.sp.nl/ZkU

NIEUWS

23TRIBUNE juni 2015

Frans Timmermans heeft onlangs als verantwoordelijke Eurocom-
missaris zijn voorstellen voor ‘betere regelgeving’ gepresenteerd.
Die zouden een einde maken aan Brusselse bemoeizucht. Het
tegendeel is echter waar: de Commissie probeert gewoon haar
macht verder uit te breiden.

Zo zou de bureaucratie niet komen van Europese wetten, maar
van aanvullende wetgeving die lidstaten er bovenop plakken, het
zogeheten gold plating. De Commissie wil daar vanaf. Een
voorbeeld: in Nederland heb je als consument langer garantie op

een product dan er in de Europese afspraken staat. Van Timmer-
mans mag dat straks niet meer.

De Commissie wil ook dat voordat de Raad van Ministers of het
Europees Parlement besluit over wijzigingen op Commissievoor-
stellen, eerst een effectenrapportage wordt gemaakt. Als je wilt
afwijken van wat de Europese Commissie voorstelt, moet je dus
eerst slagen voor een soort test, want anders weet je zeker dat je
voorstel het niet haalt.

Eigenlijk komt betere regelgeving hierop neer: de Commissie blijft
heel veel wetgeving voorstellen, maar lidstaten mogen zelf minder
regels maken. Bovendien moeten de Raad van ministers en het
EP met hele goede argumenten komen, als ze nog iets willen
veranderen aan die voorstellen.

Timmermans kan het mooi brengen, maar dit is gewoon een greep
naar de macht. Met democratie heeft het in ieder geval niets te
maken. Als Eurofractie gaan we er de komende tijd dan ook hard
tegenaan om de plannen zo te veranderen dat er echt een einde
komt aan Brusselse bemoeizucht. Commissarissen zijn wat ons
betreft gewoon ondersteunende ambtenaren en die mogen best
eens een toontje lager gaan zingen. Voor Timmermans is dat
natuurlijk wel even wennen.

COLUMN
Dennis de Jong
SP-fractievoorzitter
Europees Parlement

ALS EUROPA
‘BETERE REGELS’
GAAT MAKEN,
IS HET OPPASSENfo

to
 S

uz
an

ne
 v

an
 d

e
Ke

rk

fo
to

 S
an

de
r v

an
 O

or
sp

ro
nkSP-Kamerlid Jasper van Dijk presenteerde

op 21 mei een nota met 30 voorstellen voor
een Nieuwe Universiteit. De Maagdenhuis-
bezetting en de protesten in heel Neder-
land hebben laten zien dat die Nieuwe
Universiteit hard nodig is. Van Dijk: ‘Ik heb
in nauwe samenwerking met studenten en
docenten gewerkt aan voorstellen die
afrekenen met het top-downbestuur en het
doorgeslagen rendementsdenken.’

Kwaliteit en zeggenschap
De dertig voorstellen pakken allerlei breed
gedeelde kritiekpunten op de huidige
universiteit aan. Een greep:
• 	Geen ‘magnetronstudies’ en afrekencul-

tuur, maar ruimte voor diepgang en
kwaliteit.

• 	Onderwijs wordt niet gefinancierd op
basis van rendement, maar op basis van
wat goed onderwijs daadwerkelijk kost.
Prestatiecontracten worden afgeschaft.

• 	Het budget gaat zoveel mogelijk naar
onderwijs en onderzoek. Geld voor
bureaucratie, management en marketing
wordt tot een minimum beperkt.

• 	Studenten en personeel kiezen elke vier
jaar rechtstreeks het bestuur van hun
universiteit. De taken van de raad van
toezicht worden overgeheveld naar de
medezeggenschap.

• 	Universiteiten worden zoveel mogelijk

gedecentraliseerd, besluiten worden op
een zo laag mogelijk niveau genomen.

• 	De medezeggenschap wordt opgewaar-
deerd tot volwaardige zeggenschap. Op
alle belangrijke besluiten krijgen studen-
ten en docenten instemmingsrecht.

• 	Universiteiten en onderzoekers gaan zelf
beslissen hoe onderzoeksgelden worden
besteed. De ‘vermarkting’ van het
onderzoek wordt beëindigd.

• 	De verzelfstandiging van de huisvesting
wordt ongedaan gemaakt. Gebouwen
worden beheerd door de Rijksgebou-
wendienst.

• 	Het aantal tijdelijke aanstellingen wordt
drastisch beperkt. De universiteit neemt
meer onderzoekers in vaste dienst.

‘Praatjes’
Van Dijk: ‘Minister Bussemaker heeft tot
dusver mooie praatjes gehouden, maar
komt vooral met cosmetische ingrepen. Ze

maakt geen eind aan de prestatiecontrac-
ten en ze geeft studenten en docenten
geen werkelijke invloed. Dat wil ze niet,
daarvoor staat zij veel te veel aan de kant
van de bestuurders en managers.’

De SP zal de voorstellen binnen én buiten
het parlement naar voren brengen. Van Dijk
is van plan sommige voorstellen als
initiatiefwetsvoorstel aan de Tweede
Kamer voor te leggen – anderen zullen
terugkomen als moties of amendementen.
Hij gaat ervan uit dat de steun die veel
partijen met de mond belijden ook in echte
steun voor de voorstellen zal worden
omgezet: ‘Alle partijen die erkennen dat de
studenten de vinger op de zere plek
leggen, kunnen niet anders dan deze
voorstellen omarmen.’

	 De notitie is hier te vinden: www.sp.nl/Zki

> > VOORSTELLEN VOOR DE
NIEUWE UNIVERSITEIT

Emile Roemer in het Maagdenhuis.

NIEUWS

24 TRIBUNE juni 2015

DE SP IS BLIJ dat het Europees Parlement
zich in gaat zetten voor verplichte
certificering op de import van grondstof-
fen uit oorlogsgebieden.

MEDE OP INITIATIEF van de SP is in Tilburg een
Ambachtshuis gekomen waar vaklieden
hun kennis kunnen doorgeven aan
werkzoekenden.

DE GELDERSE SP heeft vragen gesteld over
alarmerende berichten van de FNV dat
provinciale ambtenaren als gevolg van
reorganisaties zouden worden geïntimi-
deerd en zich niet veilig voelen.

DE AMSTERDAMSE SP-FRACTIE heeft het
stadsbestuur gevraagd op te treden tegen
de terugkerende antihomo-propaganda
in een show van publieke omroep Salto.
Hierop heeft Salto besloten de betreffende
show te schrappen.

VOORUITLOPEND OP EEN landelijk verbod waar
de SP zich ook voor heeft ingezet, mogen
jagers in Zuid-Holland geen verwilderde
katten meer afschieten.

Niet iedereen kan de koekjes van de
landelijke ‘Er is genoeg voor iedereen’-
campagne waarderen. Toen SP’ers in Goor
het winkelend publiek attendeerden op de
groeiende vermogensongelijkheid, stuitten
ze op VVD-minister Kamp (foto). Gerard
Laarhuis van SP Hof van Twente: ‘Helaas
sloeg hij als een van de weinige mensen
ons aanbod vriendelijk af met het argument
dat hij wel tevreden is met de huidige
vermogensverdeling.’ Zou zijn reactie
misschien iets te maken hebben met de
boodschap die de SP’ers daar stonden te
verkondigen? Als de rijkste Nederlanders
en de grootste bedrijven hun eerlijke deel
van de belastingen gaan betalen, kunnen
de lasten voor de rest van Nederland
omlaag.

De zetelverdeling in de
Eerste Kamer is nu:

Nadat de SP bij de Statenverkiezingen
van maart al als grootste partij op links
uit de bus kwam, is ze nu ook voor het
eerst in de geschiedenis de grootste
linkse partij in de Eerste Kamer.

De Eerste Kamer wordt gekozen door de
leden van de Provinciale Staten. Het is dus
niet onverwacht dat de SP de grootste op
links zou worden. Toch is het altijd even
spannend; vier jaar geleden verloor D66
nog een zetel doordat een Statenlid het
stembiljet niet goed had ingevuld. Ook is
er altijd uitgebreide koehandel omdat er
restzetels te verdelen zijn. Lokale provin-
ciale partijen die geen landelijke partij
hebben, kunnen het verschil maken. Maar
ondanks alles is de uitspraak van de échte
kiezers (die hebben gestemd tijdens de
Provinciale Statenverkiezingen) zonder
afwijkingen vertaald naar de zetelverdeling
in de Eerste Kamer.

‘Het volgende hoofdstuk’
SP-fractievoorzitter Tiny Kox (foto) is blij
maar ook bewust van de verantwoordelijk-
heid die deze uitslag met zich meebrengt:
‘De SP is niet opgericht om klein te blijven.
We willen een realistisch alternatief zijn
voor de heersende politiek. Daarvoor moet
je op een zeker moment ook de grootste
op links worden. Dat is nu gebeurd. We zijn
klaar voor het volgende hoofdstuk!’

‘Belangrijke rol SP’
In de nieuwe Eerste Kamer kan de regering
van VVD en PvdA slechts rekenen op
21 van de 75 zetels. Kox: ‘Voor een
meerderheid is de steun van minstens
twee andere grote partijen nodig. De SP is
altijd in voor goede wetsvoorstellen. We
bekijken elk voorstel op zijn waarde. Wat
de samenleving menselijker en socialer
maakt, steunen we. Wat daartegen ingaat,
verwerpen we. Een heel heldere koers. Het
kabinet moet maar aangeven wat het wil.
De eigen zin doordrijven, dat gaat niet
langer. Het worden interessante politieke
tijden, met de SP in een belangrijke rol.’

VVD 	13 regering: 21

PvdA 	 8

D66 	10 regering +
gedoogpartijen: 36ChristenUnie 	 3

SGP 	 2

CDA 	12 oppositie: 39

SP 	 9

PVV 	 9

GroenLinks 	 4

PVDD 	 2

50plus 	 2

OSF 	 1

> > SP GROOTSTE OP LINKS IN EERSTE KAMER

Eind vorig jaar heeft de Centrale Raad van
Beroep een streep gezet door de Fraude-
wet omdat deze veel mensen onterecht
zwaar bestraft. Naar aanleiding van deze
uitspraak gaat minister Asscher de
Fraudewet aanpassen zodat de boetes
eerlijker worden. Marijke Jongerman (foto)
van de Amersfoortse SP-fractie wil dat de
gemeente in navolging van een aantal
andere gemeentes, de eerder onterecht
opgelegde boetes terug betaalt. ‘Zeker in
die gevallen waar mensen niet met opzet
regels overtreden hebben. Het argument
van de minister dat dit te kostbaar zou zijn,
gaat voorbij aan het feit dat steeds vaker
blijkt dat mensen financieel in de proble-

men komen als gevolg van de onterecht
opgelegde boetes,’ aldus Jongerman.

fo
to

 S
P

Go
or

> > ‘BETAAL ONTERECHTE BOETES TERUG’
fo

to
 S

P
Am

er
sf

oo
rt

fo
to

 B
as

 S
to

ffe
ls

en

NIEUWS

25TRIBUNE juni 2015

> > DENNIS DE JONG: ‘GRIEKEN VOEREN OOK ONZE STRIJD’

Eind mei werd bekend dat Griekenland niet
verwacht in juni de 1,6 miljard euro aan het
Internationaal Monetair Fonds (IMF) te
kunnen overmaken die het aan deze
organisatie verschuldigd als gevolg van
eerdere leningen is. Dat zou neerkomen op
een faillissement. Volgens SP-Europarle-
mentariër Dennis de Jong spelen de
Grieken dan ook hoog spel. De Jong in zijn
weeklog op sp.nl: ‘Maar ze doen dat niet
voor niets: zij verwerpen de neoliberale
agenda van de trojka (Europese Commis-
sie, Europese Centrale Bank en IMF) en als
media stellen dat de Grieken ‘treuzelen’,

dan miskennen ze dat hier een fundamen-
tele strijd gevoerd wordt. En in dit geval
geldt zeker: hun strijd is ook onze strijd.’

De Jong kreeg een brief van Syriza waarin
zij hun rode lijnen voor de onderhandelin-
gen aangeven: ‘De rode lijnen zijn: herstel
van het recht om cao’s af te sluiten, een
reëel minimumloon, werknemersbescher-
ming tegen massaontslag, geen verdere
bezuinigingen op pensioenen en sociale
zekerheid en geen overhaaste privatiserin-
gen meer.’

De SP ziet niets in een Europees strafrecht-
systeem met Europees Openbaar Ministe-
rie waar de Europese Commissie al jaren
naar streeft. Voordat de Europese Commis-
sie verder gaat met dagdromen, moet
volgens SP-Europarlementariër Dennis de
Jong eerst maar eens orde op zaken

> > ‘ANTI-FRAUDEDIENST SJOEMELT ZELF’

> > ‘VOORSTELLEN RELOCATIE ASIELZOEKERS ONEVEN

De Europese Commissie slaat volgens
SP-Europarlementariër Dennis de Jong
de plank mis met het voorstel voor een
bindende regeling voor relocatie van
asielzoekers vanuit Italië en Grieken-
land naar andere EU-lidstaten.

‘Meer solidariteit tussen lidstaten’
‘De SP deelt de oproep om meer solidari-
teit tussen de lidstaten, maar acht de
huidige voorstellen onevenwichtig. Bij de
criteria die de Commissie hanteert, gaat
het vooral om het aantal inwoners en de
welvaart van een lidstaat. Het aantal
inwoners zegt echter niets over de
opvangcapaciteit, als niet ook de geografi-
sche grootte van een lidstaat erbij betrok-
ken wordt. Ik verwacht dan ook niet dat de

huidige criteria aanvaardbaar zullen zijn
voor de lidstaten.´

‘Buiten proportie’
75 procent van de asielzoekers komt via
de Middellandse Zee, volgens SP-Tweede
Kamerlid Sharon Gesthuizen is dit buiten
iedere proportie. ‘Alleen krijgen lang niet al
deze mensen de kans in Italië en Grieken-
land asiel aan te vragen. Relocatie kan
best de druk op deze landen verlichten,
maar zij moeten zelf ook hun asielsysteem
op orde brengen.’

Extra kwetsbare asielzoekers
De Jong mist in het Commissievoorstel
ook een rol voor de VN-vluchtelingenorga-
nisatie (UNHCR) en de opzet van Euro-

De Jong vindt de Griekse eisen ‘niet
bepaald revolutionair: het zijn zaken waar
zelfs de sociaaldemocratie ooit pal voor
stond. Maar nu vindt de eurogroep, met
sociaaldemocraat Dijsselbloem voorop, dit
soort eisen hinderlijk. De komende weken
gaan we zien, of een van beide partijen
alsnog buigt: gaat Griekenland, nu het in
ernstige geldnood zit, alsnog akkoord met
eisen van de trojka, of gaat Syriza uiteinde-
lijk liever de eurozone uit? Gaat de trojka
zich, uit angst voor het uit elkaar vallen van
de eurozone, alsnog soepeler opstellen?
Of hebben de rijkere eurolanden allang
stilletjes rekening gehouden met het
vertrek van Griekenland uit de eurozone?’

De komende tijd voorziet De Jong veel
media-aandacht: ‘Laten we als SP’ers
daarbij vooral voor ogen houden dat de
Grieken misschien veel fouten hebben
gemaakt, maar dat Syriza op dit ogenblik
wel knokt voor onze waarden: menselijke
waardigheid, gelijkwaardigheid en solidari-
teit. En daarom verdienen ze in ieder geval
in die strijd onze volledige en, waar het
kan, zichtbare steun.’

pese asielcentra. ‘Het is onduidelijk hoe
asielzoekers geselecteerd worden voor
relocatie. De UNHCR heeft veel ervaring
met het selecteren van extra kwetsbare
asielzoekers. Daarom ben ik er voor dat de
UNHCR de selectie voor relocatie uitvoert
en dat het relocatieplan wordt ingebed in
hun eerdere plan voor de hele Middel-
landse Zee regio. We zullen er daarbij niet
aan ontkomen om in landen waar de nood
het hoogst is Europese asielcentra op te
zetten, van waaruit de relocatie kan
worden georganiseerd.’ Dit voorstel – dat
de SP al twee jaar geleden lanceerde –
moet volgens De Jong zo snel mogelijk
door de Nederlandse regering worden
ingebracht in de onderhandelingen.

gesteld worden bij OLAF, de Europese
anti-fraudedienst. ‘Er zou worden gesjoe-
meld met cijfers over het aantal onderzoe-
ken dat OLAF uitgevoerd heeft. Volgens het
Toezichthoudend Comité zijn dat er veel
minder dan OLAF zelf aangeeft. Maar
misschien nog erger, OLAF is volstrekt niet

transparant over de criteria voor het starten
van een onderzoek. Zo bleek dat maar liefst
423 zaken op één dag waren gestart en dat
van al die zaken er maar 10 procent leidden
tot aanbevelingen om nationaal een
vervolgonderzoek te starten. In negen van
de tien gevallen zijn mensen dus ten
onrechte verdacht van fraude met alle nare
gevolgen van dien.’

fo
to

 D
ie

de
rik

 O
ld

er
s

NIEUWS

26 TRIBUNE juni 2015

WIE IS TOCH die jurist die de gemeenten in de
Achterhoek niet weg laat komen met bot
hakken in de huishoudelijke hulp? Kevin
Wevers blijkt geen peperdure advocaat van
een prestigieus kantoor te zijn, maar een
twee jaar geleden afgestudeerde jurist die
kantoor houdt in de voormalige sauna van
zijn ouders in Aalten. In de tuin, waar hij re­
gelmatig heerlijk in het zonnetje zijn zaken
voorbereidt, vertelt de 26-jarige Wevers met

onvervalst Achterhoekse tongval over de
bezuinigingen op de thuiszorg en hoe hij SP-
lid en zelfstandig gevestigd jurist werd. Zo
gedreven, dat vragen stellen amper nodig is.

Na zijn afstuderen deed Wevers alles om
aan werk te komen. Hij stuurde zelfs open
sollicitaties naar alle gemeenten in de wijde
omgeving. Na een jaar vruchteloos sollici­
teren besloot hij voor zichzelf te beginnen.

Zijn eerste successen als jurist had hij toen
al geboekt. ‘De gemeente zette niet door,
toen ik weigerde als verplicht loopbaantra­
ject kunstbloemen te vouwen zodat ik zou
leren vroeg op te staan. En het is ze ook niet
gelukt om me te korten op m’n bijstands­
uitkering omdat ik bij gebrek aan vacatures
open sollicitaties was gaan sturen.’ Inmid­
dels heeft Wevers al diverse rechtszaken
over het afschaffen van huishoudelijke hulp
gewonnen van de gemeenten waar hij eerst
solliciteerde. Breed lachend: ‘Hadden ze me
toen maar aangenomen.’

Sinds een half jaar is Wevers actief SP-lid.
Tijdens zijn studietijd in Nijmegen leerde
hij ROOD al kennen, toen hij zijn huisbaas
nomineerde voor de lokale Huisjesmelker-

JONGE JURIST OP DE
BRES TEGEN GEMEENTEN
Diverse gemeenten hebben de afgelopen maanden rigoureus
de vergoeding van huishoudelijke hulp voor ouderen,
chronisch zieken en gehandicapten afgeschaft of gekort.
Onterecht, stelt mr. Kevin Wevers. De rechter gaf hem al in
zeven zaken gelijk.

BEZUINIGINGEN HUISHOUDELIJKE HULP

27TRIBUNE juni 2015

van-het-jaarverkiezing. ‘Uiteindelijk heeft
hij die zelfs gewonnen, kun je nagaan.’ Toen
de SP-afdeling Oude IJsselstreek hem ook
nog steunde in zijn strijd tegen nutteloze
geldverslindende loopbaantrajecten voor
bijstandsgerechtigden, was de lidmaat­
schapskaart snel ingevuld. ‘Aalten heeft nog
geen eigen SP-afdeling, dus die proberen
we nu van de grond te krijgen.’ Of Wevers te
zijner tijd wel voor de SP de gemeenteraad
in zou willen gaan? ‘Wie weet waar ik eindig,
maar momenteel barst ik zonder dat erbij al
van het werk.’

‘Toen ging de beerput open’
Wevers heeft het maar druk, met het
aanpakken van gemeenten die onterecht de
huishoudelijke hulp afgeschaft of beperkt
hebben. ‘De moeder van de SP-organisa­
tiesecretaris hier was de eerste die ik hielp
bezwaar te maken tegen het afschaffen van
de huishoudelijke hulp door de gemeente
Montferland. Dat was zaak nummer 1. Zo
kwamen we erachter dat het helemaal niet
mag, wat Montferland doet, en ging de
beerput open: 25 procent van de gemeenten
wil stoppen met het vergoeden van huishou­
delijke hulp. Nog meer gemeenten willen
fors korten, nu of in de nabije toekomst.
Toen hebben we gezegd, dit kan echt niet.
Daardoor ging het balletje rollen en werd ik
door de Achterhoekse SP-afdelingen en de
FNV gevraagd om te spreken tijdens infor­
matiebijeenkomsten over het afschaffen van
de huishoudelijke hulp.’

De gemeenten zijn zo massaal de huishou­
delijke hulp op basis van de Wet maatschap­
pelijke ondersteuning (Wmo) minder of niet
meer gaan vergoeden omdat het Rijk 40 pro­
cent bezuinigt op hun Wmo-budget. Wevers
kent meer dan genoeg schrijnende voorbeel­
den van wat de gemeentelijke vertaling van
die bezuiniging voor mensen betekent. ‘Bij
een cliënt is de hulp bijvoorbeeld terugge­
bracht van vijf uur naar twee uur per week.
Hij ziet dat zijn huis niet meer voldoende
wordt schoongemaakt en zijn vaatwasser
maar een keer per week wordt uitgeruimd.

Hij ergert zich mateloos aan de vaat die hem
de hele week aan staat te staren, dus ook
al moet hij van de dokter te allen tijde met
twee handen zijn rollator vasthouden, hij
gaat toch weer proberen zelf dat ding uit te
ruimen. Hij is daardoor al twee keer geval­
len. Als er niets verandert, zal hij blijven
vallen, met alle gevolgen van dien.’

‘Alleen een keukentafelmededeling is
niet voldoende’
De zaak van deze man loopt nog, maar in
zeven andere zaken van Wevers heeft de
rechter al besloten dat het gemeentelijke be­
leid niet door de beugel kan. Wat gaat er dan
mis bij al die gemeenten? Volgens Wevers
van alles. ‘Om te beginnen mogen gemeen­
ten lopende indicaties voor huishoudelijke
hulp niet zomaar aanpassen, zoals bij deze
meneer wel is gebeurd. Dat mag alleen na
een uitgebreide belangenafweging en onder­
zoek. Alleen een keukentafelgesprek waarin
meegedeeld wordt dat de huishoudelijke
hulp verminderd wordt, is niet voldoende. In
Lochem werden in eerste instantie zelfs zon­
der enig onderzoek brieven verstuurd naar
mensen met een lopende indicatie met de
mededeling dat de hulp was stopgezet. Daar
zette de rechter dus meteen een streep door.’

Dan zijn er volgens Wevers ook nog gemeen­
ten die in één keer voor alles en iedereen
besluiten dat men schoonmaakhulp wel zelf
kan regelen en betalen. ‘Dat kan echt niet.
Schoonmaakhulp is niet algemeen gebruike­
lijk. Mensen zijn vaak helemaal niet in staat
om tegen markttarief een bedrijf in te huren
of een schoonmaakster zelf in dienst te
nemen. Zo stimuleer je als gemeente zwart­
werken en slechte arbeidsomstandigheden.
Huishoudelijke hulp omvat bovendien meer
dan alleen schoonmaken en gemeenten zijn
gewoon verplicht een voorziening met een
aangepast tarief aan te bieden voor oude­
ren, chronisch zieken en gehandicapten.
Verwijzen naar de reguliere taxibedrijven
mag bijvoorbeeld ook niet, men is verplicht
tegen een lage vergoeding de regiotaxi aan
te bieden voor mensen met vervoerspro­

blemen. Mensen alleen een foldertje geven
met de lokale schoonmaakbedrijven en dan
zeggen dat je een algemene voorziening
voor huishoudelijke hulp hebt gecreëerd is
dus absoluut niet voldoende.’

Gemeenten blijken heel creatief te proberen
het recht van cliënten op ondersteuning te
ontduiken. Zo komt Wevers ook afwijzin­
gen tegen op basis van inkomen. ‘Onzin,
iedereen die dat medisch gezien nodig heeft,
heeft wettelijk recht op huishoudelijke
hulp. Op basis van de hoogte van iemands
inkomen wordt vervolgens door het CAK,
het Centraal Administratiekantoor, de eigen
bijdrage bepaald. Rijke mensen betalen dus
al de kostprijs. Ik adviseer mensen daarom
geen inkomensgegevens aan de gemeente
te geven, die mag je inkomen namelijk he­
lemaal niet betrekken bij het bepalen van je
recht op huishoudelijke hulp.’

Op al deze punten heeft Wevers inmiddels
al gelijk gekregen van de rechter. Je zou dus
denken dat de Achterhoekse gemeenten
inmiddels massaal hun beleid aangepast
hebben. ‘Helaas blijven ze hardnekkig
doorgaan.’ Gelukkig zet Wevers zijn strijd
daartegen net zo hardnekkig door. ‘Mis­
schien dat ze me serieuzer zouden nemen
als ik oud was en grijze haren zou hebben.
Zelfs als ik inspreek bij gemeenteraden en
ze dus gratis advies geef, luisteren ze niet.’
Welk advies hij dan geeft? Hoe moet het dan
wel? ‘Ga met de cliënten in overleg. Ook al is
het vaak al krap, bijna al mijn cliënten willen
best minderen en kijken of het uit kan. Dat is
de enige manier waarop je kunt bezuinigen
als gemeente, de rest wordt afgestraft door
de rechter. Ze moeten accepteren dat de
zorgplicht net zo ver gaat als onder de oude
wet. Bezuinigen is dus lastig, aangezien
dezelfde zorg geboden moet worden met 40
procent minder budget. Maar dat probleem
moet je bij het Rijk neerleggen, niet bij de
mensen die recht hebben op zorg.’ •

tekst en foto Jola van Dijk

‘Gemeenten stimuleren zwartwerken
en slechte arbeidsomstandigheden’

28 TRIBUNE juni 2015

tekst Daniel de Jongh
foto Karen Veldkamp

LINKSVOOR

tekst Daniël de Jongh
foto Karen Veldkamp

›› Hoe lang ben je al lid van de SP?
‘Sinds 2007. In 2006 voerde ik met uitgepro­
cedeerde gezinnen in ons dorp actie voor
het generaal pardon en werd ik gevraagd
om actief te worden voor de PvdA. Toen
realiseerde ik me dat de SP me meer ligt.’

›› Wat was jouw SP-moment?
‘De redding van de bibliotheek in Sint
Nicolaasga. Met maar twee SP’ers zwen­
gelden we het protest tegen de dreigende
sluiting aan en binnen de kortste keren deed
het hele dorp mee. Er werden handteke­
ningen opgehaald, schoolkinderen maakten
tekeningen en toen we dat hele pakket
gingen aanbieden stond, in de stromende
regen, het dorpsplein bomvol en hief een
gelegenheidskoor zomaar ineens een zelf­
geschreven bibliotheeklied aan.’

›› Dus Friezen zijn niet zulke stugge
mensen.
‘Welnee, dat beeld klopt niet. Tijdens de
verkiezingscampagne dit voorjaar hebben
de Friezen ook echt samen de schouders

eronder gezet. De aftrap was een feestje,
met een optreden van Bots en een flashmob.
Daarna trokken mensen uit alle afdelingen
de hele provincie rond om elkaar te helpen
bij lokale campagneactiviteiten.’

›› Wat zijn je hobby’s?
‘Ik ben vrijwilliger voor Staatsbosbeheer in
Gaasterland en ik speel saxofoon bij Bigband
Cue. Ik heb het conservatorium gedaan,
maar daarna ben ik gaan varen, met een
zeilschip. Al die jaren stond mijn sax ergens
in een hoekje, tot ik weer de kriebels kreeg.
En hoe! Donderdag, mijn repetitie-avond, is
heilig. Maar het allerleukste is optreden. Dat
doen we regelmatig, en in november geven
we een jubileumvoorstelling in Theater
Sneek.’

›› Wat is je favoriete plek op de wereld?
‘Camerig, in het prachtige Zuid-Limburgse
heuvellandschap. Je kunt er fantastisch
lopen, buiten de gebaande paden en ver weg
van het asfalt.’ •

DE WERELD VERBETEREN, GEZELLIG!

Hillie de Koe (50) uit
Lemmer is medewerker van
de SP-Statenfractie Fryslân
en drijvende kracht achter
de werkgroep Friese Meren.
Een aanpakker, die houdt van
gezelligheid. ‘Als je bezig bent
de wereld te verbeteren, moet
je het wel een beetje leuk ma­
ken. Dus na een actie ben ik
altijd wel in voor een terrasje.’

29TRIBUNE juni 2015

›› Wat heb je gelezen?
‘Een terugblik van vier journalisten op de
succesvolle strijd van bewoners voor het
behoud van hun buurt, het Noordenberg­
kwartier in Deventer. Een heel aangenaam
boek, waarin niet alleen ingegaan wordt op

WIE	Sadet Karabulut (1975), woordvoerder Sociale
Zaken, Wonen en Integratie namens de SP in de
Tweede Kamer

LEEST Handel dapper: Lessen uit de strijd om
betaalbaar wonen in Deventer. Nico Haasbroek,
Ton van Dijk, Han van der Horst en Jutta Chorus
(uitg. Oostenwind)

SADET KIJKT

fo
to

 B
as

 S
to

ffe
ls

en

de persoonlijke verhalen van deze buurt,
maar ook meer algemeen op de geschiedenis
en de vooruitzichten van volkshuisvesting,
verzet van onderop en democratisering.
Door de vele foto’s is het een heel rijk en
leuk boekwerk en heb ik zin gekregen om
het Noordenbergkwartier een keer zelf te
bezoeken.’

›› Wat heeft het meeste indruk op
je gemaakt?
‘Dat die bewoners uit het Noordenberg­
kwartier sinds de jaren zeventig met zoveel
inzet en professionaliteit hebben gestreden
om betaalbare woningen te krijgen en hun
buurt ook echt als hun buurtje te behou­
den. Ze zijn erin geslaagd om anderen te
betrekken bij hun strijd, van lokale media
tot ingenieurs, en samen met een haalbaar
en betaalbaar alternatief gekomen. Dankzij
hun doorzettingsvermogen is het ze uitein­
delijk gelukt om de sympathie te winnen
en de bureaucratie te verslaan. Die kennis
en ervaring willen ze delen met betrokken
burgers in buurten in heel Nederland met
dit boek en het Handel Dapper Manifest. Zo
inspirerend!’

›› Strijd loont dus?
‘Absoluut, en dat niet alleen. Het is nood­
zaak. Door Europese en nationale politiek
wordt de invloed van mensen om wie het
gaat steeds kleiner. Sinds de parlementaire
enquête naar volkshuisvesting zijn huur­
dersbelangen wel weer in de belangstelling
komen te staan. Lang niet overal wordt met
hen overlegd. En zelfs als ze formeel mee
mogen praten, betekent dit heel vaak niet
dat ze ook serieus genomen worden en als
gelijkwaardige partner ideeën aan mogen
dragen. Verzet is nu harder nodig dan ooit,
want je ziet wereldwijd dat mensen met lage

inkomens uit buurten op mooie locaties
worden gejaagd.’

›› Waarom is voor jou specifiek
buurtverzet zo belangrijk?
‘De buurt is de basis van het samenleven.
Wanneer je het hebt over de wereld verbe­
teren – van wonen en integratie tot bijvoor­
beeld zorg – begint dat vanuit je buurt. Je
ziet echt het verschil tussen buurten die
bureaucraten hebben laten verpauperen en
buurten waar de mensen zelf aan het roer
staan en waar wel geïnvesteerd wordt. In het
Noordenbergkwartier was de sociale cohesie
daardoor zo sterk, dat ze geen betaalde
maatschappelijk werkers nodig hadden.
Ze organiseerden die activiteiten zelf al.
Maar, zoals ook uit het boek blijkt, het blijft
belangrijk om door te gaan met vechten en
samenwerken. Ook in het Noordenberg­
kwartier probeert een woningcorporatie die
het verprutst heeft de gevolgen nu af te wen­
telen op de bewoners: met enorme huurver­
hogingen, slecht onderhoud en verkoop van
sociale huurwoningen.’

›› Je klinkt niet heel positief over
woningcorporaties
‘De politiek heeft besloten de corporaties in
handen van managers te geven. De manier
om dat te veranderen is het heft weer meer
en met elkaar in eigen hand te nemen. Het
hele corporatiemodel is volgens mij niet heel
erg toekomstbestendig. Laten we nadenken
over nieuwe concepten als wooncoöperaties
en -verenigingen. Volgens mij moet je de
volkshuisvesting teruggeven aan de bewo­
ners en ze dan ook echt de mogelijkheden
geven. Niet alleen als het je uitkomt of op
papier.’ •
tekst Jola van Dijk

‘BUURTVERZET 				
	HARDER NODIG
	DAN OOIT’

na
am

	
: S

oc
ia

lis
tis

ch
e

Pa
rti

j (
SP

)

ad
re

s	
: S

no
uc

ka
er

tla
an

 7
0

po
st

co
de

	
: 3

81
1

M
B

	
w

oo
np

la
at

s:
 A

m
er

sf
oo

rt

la
nd

	
: N

ed
er

la
nd

	
in

ca
ss

an
t I

D:
 N

L8
6Z

ZZ
40

34
62

46
00

00

ke
nm

er
k

m
ac

ht
ig

in
g

(in
 te

 v
ul

le
n

do
or

 S
P)

:

re
de

n
be

ta
lin

g	
: b

et
al

in
g

co
nt

rib
ut

ie

Do
or

 o
nd

er
te

ke
ni

ng
 v

an
 d

it
fo

rm
ul

ie
r g

ee
ft

u
to

es
te

m
m

in
g

aa
n

de
 S

P
om

 d
oo

rlo
pe

nd
e

in
ca

ss
o-

op
dr

ac
ht

en
 te

 s
tu

re
n

na
ar

 u
w

 b
an

k
om

 e
en

 b
ed

ra
g

va
n

uw
 re

ke
ni

ng
 a

f t
e

sc
hr

ijv
en

 w
eg

en
s

co
nt

rib
ut

ie
 e

n
aa

n
uw

 b
an

k
om

 d
oo

rlo
pe

nd

ee
n

be
dr

ag
 v

an
 u

w
 re

ke
ni

ng
 a

f t
e

sc
hr

ijv
en

 o
ve

re
en

ko
m

st
ig

 d
e

op
dr

ac
ht

 v
an

 d
e

SP
. A

ls
 u

 h
et

 n
ie

t e
en

s
be

nt
 m

et
 d

ez
e

af
sc

hr
ijv

in
g

ku
nt

 u
 d

ez
e

la
te

n
te

ru
gb

oe
ke

n.
 N

ee
m

 h
ie

rv
oo

r b
in

ne
n

8
w

ek
en

 n
a

af
sc

hr
ijv

in
g

co
nt

ac
t o

p
m

et
 u

w
 b

an
k.

Vr

aa
g

uw
 b

an
k

na
ar

 d
e

vo
or

w
aa

rd
en

.

o
 €

 5
,0

0
(m

in
im

um
)

 o
 €

 7
,5

0

o
 €

 1
0,

00

 o
 €

 1
2,

50

 o
 €

 1
5,

00

an
de

rs
: €

			

Ja
, i

k
w

or
d

lid
 v

an
 d

e
SP

. I
k

on
tv

an
g

ee
n

w
el

ko
m

st
ge

sc
he

nk
 e

n
bo

ve
nd

ie
n

kr
ijg

 ik
 e

lk
e

m
aa

nd
 h

et
 n

ie
uw

s-
en

 o
pi

ni
eb

la
d

De
 T

rib
un

e
in

 d
e

bu
s.

 Ik
 k

ie
s

vo
or

 d
e

vo
lg

en
de

 k
w

ar
ta

al
bi

jd
ra

ge
:

o
	Ik

 w
il

oo
k

gr
aa

g
lid

 w
or

de
n

va
n

RO
OD

 (j
on

g
in

 d
e

SP
, t

ot
 2

8
ja

ar
) e

n
st

a
éé

n
va

n
m

ijn
 k

w
ar

ta
al

bi
jd

ra
ge

n

	
af

 a
an

 R
OO

D.

BO
N

OM
 L

ID
 T

E
W

OR
DE

N
DO

OR
LO

PE
ND

E
M

AC
HT

IG
IN

G

St
uu

r d
ez

e
bo

n
in

 e
en

 e
nv

el
op

 z
on

de
r p

os
tz

eg
el

 n
aa

r:
SP

 -
 L

ed
en

ad
m

in
is

tr
at

ie
, A

nt
w

oo
rd

nu
m

m
er

 4
07

, 3
80

0
VB

 A
m

er
sf

oo
rt

.
U

ku
nt

 d
ez

e
m

ac
ht

ig
in

g
st

op
ze

tte
n

m
et

 e
en

 te
le

fo
on

tje
 o

f e
en

 e
-m

ai
l a

an
 d

e
SP

: (
08

8)
 2

43
 5

5
40

, a
dm

in
is

tr
at

ie
@

sp
.n

l

na
am

	
:

ro
ep

na
am

	
:		

vo

or
le

tte
rs

: 	
m

/v
 		

ad
re

s
+

 h
ui

sn
r	

:

po
st

co
de

	
:		

w

oo
np

la
at

s:

la
nd

	
:		

ge

bo
or

te
da

tu
m

:		

em
ai

l	
:	

te
le

fo
on

	
:		

m

ob
ie

l:

IB
AN

 (r
ek

en
in

gn
r.)

	
:		

ba

nk
 In

de
nt

ifi
ca

tie
 (B

IC
)*:

	

pl
aa

ts
 e

n
da

tu
m

	
:	

ha
nd

te
ke

ni
ng

	
:

*
ge

en
 v

er
pl

ic
ht

 v
el

d
bi

j N
ed

er
la

nd
s

IB
AN

 (r
ek

en
in

gn
r)

Tribune juni 2015

PRIKBORD@SP.NL
of stuur een brief naar
Redactie Tribune
Snouckaertlaan 70
3811 MB Amersfoort

PAUL SERTO
In mei was ik samen met Gonnie Oosterbaan
op de vakbondsbijeenkomst in De Moed. Ik
werk zelf in de thuiszorg en met nog andere
collega’s en actievoerders vormen wij Wij
zijn de Thuiszorg! regio Utrecht. Wij zamelen
geld in voor het gezin van onze omgekomen
thuiszorgcollega Paul Serto uit Lopik. Paul
raakte vermist in de bergen in Slowakije,
afgelopen augustus. Na 2 dagen wilden de
Slowaakse autoriteiten de zoekactie stoppen,
vanwege geldgebrek. Door tussenkomst van
de Nederlandse ambassade, die Pauls familie
verzekerde dat zij zich over de kosten geen
zorgen hoefden te maken, werd de zoekactie
met helikopters voortgezet. Op zondag­
morgen 10 augustus werd Paul na 3 dagen ge­
vonden. Hij was uitgegleden en in een ravijn
gevallen. Na zijn begrafenis kreeg Pauls

miljard deelt door 17 miljoen, dan kom je
per Nederlander uit op bijna 650 euro aan
verspild belastinggeld. Benieuwd hoe dat
straks gaat aflopen met het prestigeproject
van de JSF!

Truus Jonker, Nijkerk

vrouw Ankie echter toch een rekening uit
Slowakije voor de inzet van de helikopters:
7.600 euro! We hebben al eerder geld voor
ze opgehaald en we hebben op de vrijmarkt
gestaan. Bij de bijeenkomst spraken we Emile
Roemer aan met de vraag of we dat in
De Moed ook mochten. Natuurlijk mocht
dat. Emile liet me op het podium mijn
verhaal doen, en na de pauze gaf Paul
Ulenbelt ons kannetje de rijen door. Veel
lieve keien van mensen gaven met een gul
hart: 356 Euro bleek de opbrengst! Vanaf
hier: nogmaals heel hartelijk dank voor al die
gulle gevers! En mochten er nog meer gulle
gevers in spé zijn: het bankrekeningnummer
is NL 90 ASNB 0709 0986 42.
Dank bij voorbaat.

Elly Manschot, Nieuwegein

FYRA-DEBACLE
Alle waarschuwingen ten spijt hebben
Tineke Netelenbos en Gerrit Zalm het
prestigeproject van de HSL destijds toch
doorgezet. Zij hebben nu aan de parle­
mentaire enquêtecommissie wel wat uit te
leggen. Want als je de kosten daarvan ad 11

@PaulusJansenSP 28 april: ‘bijzonder:
Cor Verkade #vastgoedbelang pleit voor
“vrije sector studentenwoningen”. Welke
student kan meer dan €711/maand
betalen? #raad030’

@paululenbelt 22 mei: ‘Bos (PvdA)
koopt een bank op. Dijsselbloem (PvdA)
verkoopt hem uit. Verlies is ca 7 miljard.
Dat is diefstal. Stelen van het volk.’

DAT JE
’T WEET

31TRIBUNE juni 2015

De winnaar van mei is E. Okx-Morais uit Purmerend.

Stuur uw oplossing van een puzzel naar keuze vóór 1 juli 2015 naar de puzzelredactie van de Tribune;

Snouckaertlaan 70, 3811 MB Amersfoort of tribunepuzzel@sp.nl

Onder de inzenders van een goede oplossing wordt een gesigneerd boek verloot uit de SP-boekenstal.

puzzel

CRYPTOGRAM

OPLOSSINGEN MEI 2015

CRYTPOGRAM
Horizontaal
7) Europarlementariër 10) Tekortschieten 12) Oorzaken 13) Malloten
14) Maia 16) Vechtjas 17) Knot 18) Ander 19) Sparren 20) Oord.

Verticaal
1) Zusterschip 2) Cocktailjurk 3) Waarneemster 4) Glas 5) Beginletter
6) Stationcar 8) Rangeerder 9) Aflossen 11) Commando 15) Ik.

NUMMERPLAATJE

He
nr

y
en

 L
uc

as
, ©

 F
LW

 2
01

5

SPIRAALTJE

CRYPTOGRAM

Diagram

1 2 3 4 5 6 7

8 9

10

11

12

13 14

15 16

17 18

Henry en Lucas, © FLW 2015

Horizontaal
8 ‘Mag ik een uitvaart van u?’ (18) - 10 Er kan niets mis
tijdens de mis, dankzij de AIVD. (17) - 11 De partijen
hebben toegestemd. Het is als muziek in de oren. (15)
13 Speuren gebeurt achteraf. (8) - 14 Staat van de kip. (6)
15 Speelgoedautootje? (4) - 16 Dit kasteel mag nog best
vuur spuwen. (10) - 17 Als de paus er op zit, is hij heilig.
(5) - 18 Op het negende uur geeft het, wederom, licht. (4)

Verticaal
1 Zit er gif in? Dan moet hij leeg. (5) - 2 Visite trekt een
sprintje voor binnenkomst. (7) - 3 Apothekersassistente?
(13) - 4 Groep toendrakippen. (12) - 5 Gemeente met
vaart. (11) - 6 Sleutel tot het hele universum. En uw
flessen natuurlijk. (11) - 7 ‘Pisces giganticum habemus
capturam!’ (12) - 9 Organiseer met tussenpozen, maar
doe het ‘zozo’. (10 en 5,5) - 12 Snot van de kaars halen.
(7)

SPIRAALTJE

Anagrammatica! Hoe het werkt: begin linksboven. Vind eerst een 10-letter
woord dat samengesteld kan worden uit alle individuele letters van de
omschrijving onder ‘1’ en plaats dit in de linkerbalk. Plaats vervolgens een
woord van 11 letters op de onderste regel, volgens de omschrijving onder ‘2’.
Volg de spiraal: het derde woord gaat van onder naar boven, dan rechts-naar-
links etc. Iedere laatste letter van een woord is de beginletter van het
volgende. 4 ‘hoekletters’ zijn al ingevuld.
Miisschien dat u een ander woord vindt dan wij als oplossing geven: zolang
het een Nederlands woord is en u alle letters uit de omschrijving gebruikt,
mag dat gewoon.
Veel plezier!

Diagram

S N

E S

Henry en Lucas, © FLW 2015

Anagrammatica! Hoe het werkt: begin linksboven. Vind eerst een 10-letter woord
dat samengesteld kan worden uit alle individuele letters van de omschrijving onder
‘1’ en plaats dit in de linkerbalk. Plaats vervolgens een woord van 11 letters op de
onderste regel, volgens de omschrijving onder ‘2’. Volg de spiraal: het derde woord
gaat van onder naar boven, dan rechts-naar-links etc. Iedere laatste letter van een
woord is de beginletter van het volgende. 4 ‘hoekletters’ zijn al ingevuld.
Miisschien dat u een ander woord vindt dan wij als oplossing geven: zolang het
een Nederlands woord is en u alle letters uit de omschrijving gebruikt, mag dat
gewoon. Veel plezier!

1 Eis Oog Luxe
2 Orakelt Boos
3 Malse Venen
4 Ferme Bons
5 Sust Bief
6 Dans Lal

OMSCHRIJVINGEN
7 Onedel
8 Steno
9 Kast
10 Mis
11 Em (afk.)

Δ (Griekse hoofdletter ‘Delta’)

32 TRIBUNE juni 2015

