
2  TRIBUNE  JANUARI 2008

   Jaargang 45 • nr. 3   • maart 2009   •  Nieuwsblad van de SP   •  € 1.75 www.sp.nl

De wijkagenten van Klarendal

   Jaargang 45 • nr. 3   • maart 2009   •  Nieuwsblad van de SP   •  € 1.75

Wie betaalt de crisis

Interview: Dennis de Jong, lijsttrekker Europa

De leukste politiepost van Nederland

omslag_0309.indd   2 06-03-2009   16:54:04


2  TRIBUNE  MAART 2009

COLOFON
UITGAVE VAN 
DE SOCIALISTISCHE PARTIJ (SP)
verschijnt 11 maal per jaar 

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

REDACTIE
Rob Janssen, Daniël de Jongh

AAN DIT NUMMER WERKTEN MEE:
Willem Bos, Jola van Dijk, Maja Haanskorf, 
Menno Herstel, Ronald Kennedy, 
Suzanne van de Kerk, Lander Loeckx,
Bas Stoffelsen, Karen Veldkamp,
Rob Voss, Dineke de Zwaan

VORMGEVING
Antoni Gracia
Robert de Klerk
Gonnie Sluijs 

ILLUSTRATIES
Arend van Dam 
Wim Stevenhagen

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

LEDEN- EN 
ABONNEMENTENADMINISTRATIE 
Vijverhofstraat 65 
3032 SC Rotterdam 
T (010) 243 55 40
F (010) 243 55 67
E administratie@sp.nl

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

DE TRIBUNE IN 
GESPROKEN VORM 
Belangstellenden voor de Tribune op 
cd kunnen  contact opnemen met de 
SP-administratie. 

DE TRIBUNE OP INTERNET
www.sp.nl/nieuws/tribune

COVER
Roger Dohmen / Hollandse Hoogte

 VOORG
 GOED
 ONDER 
 RWIJS

DOE MEE VOOR BETER ONDERWIJS  

NU EN IN DE TOEKOMST 

GA NAAR DE VRAGENLIJST OP 
WWW.SP.NL / LERAREN

3 A3 Poster.indd   1

25-02-2009   16:13:15

Wat gaat er goed en wat gaat 
er fout in het onderwijs? 
Dat is de kernvraag van een 
groot SP-onderzoek onder 
leraren in het basis- en 
voortgezet onderwijs. In 
maart hebben alle scholen 
een vragenlijst ontvangen, 
waarin leraren hun mening 
over het onderwijsbeleid 
kunnen geven. Gevraagd 
wordt naar zaken als de 
werkdruk, de klassen- 
grootte, het salaris en de 
schaalvergroting in het 
onderwijs. Maar leraren 
kunnen uiteraard ook zelf 
brandende kwesties 
aandragen. De resultaten 
van het onderzoek worden 
voorgelegd aan regering 
en parlement.

MEEDOEN KAN NOG TOT EN MET 27 APRIL. MEER INFORMATIE: 

www.sp.nl/leraren/

LERAREN AAN HET WOORD

Tribune_0309_G.indd   2 06-03-2009   14:06:22


maart 2009   TRIBUNE 3 

 

Amsterdam

Wijkagenten

Dennis de Jong

Debacle Noord-Zuidlijn 
in beeld

“Europa heeft vrede en 
welvaart gebracht, maar 

is afgegleden”

“Hunnie weten wat er 
speelt, hunnie kennen mij”

EN vERdER...
 6 Actueel: Wie draait er op voor de crisis?

 19 Ze zijn Nuts: Campagne op stoom  

22 ROOD in Brussel: “Dit is de plek om mensen wakker te schudden” 

25 Limburg: Weefwereld

26 Wim Lentink heeft wat met nanotechnologie 

IN dIT NUmmER:

12

16

4

8  Nieuws  27 Gespot  28 Prikbord  30 Theo  31 Puzzel
Namens de redactie: Daniël de Jongh

Leve de franje

De crisis is nog maar amper op stoom ge-

komen of ik kan de term versobering al niet 

meer horen. Ik was dan ook blij verrast toen 

ik hoorde dat de nieuwe aankleding van het 

Vondelpark tegen alle verwachtingen in niet 

sober gaat worden.

Ik ben geen amsterdammer en heb ook geen 

bijzondere band met de stad. maar ik hou 

van het Vondelpark. Er heerst een charmante 

chaos, het is er druk op een prettige manier. 

Fietsers en skaters rijden je er bijkans van de 

sokken, wannabe yuppies en grachten- 

gordeldieren zitten er zo irritant opzichtig te 

picknicken dat het grappig wordt. De stin-

kende resten van hun barbecuefestijnen 

worden opgegeten door de loslopende 

honden, die daarmee onbedoeld een ratten-

plaag voorkomen. Onverstoorbare hippies 

verruimen er hun geest. Excentrieke aanhan-

gers van alle denkbare geloofsrichtingen 

brengen er hun blijde boodschap, terwijl in 

de bosjes achter hen vrijwel alle seksuele 

handelingen worden verricht die god verbo-

den heeft. Dezelfde bosjes waar de honden 

zo hun eigen boodschap achterlaten. En dan 

zijn er nog de hordes toeristen en provincia-

len, zoals ik, die in veel te groten getale 

komen genieten van de chaos en daardoor 

medeschuldig zijn aan het schier onoplos-

bare afwateringsprobleem. We hebben het 

park namelijk metersdiep de grond in 

gestampt, waardoor het als afvoerputje voor 

de omringende woonwijken fungeert. We 

zouden ons schuldig moeten voelen, maar 

dat doen we niet. De voortdurende restaura-

tiewerkzaamheden bestendigen immers de 

permanente chaos waar we voor komen.

En nu komen daar de banken, prullenbak-

ken, lantaarnpalen en kiosken van anouk 

Vogel te staan. Uitgevoerd in gietijzer en 

versierd met vogels (what’s in a name) en 

andere niet strikt functionele versiersels. 

mijn hart maakt een sprongetje. Charmante 

franje in plaats van sobere zakelijkheid, wat 

een mooi tegenwicht voor de crisis.

Tribune_0309_R.indd   3 06-03-2009   16:59:30


4  TRIBUNE  maart 2009

Tribune_0309_G.indd   4 06-03-2009   14:07:11


maart 2009   TRIBUNE 5 

 

Debacle
Het begon met 700 miljoen euro en het werd 
twee ënhalf miljard: 3300 euro per Amster­
dammer. Hij zou in 2005 klaar zijn, maar het 
wordt – naar schatting – niet eerder dan 2017. 
Naast de voort durende kostenoverschrijdingen 
en bouwvertra gingen trekt de aanleg van de 
Noord­Zuidlijn ook anderszins een zware wissel 
op Amsterdam. Overlast voor omwonenden, 
lastige situaties voor winkeliers én verzakking 
van historische panden maken het debacle 
compleet. De werkzaamheden trekken diepe 
sporen door de stad. “Voor mij is  de grens van 
mijn politieke verantwoordelijkheid bereikt”,  
zei wethouder Tjeerd Herrema en trad af. Tot 
driemaal toe vroeg de SP in de hoofdstad om een 
diepgaand onderzoek naar de hele gang van 
zaken; nu tekent zich eindelijk een politieke 
meerderheid af voor een raadsenquête. ‘Over­
weeg álle opties, ook stopzetting van de bouw’, 
stelt de SP Amsterdam.

Tekst Rob Janssen
Foto’s Menno Herstel

Tribune_0309_G.indd   5 06-03-2009   15:38:18


6  TRIBUNE  maart 2009

ACTUEEl

Steeds sneller komt de crisis op ons af. 
Dagelijks komen er nieuwe berichten en cijfers 
waaruit blijkt dat het nog groter en ernstiger 

wordt dan al werd gevreesd. Wie zullen er voor 
de gevolgen van de crisis opdraaien? Degenen 
die de crisis veroorzaakt hebben? Of degenen 

die het minst weerbaar zijn?

In eerste instantie werd er door veel politici, economen en andere 
‘deskundigen’ een beetje badinerend over de crisis gedaan. 
Het was een Amerikaanse kredietcrisis en wij moesten ons vooral 
het hoofd niet op hol laten brengen. Nederland stond er uitstekend 
voor en kon wel een stootje hebben, zo beweerden Bos en 
Balkenende in koor.

Inmiddels is duidelijk dat ook Nederland hard wordt getroffen. De 
economie krimpt, de werkloosheid neemt snel toe en de overheid 
wordt op termijn met een enorm begrotingstekort geconfronteerd. 
De grote ontslaggolven moeten nog komen; het zijn nu eerst de 
uitzendkrachten en de ZZP’ers (zelfstandigen zonder personeel) 
die op straat komen te staan. Ook de gepensioneerden horen bij de 
eerste slachtoffers. Indexering, de aanpassing van de pensioenen 
aan de inflatie, zit er voor dit en de komende jaren niet in. Er is een 
gerede kans dat de premies voor de pensioenen omhooggaan en 
gesproken wordt over het optrekken van de pensioengerechtigde 
leeftijd naar 67 jaar.
Minister Donner van Sociale Zaken roept werknemers op tot 
solidariteit. Daar bedoelt hij mee dat ze, net als de gepensioneer-

den, genoegen moeten nemen met een loonstijging van nul 
procent. Tegelijkertijd worden we van alle kanten opgeroepen om 
de economie te stimuleren door ons geld te blijven uitgeven. 
Anders zakt de vraag helemaal in, komen er steeds meer bedrijven 
in de problemen en wordt de crisis versterkt.

Europese tweeslachtigheid
Ook de Europese leiders hebben zich, op een speciale EU-top in 
Berlijn, gebogen over de crisis. Er is een aantal principeafspraken 
gemaakt om gezamenlijk de crisis te bestrijden. De regeringslei-
ders zijn het er over eens dat er strenger toezicht moet komen op 
het internationale kapitaalverkeer, dat belastingparadijzen 
aangepakt moeten worden, hedgefondsen aan banden gelegd en 
dat er een einde moet komen aan de perverse beloningen van 
topbestuurders.
Een concrete uitwerking van deze plannen laat nog op zich 
wachten. Met het benoemen van deze problemen erkennen de EU-
regeringsleiders impliciet dat het neoliberale karakter van Europa 
een rol heeft gespeeld bij het ontstaan van deze omvangrijke crisis. 
Tegelijkertijd houden ze echter vast aan het neoliberale karakter 
van Europa en streven ze nog steeds naar het aanvaarden van het 

Wie gaat 
de crisis 
betalen?

Tribune_0309_R.indd   6 06-03-2009   16:32:04


maart 2009   TRIBUNE 7 

 

ACTUEEl ColUmN

Pooierboy

Waarom hebben wij vaak de neiging om woorden te kiezen die de 
werkelijke aard van een persoon, ding of situatie verbloemen? 

ARNHEM - Het gerechtshof in Arnhem heeft donderdag in hoger 
beroep zes jaar en elf maanden cel opgelegd aan een 28-jarige 
loverboy uit Utrecht. 
Het hof houdt de man verantwoordelijk voor poging tot doodslag, 
voortdurende ernstige mishandelingen en het dwingen van zijn 
vriendin tot prostitutie gedurende bijna vijf jaar. De vriendin werd 
onder meer met een verhitte spies mishandeld en gedwongen tot 
abortus. Een weggelopen meisje van 16 mishandelde en ver-
krachtte hij. Het is niet gelukt dit meisje ook te dwingen tot seks 
voor geld. (Bron: NU.nl) 

In dit bericht (van 5 februari 2009) klopt iets niet. Hoezo, lover-
boy? Noemen we iemand met een dergelijk staat van dienst een 
loverboy? We hebben het hier over een pooierboy! Maar waarom 
noemen we dat dan niet zo? Vinden we de werkelijkheid iets om te 
verdoezelen of iets om als uitgangspunt te nemen?
‘Arbeiders’ heten al lang geen arbeiders meer. Eerst werden het 
werknemers en tegenwoordig zijn het medewerkers die soms ‘je’ 
en ‘jij’ mogen zeggen tegen de baas. O nee, ‘baas’ kan ook niet 
meer, hij is de coach geworden die opereert als ‘de eerste onder 
gelijken’. Een schoonmaakster is een interieurverzorgster 
geworden en iemand aan een machine een operator, die niet 
langer werkt op een fabriek, maar op een plant. Werken in 
ploegendienst wordt: ‘vrij zijn als anderen moeten werken’. En als 
de mensen massaal op de keien worden gezet, heet dat 
‘reorganiseren’.
‘Ouden van dagen’ werden eerst ‘bejaarden’, vervolgens 
‘ouderen’ en heten tegenwoordig ‘senioren’. De onderwijzers van 
toen zijn nu leerkrachten geworden. Gehandicapten zijn ‘mensen 
met een vlekje’ geworden, armen zijn ‘minima’, de mensen die 
uitgebuit worden zijn ‘de mensen aan de onderkant’, of lid van een 
‘kwetsbare groep’, en zij allen samen zijn ‘de zwakken in de 
samenleving’. Aan de mensen die deze term gebruiken vraag ik 
steevast of ze weleens een bouwvakker een hand hebben 
gegeven.
Het meest stuitende eufemisme wat ik ken is het woord ‘troost-
meisje’, voor de vrouwen die in de jappenkampen van Indonesië 
tijdens de Tweede Wereldoorlog op een vreselijke manier zijn 
onderdrukt, uitgehongerd en misbruikt. Zij strijden nog steeds 
voor erkenning en excuses. 
Zou het niet beter zijn wanneer we afspreken de dingen voortaan 
bij de naam te noemen? 

(Deze column is deels ontleend aan een passage uit het boek 
‘Effe dimmen’.) 

Jan marijnissen

Verdrag van Lissabon, waarin het vrije kapitaalverkeer als 
belangrijk principe van de EU wordt vastgelegd.
Ook in Nederland zien we die tweeslachtigheid. Er wordt, ook 
door de regering, schande gesproken van de graaicultuur en van 
de perverse prikkels in met name de financiële sector, maar er 
wordt nauwelijks iets ondernomen om tot werkelijke veranderin-
gen te komen. Er zijn tientallen miljarden in de banken gestopt, 
zonder dat de financiële instellingen hun beleid wezenlijk hoeven 
te veranderen. De uitverkoop van andere sectoren, zoals de 
energievoorziening, gaat gewoon door en de postmarkt wordt toch 
geliberaliseerd.

Als gevolg van de crisis dreigt er een fors tekort op de overheidsbe-
groting. Dus moet er bezuinigd worden. Bij de discussie daarover 
in het parlement deed SP-fractievoorzitter Agnes Kant een aantal 
suggesties: “De verspilling van de commerciële reïntegratie, de mil-
jarden voor JSF, de kilometerheffing, de geldverslindende bureau-
cratie in zorg, de mega-salarissen aan de top.” Maar dat is niet het 
soort zaken waar de coalitiepartijen aan denken. Als het aan hen 
ligt wordt er niet bovenaan, maar onderaan de maatschappelijke 
ladder bezuinigd. Als het aan hen ligt zijn het de uitkeringen en de 
sociale voorzieningen waarin wordt gesneden. Dat is niet alleen 
hoogst onrechtvaardig, het is ook heel dom.
Kant: “Dergelijke bezuinigen brengen nieuwe schade toe aan de 
economie. Ze zullen ertoe leiden dat de mensen minder te 
besteden hebben, dus zakt de economie nog verder in. Het zal de 
recessie verergeren en leiden tot nog minder banen, nog meer 
uitkeringen, nog meer ellende.”

Systeemcrisis
In plaats daarvan roept de SP de regering op om met een fors 
stimuleringspakket komen. Agnes Kant: “Haal al geplande 
investeringen naar voren en bedenk nieuwe, zoals onderhoud aan 
woningen en scholen, spoorwegen en waterwegen. Investeer in de 
bouw en onderhoud van huurwoningen, in energiebesparing in 
woningen. Investeer in onderhoud van scholen en van spoorwe-
gen. Leg versneld spoor aan, bijvoorbeeld de spoorlijn Breda-
Utrecht. Bouw buurtverpleeghuizen. Investeer in duurzame 
energieprojecten en innovatie. Er liggen plannen klaar ter waarde 
van 2,7 miljard om ouderen in verpleeghuizen eindelijk een eigen 
kamer te geven. Dat soort maatregelen versterkt de economie en 
de menselijke waardigheid.”
Daarnaast benadrukt ze dat er ook structurele veranderingen 
moeten komen. “Deze crisis is een systeemcrisis, de praktijk toont 
aan dat het ongeremde kapitalisme wereldwijd tot drama’s leidt. 
Het is dus geen kwestie van een noodverband leggen en dan weer 
doorgaan. De politiek moet lessen trekken. Er zullen fundamentele 
veranderingen moeten komen. De economie zal democratischer 
moeten worden bestuurd en gecontroleerd, met meer zeggenschap 
voor werknemers en minder aandeelhoudersmacht. We moeten 
echt naar een nieuwe koers, anders zullen we snel weer op weg zijn 
naar de volgende crisis.”

Tekst Willem Bos
Illustratie Arend van Dam

Tribune_0309_R.indd   7 06-03-2009   16:32:48


8  TRIBUNE  maart 2009

voorstel daartoe van Jan 

marijnissen overnam. “We 

moeten het kind nu niet met het 

badwater weggooien”, vindt 

Van raak. “Het is goed dat het 

kabinet de salarisvoorstellen 

niet doorvoert, maar die 

sollicitatieplicht moet natuurlijk 

wel zo snel mogelijk geregeld 

worden.” De SP bepleit al jaren 

dat er een einde moet komen 

aan de situatie dat oud-politici 

wel een riante wachtgeldrege-

ling krijgen, maar niet hoeven te 

solliciteren naar een nieuwe 

baan.

Smerig werk

De 29-jarige pornoactrice 

Stormy Daniels is de aangewe-

zen persoon om ‘eerlijkheid, 

integriteit en karakter naar 

Washington DC te brengen’. Dat 

beweert althans de website 

draftstormy.com die de blonde 

‘adult performer’ wil voordra-

gen voor de senaatsverkiezing 

van 2010 in Louisiana. Daniels 

heeft de onafhankelijke 

kandidatuur nog niet bevestigd, 

maar sluit ook niets uit. “Veel 

smeriger dan mijn huidige baan 

kan de politiek niet zijn”, zegt 

ze. “mijn hele leven heeft 

niemand me serieus genomen, 

tot het te laat was voor ze.” Die 

opmerking kan gezien worden 

als een waarschuwing aan het 

adres van de huidige senator en 

mogelijke tegenkandidaat David 

Vitter. Hij is overigens in 

opspraak geraakt toen bleek 

dat hij klant is geweest van de 

escortservice van deze ‘madam 

DC’. In een recente internetpoll 

haalt hij 31 procent van de 

stemmen, op de voet gevolgd 

door Daniels met 29 procent.

Foto Mastery of Maps / flickr.com

NIEUWS

Een Belgische provocatie. Zo betitelen heel wat Zeeuwen het 

kappen van 1200 bomen in het Belgische deel van de grensover-

schrijdende Hedwigepolder. En het vervolgens plaatsen van een 

enorm hekwerk – ‘de Berlijnse Muur’ zeggen actievoerders – 

langs de landsgrens was natuurlijk helemaal olie op het vuur. 

Dus stelden Nederlandse Kamerleden, onder wie SP-senator 

Kees Slager (links op de foto) en Tweede Kamerlid Fons Luijben 

(beiden Zeeuw), samen met veel agrariërs een symbolische 

tegendaad: zij plantten juist bomen in genoemde polder. Wat is 

er aan de hand?

Omdat zeeschepen bestemd voor de haven van Antwerpen 

steeds groter werden en steeds meer diepgang kregen, werd de 

Westerschelde te ondiep. En dus moest de vaargeul al twee keer 

uitgediept worden. Dat ging echter ten koste van schorren en 

slikken en ter compensatie daarvan kwam ontpoldering elders 

ter sprake. Maar ontpoldering, oftewel het weer onder water 

laten lopen, van het karakteristieke (boeren)landschap ligt zeer 

gevoelig in Zeeland. En nu de Belgen zich vooralsnog nergens 

iets van aan lijken te trekken, zijn de Zeeuwen woedend. Evenals 

de actievoerende politici. Kees Slager: “Wereldhavens als 

Hamburg en Rotterdam vangen de grootste schepen op in 

Cuxhaven en de Maasvlakte; nergens varen de oceaanreuzen zo 

diep landinwaarts als in Antwerpen. Terwijl Zeebrugge prima als 

alternatief zou kunnen dienen.” Maar de ontpoldering is toch 

bedoeld om natuur te compenseren? “Zeker, maar je praat niet 

alleen over natuurlandschap. Bij de Hedwigepolder gaat het ook 

over cúltuurlandschap en landbouwgrond”, aldus Slager.

Slager plant boom

Foto archief SP 

Zeeuwse bomen contra 
Belgische muur

Crisis

Het is menens: voor wie het nog 

niet wist benadrukt het Centraal 

Planbureau (CPB) de ernst van 

de economische crisis. De 

economie krimpt met 3,5 

procent en volgend jaar zijn er, 

als het zo doorgaat, ongeveer 

675.000 werklozen in 

Nederland. “We staan voor een 

grote beproeving”, zegt premier 

Balkenende. toch handelt de 

overheid voorzichtig: van de 

beloofde 9,3 miljard euro is 

slechts 2,5 miljard in de 

economie gepompt. agnes 

Kant: “Bij de banken was het 

kabinet er als de kippen bij, 

maar nu het om banen en 

mensen gaat is het kabinet 

veel te traag.”

Foto Steve Woods / sxc.hu

Politici verdienen 
genoeg

De voorgestelde salarisverho-

gingen (tot wel 30 procent) voor 

wethouders, ministers, 

gedeputeerden, Statenleden en 

raadsleden zijn door de 

regering definitief naar de 

prullenbak verwezen. Niet meer 

dan terecht, vindt SP-Kamerlid 

ronald van raak. De SP heeft 

zich van meet af aan verzet 

tegen deze zelfverrijking. “Onze 

Kamerleden, Statenleden en 

raadsleden dragen het grootste 

deel van hun vergoedingen af 

aan de partij. Zij laten zien dat 

een verhoging van het inkomen 

nergens voor nodig is. Het is 

goed dat de regering nu is 

gezwicht voor de kritiek. Dat is 

een groot succes.”
Sollicitatieplicht 
voor oud-politici

De door de regering verworpen 

voorstellen die salarisverhoging 

voor politici mogelijk zouden 

maken, bevatten echter ook 

positieve punten. Zo wordt er 

een sollicitatieplicht voor 

oud-politici geopperd. Iets wat 

al geregeld moet worden sinds 

de tweede Kamer in 2003 een 

Tribune_0309_R.indd   8 06-03-2009   16:33:20


MAART 2009   TRIBUNE 9 

 

maar ook bijvoorbeeld factoren 

als broertjes/zusjes die al op 

dezelfde school zitten. 

SP-Tweede Kamerlid Jasper 

van Dijk is erg tevreden over de 

voorstellen. “Het is zeer moedig 

van Nijmegen om voorop te 

lopen, dit voorstel moet zeker 

navolging krijgen.” De plannen 

passen ook bij de tien voorstel-

len tegen segregatie die 

SP-kamerlid Sadet Karabulut 

onlangs deed. Daarin werden 

gemeenten opgeroepen om 

binnen vier jaar met een 

aanvalsplan te komen om witte 

en zwarte scholen tegen te 

gaan.

Vorstelijke 
aftrekposten

Vanuit paleis Noordeinde 

bedingt Koningin Beatrix in 

Groot-Brittannië een lagere 

belasting voor prinses Christina 

en zorgt ze ervoor dat ook 

prinses Irene en haar familie 

fi scale voordeeltjes krijgen. 

Deze onthullingen volgen op 

berichten van onnodige 

privé-reisjes, vakantiehuizen en 

geheimzinnige ‘potjes’ voor de 

Oranjes. Volgens SP-Kamerlid 

Ronald van Raak is het niet erg 

koninklijk dat de koningin haar 

familie helpt om minder 

belasting te betalen in andere 

landen: “Dat past niet bij ons 

staatshoofd.” Ook laakt hij de 

regering, die beweerde dat er 

bij prinses Irene sprake was van 

een uitzondering. “Een week 

later hebben we alweer een 

tweede geval. Ik hoop niet dat 

we over tien weken tien 

speciale en unieke gevallen 

hebben.”

Foto CharlesFred / Flickr.com

NIEUWS

Beïnvloeding van artsen
Heeft uw huisarts opeens een espressoapparaat in de wachtka-

mer of typt hij sinds kort op een draadloos toetsenbord? Het zou 

zo maar eens kunnen dat er een vertegenwoordiger van de 

farmaceutische industrie is langs geweest. Volgens de Inspectie 

voor de Gezondheidszorg zijn dergelijke ‘relatiegeschenken’, 

maar ook overmatige vergoedingen, vrij gangbaar geworden. 

SP-Tweede Kamerlid Henk van Gerven: “Er moet een eind 

worden gemaakt aan de beïnvloeding van artsen om bepaalde 

medicijnen voor te schrijven. Dit kost de samenleving miljoenen 

per jaar.” De kosten worden doorberekend in de verzekerings-

premie en dus aan de consument. “Daarnaast is het maar de 

vraag of de voorgeschreven medicijnen daadwerkelijk de beste 

zijn.” Het onderzoek van de IGZ is uitgevoerd op aandringen van 

SP-fractievoorzitter Agnes Kant in 2006. Toen al werd er melding 

gemaakt van de agressieve marketingtechnieken van farmaceu-

tische reuzen als Pfi zer en AstraZenica. De IGZ-

onderzoeksresultaten zijn trouwens maandenlang onder de pet 

gehouden, onder juridische druk van een medicijnfabrikant. Via 

de Wet Openbaarheid van Bestuur heeft Trouw ze in handen 

gekregen, zij het fl ink gecensureerd. Van Gerven wil dat de 

rapporten onmiddellijk naar de Kamer worden gestuurd.

Foto Bruno Sersocima

De vergulde pilArbeidsplicht 
voor 
gehandicapten

Staatssecretaris Klijnsma, 

Sociale Zaken, wil gehandicap-

ten verplicht laten werken met 

behoud van uitkering. Daarmee 

lijkt ze het advies van de 

commissie-De Vries over de 

sociale werkvoorziening te 

willen doorzetten. Dit komt erop 

neer dat arbeidsgehandicapten 

desnoods onder het minimum-

loon moeten werken, om voor 

hetzelfde geld meer mensen 

aan het werk te krijgen. “Dit kan 

natuurlijk alleen als de arbeids-

voorwaarden worden verslech-

terd en dat is wat mij betreft 

onacceptabel”, aldus SP- 

Tweede Kamerlid Paul Lempens 

(foto). Hij vindt dat gehandi-

capte werknemers een 

volwaardige CAO-beloning 

verdienen. 

Foto Govert de Roos

AWBZ en het 
zwarte gat

Een zorgaanbieder die bijna 

failliet gaat aan bizarre 

investeringen als een kasteel en 

een rolstoelverkoper die rijk 

wordt over de ruggen van 

gehandicapten. Het is pijnlijk 

duidelijk geworden dat, zoals 

de SP al tijden stelt, er totaal 

geen zicht is op wat er gebeurt 

met de 22 miljard die in de 

AWBZ omgaat. Alleen staats-

secretaris Bussemaker lijkt het 

te weten maar die wil liever niks 

zeggen, vertelt ze in de 

Volkskrant. Alleen als er ‘iets 

raars gebeurt’ wil ze het 

parlement wel informeren. ‘Ik 

stuur ze nu al boekwerken met 

informatie. Maar op een 

gegeven moment houdt het op.’ 

SP-leider Agnes Kant verwacht 

meer openheid over de AWBZ 

om te garanderen dat het 

premiegeld juist wordt besteed. 

“Veel te veel zorggeld lekt weg 

naar onzinnige aanbestedings-

procedures, controlegekte, 

idioot hoge bestuurskosten en 

onverantwoorde projecten”, 

stelt ze. “De crisis maakt het 

extra noodzakelijk om de 

AWBZ-uitvoering te desinfecte-

ren.” De SP wil onder andere 

betere samenwerking tussen 

zorginstellingen, een einde aan 

het marktdenken en kleinscha-

lige zorg als norm.

Nijmegen: denk 
niet wit, denk 
niet zwart

Met een elektronisch registra-

tiesysteem en een limiet voor 

populaire scholen, wil de 

gemeente Nijmegen de ‘witte 

vlucht’ een halt toeroepen. 

Door de maatregelen moet de 

scheiding tussen witte en 

zwarte scholen worden 

tegengegaan. Het komt erop 

neer dat peuters worden 

gekoppeld aan drie buurtscho-

len; op basis van hun adres, 

voor voor 
gehandicapten

Tribune_0309_R.indd   9 06-03-2009   16:33:53


10  TRIBUNE  maart 2009

verzoeken per dag ligt in de 

praktijk op twaalf. De kinder-

rechter krijgt per zaak 45 

minuten betaald, terwijl 

complexe zaken veel meer tijd 

in beslag nemen. “Er moeten zo 

snel mogelijk meer kinderrech-

ters bij komen, zodat ze minder 

onder tijdsdruk staan”, vindt De 

Wit. “Ook moet de financie-

ringsnorm worden verruimd, 

zodat een kinderrechter per 

zaak meer tijd krijgt om tot een 

zorgvuldige afweging te komen. 

Het belang van het kind mag 

immers niet in het geding 

komen.”

Timmermans’ 
gespleten tong

In een interview met het Franse 

dagblad Le monde constateert 

staatssecretaris Frans 

timmermans van Europese 

Zaken tevreden dat de 

Europese raad zich ontwikkelt 

tot ‘een soort echte Europese 

regering’. Dat is vreemd, 

aangezien timmermans eerder 

heeft aangegeven niets te 

voelen voor het concept van 

een Europese Staat. “Hij 

spreekt met gespleten tong”, 

constateert SP-Kamerlid Harry 

van Bommel. “In Nederland 

zegt timmermans geleerd te 

hebben van het referendum 

over de Europese Grondwet, 

waar de bevolking massaal 

‘nee’ zei tegen een superstaat 

Europa. In het buitenland doet 

hij het voorkomen alsof het 

wantrouwen van de 

Nederlanders geheel is 

verdwenen.” Van Bommel heeft 

inmiddels schriftelijk ophelde-

ring gevraagd. “Hij moet in het 

buitenland het standpunt van 

de bevolking eerlijk 

weergeven.”

Foto Ginger Vibes / Flickr.com

Betuwelijn in 
de lucht

De F16-gevechtsvliegtuigen 

kunnen nog tot 2022 mee en de 

haastige aankoop van de JSF is 

onnodig. Dat stelt defensie-

specialist Bert Kreemers in zijn 

promotieonderzoek ‘Hete 

Hangijzers’. Hij is daarmee de 

zoveelste expert die vraagte-

kens zet bij de deelname van 

Nederland aan de ontwikkeling 

van de Joint Strike Fighter. 

Kreemers berekent verder dat 

de ondergrens van het 

maximale aantal vlieguren zelfs 

in 2020 nog niet in zicht is. 

SP-tweede Kamerlid Krista van 

Velzen: “Hier wordt gegoocheld 

met cijfertjes en de enige die de 

dupe is, is de belastingbetaler. 

Waarom zouden we honderden 

miljoenen steken in de aanschaf 

van tientallen peperdure 

jachtvliegtuigen terwijl de oude 

nog niet aan vervanging toe 

zijn?” Ze wil een parlementair 

onderzoek naar de noodzaak 

van de vervanging van de F-16s. 

De kosten van de JSF zijn al 

met 30 procent gestegen en 

Nederland is de enig overgeble-

ven ‘bondgenoot’ in de 

ontwikkeling van de JSF. “alle 

seinen staan op rood maar 

Defensie dendert door. Laten 

we niet wachten tot de JSF 

definitief een vliegende 

Betuwelijn is geworden.”

Bizarre 
oprotpremies

Er zijn vorig jaar 80 bestuurders 

in de zorg ‘vertrokken’. Naar de 

reden van hun terugtreden kan 

gegist worden, maar vast staat 

dat ze in totaal 20 miljoen euro 

aan vertrekpremies in hun zak 

hebben gestoken. “Bizar”, vindt 

SP-tweede Kamerlid renske 

NIEUWS

CBR zakt opnieuw
Honderden ‘alcomobilisten’ kunnen ongestraft rondrijden en 

ruim vijfduizend persoonlijke medische dossiers zijn vermist. 

Dat blijkt uit informatie die SP-Kamerlid Emile Roemer in handen 

heeft gekregen over de administratieve chaos bij het Centraal 

Bureau voor Rijvaardigheid (CBR). Daaruit blijkt dat zeker 

duizend automobilisten die zware verkeersdelicten hebben 

begaan, gewoon hun rijbevoegdheid behouden. “Mensen die met 

drank en drugs zijn betrapt kunnen gewoon blijven rijden”, zegt 

Roemer. Bovendien heeft het bureau honderden dossiers laten 

verlopen, onder andere van automobilisten die tot vier maal de 

toegestane hoeveelheid alcohol in hun bloed hadden. “Deze 

mensen horen natuurlijk niet op de weg, dit is ongelooflijk.” Hij 

wil dat de Raad van Toezicht onmiddellijk op non-actief wordt 

gesteld en dat minister Eurlings de touwtjes in handen neemt.

 Foto Konrad Baranski / sxc.hu

Alcomiblisten vrijuit

Leijten. “Het is verspilling van 

zorggeld. De cijfers komen van 

de NVZD, de vereniging van 

bestuurders in de zorg. De SP 

denkt dat dergelijke handdruk-

ken een logisch gevolg zijn van 

marktwerking in de zorg – 

absurd hoge salarissen, auto’s 

van de zaak, torenhoge 

pensioenvergoedingen en, bij 

falen, dus een vertrekpremie. 

Leijten wil opheldering van de 

minister van Volksgezondheid. 

“Ik wil precies weten wie 

waarom moest vertrekken en 

hoe vet de vertrekcheque is 

geweest. Namen en rugnum-

mers.” Onlangs werd bekend 

dat zorginstellingen 

Philadelphia en meavita op de 

rand van faillissement verkeer-

den dankzij wanbestuur. “De 

verantwoordelijken moeten 

opdraaien voor die fouten en 

niet een zak geld meekrijgen.” 

Kinderrechters 
onder druk

Doordat er veel meer kinderen 

uit huis worden gezet of onder 

toezicht worden geplaatst, 

worden kinderrechters 

overbelast. “Ze hebben 

nauwelijks tijd om te lunchen of 

naar de wc te gaan”, zegt 

SP-Kamerlid Jan de Wit. Dat is 

geen overdrijving. Het aantal 

zaken is toegenomen van 

31.561 in 2003 tot 50.742 in 

2008. Het maximum van tien 

Tribune_0309_R.indd   10 06-03-2009   16:34:41


maart 2009   TRIBUNE 11 

 

NIEUWS

PvdA-woordvoerder voor Sociale Zaken Bert Tichelaar wil een 

maximale vergoeding van 75.000 euro voor ontslagen werkne-

mers. Dit ondanks dat de PvdA telkens heeft beweerd pal te 

staan voor het ontslagrecht. “Hiermee pleegt Tichelaar 

woordbreuk en haalt hij Donner rechts in met een nóg slechter 

voorstel dan dat van de CDA-minister”, vindt SP-Kamerlid Paul 

Ulenbelt. Dat Donner de huidige crisis aanpakt ‘om zijn politieke 

agenda door te drukken’, verbaast hem minder. “Blijkbaar wil de 

PvdA hem daarin bijstaan.” De SP, FNV Bondgenoten, CNV en 

vakbond De Unie verwerpen het voorstel van Donner. Ulenbelt: 

“Het is niet uit te leggen dat iemand met een jaarloon van 

74.000 euro bij onterecht ontslag tot wel 4 jaarsalarissen mee 

kan krijgen, en iemand met 75.000 maar 1 jaarloon.” De Raad 

van State heeft het wetsvoorstel om die reden onderuitgehaald.

PvdA knabbelt aan 
ontslagrecht

Foto BFred Green / sxc.hu

Babbels bij de knabbelRust voor 
De Kamp

De tramtunnel door de wijk De 

Kamp komt er niet. Dat heeft de 

Haarlemse gemeenteraad 

ondubbelzinnig besloten. Dit tot 

grote tevredenheid van de SP, 

die zich er van meet af aan 

tegen heeft verzet. “Dit is een 

grote overwinning voor de 

bewoners van De Kamp”, aldus 

fractievoorzitter Pieter Elbers. 

“Het onzalige plan is nu 

definitief van tafel!” Die 

conclusie kan getrokken 

worden nu ook de Pvda zich 

tegen een korte variant van de 

tunnel heeft uitgesproken. als 

het plan uitgevoerd zou worden, 

zou dit betekenen dat een deel 

van de wijk gesloopt zou 

moeten worden voor de 

sneltram. Ook de Provinciale 

Statenfractie van de SP heeft 

zich uitgesproken tegen het 

plan. met name de manier 

waarop de wethouder vragen 

ontdook, baarde zorgen: “De 

wijze waarop (niet) is gecommu-

niceerd met de bewoners is 

schandalig. Via via kregen ze te 

horen dat er een gapend gat in 

hun buurt geslagen ging 

worden.” Gelukkig is de rust 

weer teruggekeerd in De Kamp.

Foto  anNZstream /  Flickr.com

Al Mansouri 
veroordeeld tot 
30 jaar cel in Iran

De 62-jarige Iraans-

Nederlandse maastrichtenaar 

abdullah al mansouri is in Iran 

veroordeeld tot dertig jaar cel 

vanwege zijn politieke opvattin-

gen. Dat bevestigt de 

Nederlandse ambassadeur in 

teheran na aandringen van de 

tweede Kamer. “Samen met 

GroenLinks heb ik de minister 

gevraagd of een eerlijk proces 

heeft plaatsgehad”, aldus 

SP-Kamerlid Harry van 

Bommel. “We dringen erop aan 

dat personeel van de ambas-

sade in Iran al mansouri zo 

gauw mogelijk in zijn cel 

bezoekt.” al mansouri vluchtte 

in 1988 naar Nederland en 

maakte zich sterk voor de 

onafhankelijkheid van een 

olierijk gebied in het westen van 

zijn geboorteland. tijdens een 

rondreis in Syrië in 2006 werd 

hij opgepakt en uitgeleverd aan 

Iran. De familie van al mansouri 

meldde zijn veroordeling al een 

week voordat Buitenlandse 

Zaken ervan op de hoogte was.

Werkervaring bij 
nieuwbouw 
Sociale Dienst

Van de Groningse SP-fractie 

mag de dienst Sociale Zaken en 

Werkgelegenheid (SoZaWe) 

best verhuizen naar een nieuw 

pand vlakbij station Europark. 

Onder één voorwaarde: bij de 

aanbesteding moet de bouwer 

verplicht worden om arbeids- 

en werkervaringsplaatsen 

beschikbaar te stellen voor 

langdurig werklozen. “De 

komende jaren zal het moeilijk 

worden voor langdurig 

werklozen om een baan te 

vinden”, aldus SP-raadslid 

agnes Schlebusch. “Een 

steuntje in de rug is zeer 

welkom.” renovatie van de 

‘Zwarte Doos’ waar SoZaWe 

momenteel gevestigd is, ziet de 

SP in Groningen niet zitten. 

“Dat wordt duurder, levert een 

slechter gebouw op en betekent 

drie jaar lang noodhuisvesting 

en dus slechtere dienst- 

verlening.”

Verkeersherrie is 
niet sportief

De politie gaat harder optreden 

tegen automobilisten, bromfiet-

sers en motorrijders die 

geluidsoverlast veroorzaken. 

Dat heeft verkeersminister 

Eurlings toegezegd, na 

aandringen van SP-tweede 

Kamerlid Emile roemer. Door 

de toename van het aantal 

voertuigen, maar ook door 

gebrekkige handhaving, is de 

geluidshinder in het verkeer 

toegenomen. Een op de tien 

Nederlanders zegt er last van te 

hebben. “Bij de aPK-keuring 

wordt het geluid niet gemeten 

en politiecontroles op de weg 

zijn er maar sporadisch. 

Ondertussen winnen de illegale 

en lawaaiige sportuitlaten aan 

populariteit omdat hier toch 

nauwelijks op beboet wordt.” 

Het liefst had roemer gehad 

dat er tijdens de aPK getest 

wordt op het aantal decibellen, 

maar dat is niet mogelijk. “De 

politie moet dus optreden. 

Gelukkig is de minister dit met 

mij eens”, aldus roemer. “Het 

‘mooie’ geluid van een 

sportuitlaat mag niet tot 

overlast bij genieters van stilte 

leiden.” roemer wil dat de 

minister nu de politiekorpsen 

laat uitrusten met geavan-

ceerde geluidsmeters.

Foto Sophie / sxc.hu

Tribune_0309_R.indd   11 06-03-2009   16:35:19


12  TRIBUNE  maart 2009

INTERVIEW

Dennis de Jong

Dennis de Jong (53) uit Rotterdam voert op 4 juni de Europese lijst van de SP aan. De speciaal 
adviseur voor mensenrechten en goed bestuur bij het ministerie van Buitenlandse Zaken ruilt vol 

vertrouwen zijn baan in voor een prominente plek in het Europees Parlement. “Wij hebben een écht 
antwoord op de rampzalige neoliberale koers van CDA, VVD en PvdA in Nederland en Europa. 
Wij zijn niet eurofiel, niet gek van Europa, zoals D66 en GroenLinks. Wij zijn niet eurofoob en 

zeggen niet zoals Wilders: ‘Weg met Europa’. Wij zeggen: Nederland wil minder Brussel. 
Samenwerken okay, maar wat we zelf kunnen, doen we voortaan ook zelf.” 

“Nederland wil minder Brussel” 

“Samenwerking okay, maar geen Brusselse bevelen” 

Wat zeggen je collega’s op 
Buitenlandse Zaken over je 
vertrek naar Brussel? 
“Ze zijn heel positief. Maar toch ook: 
‘Jammer dat je weggaat, Dennis’. Tot mijn 
verbazing kwamen er collega’s naar me toe 
die zeiden: ‘Ik ga zeker op je stemmen, 
want ik stem altijd SP.’ Meerdere malen 
dacht ik: ‘Wát? Jíj?!’ Heel grappig. Maar 
dan realiseer je je ook dat er bij de 
Kamerverkiezingen meer dan anderhalf 
miljoen Nederlanders SP stemden. En dat 
we bij het referendum over de Europese 
Grondwet zelfs de meerderheid van de 
bevolking vertegenwoordigden.”  

En je omgeving?
“Mijn vrienden reageerden ook erg 
positief, evenals mijn partner. Oké, ik zal 
wat minder thuis zijn en we zullen elkaar 
wat minder zien. Maar Brussel ligt qua 
afstand niet verder weg van Rotterdam 
dan Groningen en Maastricht. En ik ga 
me ook niet opsluiten in Brussel; ik wil veel 
in Nederland zijn. Dat heb ik ook beloofd 
in mijn eerste toespraak tot de Partijraad 
van de SP en dat meen ik echt. Ik zie me 
als vertegenwoordiger van Nederlandse 
kiezers. Die moeten mij dus ook voort­
durend kunnen zien en spreken.”

Hoe ben je ooit bij de  
SP gekomen?
“Ik zat in de PvdA toen Wim Kok z’n 
ideologische veren afschudde. Dat vond ik 
een ramp. Ik vind dat mensen voor elkaar 
moeten zorgen, niet tegen elkaar moeten 
worden opgezet. Ik heb niks met een 
samenleving van ikke­ikke­ikke en de rest 
kan stikken. Ik zat bij Buitenlandse Zaken 
niet voor niets bij de Directie Mensenrech­

ten. Rechten van mensen moet je bescher­
men, niet uithollen en afbreken. Dat 
gebeurde in de afgelopen jaren, hier en in 
de rest van de wereld. De PvdA liet het 
gebeuren; daar kon ik niks meer mee. 
Daardoor kreeg ik gaandeweg meer 
belangstelling voor de SP. Van die partij 
hoorde ik allemaal dingen die ik al heel 
lang vond. Ik heb niet anders gedaan dan 
heel veel andere mensen die vonden dat 
andere partijen de weg kwijtraakten waar 
de SP verfrissende antwoorden bood.” 

En hoe word je dan lijsttrekker?
“Zes jaar geleden werd ik lid en ben daarna 
steeds actiever geworden in de partij. Ik 
heb meegeholpen bij het ontwikkelen van 
politieke standpunten over internationale 
kwesties. En ik heb me ook op lokaal 
niveau ingezet; heel uniek dat de SP daar 
zoveel waarde aan hecht. Toen de partij 
me vorig jaar vroeg of het Europees 
Parlement me wat leek, dacht ik: ‘Hé, daar 
zit ruimte in, qua achtergrond, kennis en 
ervaring pas ik daar goed in, ik spreek m’n 
talen, ik heb in Brussel gezeten en weet hoe 
het daar werkt. Ik durf dat wel aan.’ Ja, en 
ik voelde me wel vereerd door het verzoek 
en was trots toen ik unanieme steun van de 
Partijraad kreeg. Nu ga ik er voor, vol gas.”

Dat kost je wel een prachtbaan 
op het ministerie.
“Zeker. Ik heb dertig jaar bij de Rijksover­
heid gewerkt. Ik heb als ambtenaar ­ en in 
mijn vrije tijd als wetenschapper ­ spreek­
beurten en interviews gegeven en internati­
onaal een naam opgebouwd als het gaat 
om thema’s als het bestrijden van corruptie 
en het beschermen van godsdienstvrijheid. 
Ik kijk er met grote tevredenheid op terug.

Nu krijg ik de kans om de standpunten van 
de SP uit te gaan dragen, in het Europees 
Parlement. Dat is ook een heel erg mooie 
uitdaging.” 

De SP zegt: ‘Een beter Europa 
begint in Nederland’. Wat dacht 
je van: ‘Een beter Europa begint 
in Duitsland en Frankrijk’? Die 
landen hebben toch de dikste 
vinger in de pap?
“Dat is zeker waar en wij waarschuwen 
daar al lang voor. Grote landen spelen 
vaak de baas, net als de Brusselse bureau­
cratie. Maar als je daar tegengas aan wilt 
geven, moet je in Nederland beginnen. 
Hier moeten we pal staan voor het recht 
zaken zelf te regelen. Samenwerken is voor 
die zaken die je niet in je eentje aankunt. 
Dat is iets heel anders dan bevoegdheden 
aan Brussel geven en daarmee jezelf aan de 
kant zetten. We hebben al veel te veel 
bevoegdheden weggegeven. Als het 
Verdrag van Lissabon in werking treedt 
dan gaat nóg meer recht van Nederland 
om dingen zelf te regelen verloren. Ik vind 
dat belachelijk. Als een Europees besluit 
gevolgen heeft voor bijvoorbeeld het 
sociale stelsel in Nederland, dan moeten 
we er meteen bovenop zitten. En ook 
kunnen roepen: ‘Ho, stop!’” 

Wat is er mis met Brussel? 
“‘Brussel’ bemoeit zich te vaak en te veel 
met van alles en je hebt geen idee hoe dat 
allemaal in z’n werk gaat. Bovendien 
luisteren ze in Brussel erg goed naar 
bedrijven, banken en beleggers, maar met 
de belangen van werknemers of van 
mensen met een uitkering wordt veel te 
weinig rekening gehouden. Brussel heeft 

Tribune_0309_G.indd   12 09-03-2009   09:29:29


MAART 2009   TRIBUNE 13 

 

INTERVIEW

“Nederland wil minder Brussel” 

“Samenwerking okay, maar geen Brusselse bevelen” 

Tribune_0309_G.indd   13 09-03-2009   09:30:00


14  TRIBUNE  MAART 2009

INTERVIEW

“Als je in Europa tegengas wilt geven, moet je in Nederland beginnen”

hoog ingezet op de neoliberale agenda: 
veel van de voorstellen voor privatisering 
en voor invoering van de marktwerking 
waar dat helemaal niet kan - zoals in de 
zorg - komen van Brussel, of zijn door 
regeringsleiders via Brussel opgelegd. 
Tenslotte wordt er via Brussel enorm veel 
geld rondgepompt en wordt er veel geld 
verspild. Vandaar onze inzet bij de 
verkiezingen: Nederland wil minder 
Brussel.” 

Kan je daar wat voorbeelden 
van geven?
“Eurocommissaris Kroes bemoeit zich 
werkelijk met van alles en nog wat. Haar 
taak is eerlijke concurrentie te bevorderen 
in Europa. Denk aan het hele gedoe met 
gratis schoolboeken en de verplichting van 
scholen om dan de goedkoopste aanbieder 
te zoeken, waardoor ze niet meer kunnen 
kiezen voor boeken die ze zelf voor 
scholieren het beste vinden. En pas weer 
de aanval op de publieke omroepen in 
Nederland: daar zou eens kritisch naar 
moeten worden gekeken. Want een 
publieke omroep die ook via het internet 
van zich laat horen, dat vindt mevrouw 
Kroes al oneerlijke concurrentie. Zo zie je 
dat er allerlei zaken zijn waarvan iedereen 
denkt dat ze gewoon in Nederland 
geregeld moeten worden op de manier 
zoals wij dat zelf willen, en waar dan 
vervolgens Brussel mee aan de haal gaat. 
Daarnaast is het hele begrip ‘interne 
markt’ enorm uit de hand gelopen. 
Oorspronkelijk was het de bedoeling dat 
het makkelijker zou worden om producten 
in heel Europa af te zetten. Heel goed. 
Maar het Europese Hof heeft al een paar 
keer bepaald dat vakbonden die opkomen 
voor de rechten van werknemers bij de 
vestiging van een bedrijf uit een ander 
Europees land, te ver gaan. Zo tast Brussel 
het recht om te staken aan. En daar 
hadden we Europa toch niet voor bedacht?
Ik was ook enorm verbaasd toen ik hoorde 
dat de opslag van ons telefoon- en internet-
verkeer inmiddels een Europese zaak is 
geworden. Niet omdat landen hierover 
onderling wilden samenwerken, want daar 
kan ik me nog iets bij voorstellen. Maar 
nee, volgens het Europese Hof moeten er 
dwingende regels komen omdat we anders 
in strijd handelen met het vrije verkeer van 
diensten. Ja, zo kan je alles wel gaan 
ophangen aan de interne markt, maar dat 
was natuurlijk nooit de bedoeling.”
“En dan dat rondpompen van geld: hier in 

Rotterdam hebben we een fi etspad dat is 
aangelegd met Europees geld. Nou mag ik 
graag fi etsen en in Rotterdam kunnen we 
best nog heel veel goede fi etspaden 
gebruiken. Maar waarom moet dat met 
Europees geld? Als het nu echt Europees 
geld was, dan zou je het als cadeautje 
kunnen zien. Maar uiteindelijk is het 
gewoon ons eigen belastinggeld, want 
Nederland draagt ieder jaar netto vier 
miljard euro bij aan Brussel! Dat gaat zo: 
Europa heeft een Sociaal Fonds opgericht. 
Daaruit kunnen alle lidstaten projecten 
indienen: dat kost op zich al veel werk, met 
veel formulieren en zo. Vervolgens moeten 
die projecten bij de Europese Commissie 
verdedigd worden. Daar gaat weer veel 
reis- en werktijd van ambtenaren inzitten. 
Dan gaan Europese ambtenaren aan de 
slag en uiteindelijk krijgt Rotterdam dan 
wat geld. Moet je nagaan wat het uiteinde-
lijk kost om dat geld te krijgen! Dat kan 
allemaal veel effi ciënter: zo’n fonds zou 
alleen gebruikt moeten worden in landen 
die grote armoede kennen. Roemenië en 
Bulgarije bijvoorbeeld. Zo kun je doel-
gericht werken met veel minder kosten en 
dan kan die netto bijdrage van Nederland 
uiteindelijk ook omlaag.” 

Minder Brussel dus minder 
samenwerken?
“Nee: béter samenwerken. Goede 
samenwerking is hartstikke belangrijk, zijn 
we erg voor. Dankzij Europese samen-
werking is voorkomen dat grote Europese 
landen weer tegen elkaar gaan vechten. 
Het is goed voor onze economie en onze 
welvaart. Maar samenwerken is iets anders 
dan Brussel de baas laten spelen. Dát moet 
minder. Wat we zelf kunnen, moeten we 
ook weer zelf gaan doen. Beslissingen over 
mensen moeten zo dicht mogelijk bij de 
mensen die het betreft genomen worden. 
Via Brussel moeten we alleen die dingen 
regelen die we dichter bij huis niet voor 
elkaar kunnen krijgen. Als we Europese 
samenwerking weer de juiste maat geven, 
dan gaan mensen er ook weer het belang 
van inzien. Dan geef je ook tegengas aan 
mensen als Wilders die een hek om 
Nederland willen zetten. Wij zijn voor een 
open Europa met goede samenwerking, 
tot wederzijds voordeel.”  

Maar waar gaat het fout dan?
“Neem de economische crisis. Natuurlijk 
wil de SP dat we in Europa met elkaar 
bespreken hoe we die het beste kunnen 

oplossen. Maar ik vind het veel te ver gaan 
als we een dictaat uit Brussel krijgen dat 
behelst: ‘Jullie moeten weer terug naar 
maximaal drie procent begrotingstekort.’ 
En waar we samenwerken, moeten we in 
ieder geval een einde maken aan de 
invloed van de neoliberale werkgevers-
lobby. Binnenkort gaan elf Eurocommis-
sarissen naar de Europese Zakentop. Dat 
betekent dat de helft van de Commissie 
twee dagen gaat luisteren naar wat de 
werkgevers te zeggen hebben. De vakbon-
den of de milieubeweging zijn al blij als er 
één Commissaris tijd voor ze heeft. Dat is 
wat Nederlanders bedoelen als ze zeggen 
dat Brussel ondoorzichtig is: Brussel 
luistert niet naar ons, maar wel naar de 
12.000 lobbyïsten van bedrijven.”  

Hoe doorbreek je die drang 
naar steeds meer Brusselse 
bevelen? 
“Kijk, aan de ene kant brengt deze tijd met 
de economische crisis veel ellende, maar 
aan de andere kant – hoe vreemd het ook 
klinkt – schept die situatie ook mogelijk-
heden. Want er zijn geen gevestigde 
waarheden meer. Er zijn steeds meer 
dingen waarvan iedereen zegt: ‘Hé, het 
kan dus wel degelijk anders.’ Als de mensen 
nu laten zien dat ze een ander Europa 
willen, met de mens centraal en meer 
samenwerking in plaats van dictaten, dan 
zullen de komende verkiezingen net zo’n 
dreun voor de gevestigde orde zijn als het 
referendum over de Europese Grondwet.” 

Gaan er ook dingen goed?
“Mede door de Europese samenwerking 
hebben we tussen de lidstaten in Europa 
geen grote oorlog meer gehad na 1945. De 
oorlog die we gehad hebben was die in de 
Balkan, buiten de EU. Verder: het feit dat 
je producten makkelijk in Europa kunt 
afzetten draagt bij aan de welvaart. 
Europa is lange tijd gewoon goed gegaan. 
Tot het Verdrag van Maastricht in 1992 
was Brussel een redelijk goed draaiende 
organisatie voor economische samenwer-
king, zonder al te veel pretenties om op 
allerlei andere gebieden dingen te willen 
doen. Maar daarna is men door de 
gigantische Brusselse lobby van onder-
nemers die agenda gaan vermarkten, 
waardoor het belang van mensen die 
werken of werkloos zijn overboord werd 
gekieperd. Dat was allemaal maar lastig. 
Sociale rechten? Lastig. Die verminderen 
de mogelijkheid van economische groei. 

Tribune_0309_G.indd   14 09-03-2009   09:30:27


MAART 2009   TRIBUNE 15 

 

INTERVIEW

“Als je in Europa tegengas wilt geven, moet je in Nederland beginnen”

Vervolgens moest het onderwijs op de 
schop en als het aan Brussel had gelegen 
was ook de zorg vermarkt. Dus wat is 
goed? Europa heeft stabiliteit, vrede en 
welvaart gebracht, maar is vervolgens 
afgegleden. Het is niet meer populair en 
brengt ellende.”

Zou de EU een belangrijkere 
rol kunnen spelen in de 
inter nationale politiek?
“Je moet altijd om je heen kijken als je iets 
wil met buitenlands of veiligheidsbeleid. 
Maar het hangt van het onderwerp af 
welke landen je kiest voor samenwerking. 
Dat hoeven niet altijd EU-landen te zijn. 
Met Noorwegen heb ik bijvoorbeeld vaak 
goed kunnen samenwerken en soms met 
India of Brazilië, Zuid-Afrika of Nigeria. 
Het is helemaal niet zo dat je altijd al die 
27 landen van de EU nodig hebt om een 
vuist te maken. Op sociaal terrein kan 
Latijns-Amerika bijvoorbeeld interessant 
zijn. Maar daar mogen we niet mee 
samenwerken, want het zit niet in de EU. 
Dat verstikt dus. Neem nou de Verenigde 
Naties, waarin de Europese landen 
tegenwoordig verplicht samenwerken. De 
VN werkt altijd met teksten en resoluties 
waarover overeenstemming bereikt moet 
worden. Wij als EU gaan dan eerst in 
kamertjes zitten met 27 landen en dan zit 
je tweederde van de tijd rond de tafel om er 
met elkaar uit te komen. Voor ieder 
onderwerp is eindeloos overleg nodig om 

op één lijn te komen. Al die tijd lopen al die 
andere landen waar je zaken mee had 
kunnen doen buiten rond; daar mag je niet 
mee praten. Want er is nog geen Europees 
standpunt. Maar goed; op een gegeven 
moment komt er iets uit. Een tekst. Hèhè, 
nou, de Europese Unie is het eens gewor-
den. Niet dus. Want dan beginnen pas de 
onderhandelingen! En daar is dan bijna 
geen tijd meer voor en dan moet de 
voorzitter zeggen: ‘Tja, dit is de tekst en ik 
kan er niks aan veranderen, want dan krijg 
ik ruzie met die 26 andere landen.’ Ja, jij 
lacht er nu om, maar zo gaat het echt! Het 
moet dus veel effectiever, er moeten 
resultaten behaald worden. Kijk vanuit je 
eigen visie om je heen wie bij je past.” 

Kan Turkije lid worden van de 
Europese Unie?
“De tijd zal het leren. Voor Turkije geldt 
hetzelfde als voor alle andere landen die 
tot de Europese Unie willen toetreden. 
Maar dan moet dat land wel voldoen aan 
alle voorwaarden. Daar moeten we heel 
duidelijk over zijn. En dan moeten we geen 
verhalen krijgen, dat het allemaal wel 
meevalt: Turkije is door het Hof in 
Straatsburg, dat gaat over mensenrechten, 
net weer twee keer veroordeeld voor de 
manier waarop het land zijn minderheden 
behandelt. Er is op het gebied van de 
mensenrechten nog heel veel mis. Boven-
dien is Turkije nog steeds niet bereid echt 
mee te werken aan een oplossing voor de 

situatie op Cyprus. De komende vijf jaar is 
lidmaatschap zeker niet aan de orde. In de 
jaren daarna moeten we zien wat de 
Turkse regering presteert. Water bij de 
wijn doen zou dom zijn, zeker voor de 
mensen in Turkije. We hebben met 
Roemenië en Bulgarije gezien dat dat heel 
verkeerd kan uitpakken. Mensen worden 
gouden bergen beloofd en dan stokt het 
ineens na toetreding. In ons verkiezings-
programma staat dat we ervoor zijn om in 
de toekomst de Nederlanders zich per 
referendum te laten uitspreken over 
toetredingsverdragen. Daarmee voorko-
men we dat er overhaaste beslissingen 
worden genomen: laat de regering maar 
eens uitleggen of een land inderdaad 
voldoet aan alle voorwaarden.”

Hoe groot moet de Europese 
Unie ooit worden?
“Ook dat zal de toekomst leren. Voorlopig 
zeggen wij: pas op de plaats. Sinds het 
verdrag van Maastricht heeft de Europese 
samenwerking een verkeerde richting en 
een te hoog tempo. Dat is slecht voor 
iedereen. Dat holt het vertrouwen in de 
samenwerking uit, en geeft ruimte aan 
diegenen die helemaal geen samenwerking 
willen. Precies daarom is ons voorstel aan 
de kiezers op 4 juni: Nederland wil minder 
Brussel.” 

Tekst Rob Janssen
Foto’s Suzanne van de Kerk

Tribune_0309_G.indd   15 09-03-2009   09:30:54


16  TRIBUNE  MAART 2009

REPORTAGE

Daar staan we dan, te kleumen onder een 
viaduct bij station Velperpoort. In mijn 
ene hand een paraplu, in mijn andere een 
opschrijfboekje en pen. Fotograaf Rob 
drentelt wat rond. Om ons heen een groep 
aspirant-agenten, die mogen oefenen hoe 
een fi etscontrole in de praktijk werkt. 
“Gestolen fi etsen zijn er hier zat”, had 

Veiligheid op buurtniveau

“De politiehuiskamer mag 
echt niet verdwijnen”

“We moeten laten zien dat het kan!”, riep Agnes Kant toen ze afgelopen najaar de SP-plannen 
ontvouwde om voorzieningen menselijker te organiseren. De Tribune neemt de uitdaging aan en 

gaat op zoek naar inspirerende voorbeelden. Deel twee: hoe vier wijkagenten Klarendal 
leefbaarder maken.

Petra de Visser al eerder gezegd. Ze is een 
van de vier wijkagenten van een bijzondere 
post in de Arnhemse wijk Klarendal. Sinds  
tien jaar is daar een ‘politiehuiskamer’ 
gevestigd: een zeer laagdrempelig politie-
bureau, midden in de wijk. “Dichter bij de 
mensen kun je niet zitten. Dat directe 
contact met bewoners is precies wat je 

nodig hebt, in een wijk als deze”, meent 
De Visser.

“Gewoonlijk staan we niet te 
posten om fi etsers aan te houden”

Er passeren maar weinig fi etsers met dit 
slechte weer. Al helemaal geen helers, 

waar het om te doen is. Petra: “Een tijdje 
terug zijn er hier veel dure fi etsen gestolen. 
Door de helers te pakken, haal je de 
afzetmarkt weg.” Ha, daar nadert een 
jongen op een verdacht rijwiel. Het slot 
ontbreekt, net als de jasbeschermer, terwijl 
de fi ets er spic en span uitziet. Berijder 
Niek deelt mee dat hij de fi ets van zijn oma 
heeft gehad. Blij is-ie niet met de controle: 
“Laatst zat een vriend van mij mooi een 
uur op het bureau, tot zijn moeder met de 
papieren kwam.” Nu leert het telefonisch 
natrekken van het framenummer snel dat 
er niets mis is met de fi ets en Niek. 
Grijnzend rijdt hij de regen weer in. 
“Gewoonlijk staan we niet te posten om 
fi etsers aan te houden, hoor”, vertelt Petra. 
“Zoiets neem je mee op je surveillances in 
de wijk. Dat levert als bij-effect nog wel 
eens een drugsvangst op. Dan heeft de 
dealer de fi ets gekregen in ruil voor een 
bolletje coke.” Drugsoverlast is een van 
de belangrijkste problemen in deze 
zogenaamde Vogelaarwijk.

Ter illustratie passeert een man die 
behoorlijk stoned uit zijn ogen kijkt. Vrolijk 
zwaait hij ons toe. “Verslaafd en psychi-
sche problemen”, meldt Petra, terwijl ze 
lachend terugzwaait. “Zoals hij zijn er veel 
in de wijk. Mensen die op de rand van 
criminaliteit leven. We kennen ze wel, 
weten wie waar woont. En zij kennen ons.” 
Een man op een scootmobiel wenkt Petra. 
Of er iets kan worden gedaan aan al die 
auto’s op de stoep. Hij kan zijn voordeur 
niet meer bereiken. “Er zijn gewoon te veel 
auto ś en te weinig parkeerplekken, bij de 
gemeente hebben we het probleem al 
aangekaart”, legt Petra uit. “Iedereen 
verbaliseren heeft geen zin. Alleen bij echt 
gevaarlijke blokkades bekeuren we.”

“Ook een crimineel komt naar 
de politie als hém iets gebeurt”

Signaleren, problemen neerleggen waar 
ze horen, bewoners helpen maar ook 
oppakken als dat moet, hen vertrouwen, 
maar ook in de gaten houden, een luis-
terend oor bieden, maar ook zeggen waar 
het op staat. Hoe doe je dat allemaal 
tegelijk?
Tja, gewoon eigenlijk: mens onder de 
mensen. Ze kijken elkaar eens aan, Henk 
Westerhof, René Huls, Mark Peters en 
Petra de Visser, het team van de politie-
huiskamer. En vertellen dan bijna tegelijk 
waarom het ze gaat. “Problemen voor-

Op bezoek bij Duco

Tribune_0309_G.indd   16 06-03-2009   14:10:06


maart 2009   TRIBUNE 17 

 

REpoRTagE

waar het om te doen is. Petra: “Een tijdje 
terug zijn er hier veel dure fietsen gestolen. 
Door de helers te pakken, haal je de 
afzetmarkt weg.” Ha, daar nadert een 
jongen op een verdacht rijwiel. Het slot 
ontbreekt, net als de jasbeschermer, terwijl 
de fiets er spic en span uitziet. Berijder 
Niek deelt mee dat hij de fiets van zijn oma 
heeft gehad. Blij is-ie niet met de controle: 
“Laatst zat een vriend van mij mooi een 
uur op het bureau, tot zijn moeder met de 
papieren kwam.” Nu leert het telefonisch 
natrekken van het framenummer snel dat 
er niets mis is met de fiets en Niek. 
Grijnzend rijdt hij de regen weer in. 
“Gewoonlijk staan we niet te posten om 
fietsers aan te houden, hoor”, vertelt Petra. 
“Zoiets neem je mee op je surveillances in 
de wijk. Dat levert als bij-effect nog wel 
eens een drugsvangst op. Dan heeft de 
dealer de fiets gekregen in ruil voor een 
bolletje coke.” Drugsoverlast is een van  
de belangrijkste problemen in deze 
zogenaamde Vogelaarwijk.

Ter illustratie passeert een man die 
behoorlijk stoned uit zijn ogen kijkt. Vrolijk 
zwaait hij ons toe. “Verslaafd en psychi-
sche problemen”, meldt Petra, terwijl ze 
lachend terugzwaait. “Zoals hij zijn er veel 
in de wijk. Mensen die op de rand van 
criminaliteit leven. We kennen ze wel, 
weten wie waar woont. En zij kennen ons.” 
Een man op een scootmobiel wenkt Petra. 
Of er iets kan worden gedaan aan al die 
auto’s op de stoep. Hij kan zijn voordeur 
niet meer bereiken. “Er zijn gewoon te veel 
auto ś en te weinig parkeerplekken, bij de 
gemeente hebben we het probleem al 
aangekaart”, legt Petra uit. “Iedereen 
verbaliseren heeft geen zin. Alleen bij echt 
gevaarlijke blokkades bekeuren we.”

“Ook een crimineel komt naar  
de politie als hém iets gebeurt”

Signaleren, problemen neerleggen waar  
ze horen, bewoners helpen maar ook 
oppakken als dat moet, hen vertrouwen, 
maar ook in de gaten houden, een luis- 
terend oor bieden, maar ook zeggen waar 
het op staat. Hoe doe je dat allemaal 
tegelijk?
Tja, gewoon eigenlijk: mens onder de 
mensen. Ze kijken elkaar eens aan, Henk 
Westerhof, René Huls, Mark Peters en 
Petra de Visser, het team van de politie-
huiskamer. En vertellen dan bijna tegelijk 
waarom het ze gaat. “Problemen voor-

komen”, zegt René. “Naast de mensen 
staan”, zegt Henk. “Iedereen moet binnen 
kunnen lopen”, zegt Mark. “Een luisterend 
oor bieden”, zegt Petra. Wat de een zegt, 
had ook de ander kunnen zeggen. “Ja, we 
zitten hier erg op één lijn”, verklaart Henk 
vrolijk. Voordat we de wijk ingaan, is er 
koffie. Mark vraagt of we de muren wel 
goed gezien hebben. Nou en of: vooral de 
achterwand, waarvoor tien jaar geleden 
nog de bar stond van een coffeeshop, is een 
staaltje ludiek schilderwerk. Het hele 
pandje ademt knusheid uit. Geen wonder 
dat buurtbewoners de weg wel weten te 
vinden. Voor een babbeltje, wat aandacht, 
maar ook voor ernstiger hulpvragen of 
voor het geven van informatie. “Ze  
kunnen hier door de zijdeur binnenkomen,  
niemand hoeft het te zien”, zegt Petra. 
“Een toplocatie is het hier”, meent René. 
“Dit soort accommodatie is geweldig, je 
krijgt hier van alles te horen. Mensen zien 
ons niet als boeman. Het is eerder van:  
met die kun je nog wel 
lullen. Die laagdrempe-
ligheid is onze kracht.” 

Het tekent de verhouding 
tussen de wijkbewoners 
en de wijkagenten. “Aan 
de ene kant moeten ze ons 
niet en willen ze niets aan 
ons kwijt”, zegt Petra. 
“Een Klarendaller is geen 
verrajer, zeggen ze hier. 
Maar ook een crimineel 
komt naar de politie als er 
iets met hem is gebeurd. 
De bewoners hebben 
destijds zelf gevraagd om 
agenten in de wijk. Ze 
willen ons niet kwijt hier.” 
Absoluut niet, meent ook 
Rob Klingen. We 
brengen een bezoekje aan 
de Wijkwinkel waar hij 
als opbouwwerker aan is 
verbonden. “Mensen 
klagen meteen als de 
huiskamer gesloten is. 
‘De luiken zijn weer 
dicht’, roepen ze dan. 
Onze agenten worden 
ook ingezet bij de 
noodhulp en dan moet  
de huiskamer op slot. Dat 
is een slechte zaak, want 
de huiskamer is een 
voorwaarde om Klaren-

dal leefbaar te houden. Nu zijn er vaste 
openingstijden, waarop Mark altijd 
aanwezig is. Dat geeft rust.”
Klingen is blij met de korte lijnen, ook 
letterlijk, want: “Ze zitten om de hoek. We 
informeren elkaar, geven signalen door. 
Het wederzijdse vertrouwen is groot.” Het 
Wijkplatform heeft het eerste jaar van de 
politiehuiskamer gefinancierd, daarna is 
dat door de politie overgenomen. “Bewo-
ners hebben die oude coffeeshop staan 
opschilderen en schoonmaken. Zo stonden 
ze achter het project. Ze pikken het niet als 
de huiskamer weg zou moeten. Het levert 
immers resultaat op: de criminaliteit is 
gedaald en de veiligheid gestegen. Dat 
willen we zo houden.” 

“Hunnie weten wat er speelt, 
hunnie kennen mij”

“Ik was nergens geweest zonder Henk”, 
zegt Bart stellig. Zodra hij Henk in het 

Op bezoek bij Duco

Tribune_0309_G.indd   17 06-03-2009   14:10:29


18  TRIBUNE  MAART 2009

REPORTAGE

vizier krijgt op onze wandeling door de 
wijk, springt hij van zijn fi ets. “Ik ga even 
langs de bank, geld halen”, lacht hij. “Elf 
weken ben ik uit de bajes en dan heb je 
deze agenten nodig”, zegt hij op bijna 
bezwerende toon. “Want hunnie weten 
wat er speelt, hunnie kennen mij. Ik wil 
laten zien dat het goed met me gaat, dat ik 
Henk in de ogen kan kijken. Ja toch?”, 
roept hij tegen een vrouw die met een 
plastic tasje in de hand aan komt wande-
len. “Dat is ook een lekker mokkel”, knikt 
hij. De vrouw begint een gesprek met 
Petra, over van alles wat haar dwars zit. 
Henk weet dat Bart dertien jaar in het 
gevang zat. “Dat is niet om niks. We 
hebben goed contact met hem, hij komt 
ook naar ons toe met informatie.” Petra 
beëindigt het gesprek met de vrouw. “Je 
moet mensen ook bescherming bieden. 
Deze vrouw maakt van haar kamer een 
troep en de huisbaas wil haar het liefst 
kwijt. We geven informatie door, zodat ze 
de juiste hulp krijgt. Dat wil niet zeggen 
dat wij maatschappelijk werkers zijn. 
Mensen moeten weten dat we ze oppakken 
als ze verkeerde dingen doen. Daarover 
moet je duidelijk zijn. Als deze vrouw 
steelt, dan weet ze dat ik haar oppak. Maar 
ik geef haar ook aandacht.” In de woorden 
van Henk: “Criminelen zijn ook mensen, 
alleen verrichten ze handelingen die niet 
kunnen.”

“Je komt hier echt alles op 
politievlak tegen”

“Hier woont trouwens een SP’er”, wijst 
Petra naar een fl at op éénhoog. “Zonder 
ons had hij hier niet meer gewoond. Zijn 
woning was overgenomen door drugs-
dealers en verslaafden. Die kon hij niet weg 
krijgen.” Binnen zit Duco, zoals iedereen 
hem noemt, onderuit op de bank, een fl es 
wijn onder handbereik. Op de televisie 
Pauw en Witteman. “Lidnummer 29.484”, 
lacht hij. “Weten jullie dat Agnes Kant 
hier ook is geweest? Stond de voorvrouw 
bij mij, bij Duco, in de kamer!” Het gaat 
goed met hem, zegt-ie. Dankzij de 
agenten, die hem hielpen toen hij zo veel 
last had met al die drugsgebruikers. “Ik 
heb aan Henk gevraagd om mij te helpen. 
Die heeft ervoor gezorgd dat ik mijn huis 
niet ben kwijtgeraakt. Ik zou willen dat de 

agenten nog meer aanwezig waren en de 
huiskamer moet zeker niet verdwijnen. Er 
zijn nog veel junkies op straat en ze bieden 
je zo een bolletje aan.” Op de foto wil hij 
wel, samen met Petra. Die vertelt dat ze 
destijds in zijn woning een vrij grote dealer 
hebben opgepakt. “In deze wijk speelt zo 
veel, je komt hier echt alles op politievlak 
tegen. Ik denk niet dat ik ergens anders als 
wijkagent zou kunnen werken. Dat zou 
altijd tegenvallen.” 

 “Bewoners gaan niet naar 
het hoofdbureau om hun agent 
te spreken”

We staan nog niet buiten, of ene Kees, 
keurig in pak met koffertje en paraplu 
onder de arm, begroet ons enthousiast.
“Ik kom net terug van de sociale dienst. 
Al jaren ben ik bezig mijn recht te krijgen. 
Dat is niet makkelijk. In Nederland gaat 
het niet om Jan met de pet, schrijft u dat 
maar op”, zegt hij tegen mij. “Weet u, dit 
zijn fi jne mensen, dit zijn ‘andere’ agenten. 
Ze leven er hier voor, maar straks moeten 
ze hun pand uit. Wordt gesloopt. Terwijl 
zij van alle instanties in de wijk het meeste 
succes hebben. Ach, zo gaat dat, naar de 
grootste puinhopen gaat het meeste geld. 
Begrijpt u het?” Nee, dat doen we niet. Is 
het trouwens waar dat de huiskamer onder 
vuur ligt? Van die sloop, dat klopt, vertelt 
Petra. Het hele blok daar gaat verdwijnen. 
En ja, het hele politiebeleid in de regio is 

gericht op centralisatie. Dat staat haaks op 
kleinschaligheid. “Ik maak me zorgen hoe 
de politie zich in de samenleving ontwik-
kelt. Er is een nieuwe generatie die alleen 
gewend is aan bureaucratie, aan afstand.” 
“Het kennen en gekend worden is juist het 
belangrijkste in deze wijken”, stelt René. 
“Bewoners gaan niet naar het hoofd-
bureau om hun agent te spreken. Daar 
zitten te veel stappen tussen. Hier voorkom 
je veel ellende, maar preventie is lastig 
meetbaar.” 

Terug in de huiskamer rinkelt de telefoon. 
Een bewoonster die dagelijks belt voor een 
praatje. Daarna een man uit een naburige 
gemeente. “Ons kan-ie meteen bellen, we 
staan gewoon in het telefoonboek”, zegt 
Henk. Dan stappen we op. Er is een 
vergadering op het hoofdbureau. “Ons 
spreekuur straks komt dan wel in het 
gedrang”, vreest Petra. Maar ja, er komt 
wel vaker iets tussen. Ze zijn het gewend. 
Het liefst zijn ze weer op hun stek, in de 
huiskamer en op straat, dicht bij de 
mensen uit hun wijk.

Een overzicht van SP-voorstellen om belangrijke 
maatschappelijke voorzieningen op menselijke 
maat te organiseren, staat in de brochure  
De buurt: de schaal van de toekomst’ 
(www.sp.nl).

Tekst Maja Haanskorf
Foto’s Rob Voss

Tribune_0309_G.indd   18 06-03-2009   14:10:53


maart 2009   TRIBUNE 19 

 

ZE ZIJN NUTS

12 februari
Amsterdam: 80 procent  
tegen verkoop
De Amsterdamse SP deelt op de Dam 

‘aandelen Nuon’ uit. De overgrote  

meerderheid van de voorbijgangers toont 

zich verontwaardigd over de voorgenomen 

verkoop van de hoofdstedelijke aandelen. 

Niet zo vreemd: vorig jaar bleek uit onder-

zoek van de Amsterdamse Dienst Onderzoek 

& Statistiek dat bijna 80 procent van de 

Ze zijn nuts! Onder dat motto voeren lokale afdelingen, Statenfracties en Kamerleden in het hele 
land actie voor het behoud van Nuon en Essent in publieke handen. Sinds de SP eind januari  

Essent tot publiek bezit verklaarde, is er veel gebeurd.

We ♥ stroom in 
eigen handen

hoofdstedelingen niet wil dat de gemeente 

haar aandelen NUON verkoopt.

14 februari 
Valentijnsdag
In een aantal Limburgse gemeenten wordt  

op Valentijnsdag de liefde verklaard aan 

publieke zeggenschap over, en invloed op,  

de energievoorziening. ‘We ♥ stroom in 

eigen handen’ is de leus waarmee SP’ers de 

wijken en stadscentra in trekken. De 

Provincie Noord-Holland, de gemeenteraad 

van Brunssum en het college van Heerlen 

hebben op dat moment al laten weten de 

aandelen in hun energiebedrijf niet te  

willen verkopen.

 

17 februari
Get te zoepe
Ook in Limburg: de SP maakt een heuse 

carnavalsschlager over de Essent/Nuon-

perikelen. Het lied, waarin een energiebaas 

Fo
to

 S
P 

G
el

de
rla

nd

Tribune_0309_A.indd   19 06-03-2009   12:50:24


20  TRIBUNE  maart 2009

ZE ZIJN NUTS

 

18 februari
Smakelijk: Nuts!
Gelderse SP’ers bieden Nuon-aandeel-

houders in Arnhem een smakelijke traktatie 

aan: Nuts-chocoladerepen. De gemeenten en 

provincies van Gelderland en Flevoland 

namen in de Gelderse hoofdstad kennis van 

de Nuon-jaarcijfers over 2008. Het energie-

bedrijf maakte vorig jaar een nettowinst van 

765 miljoen euro; 45 procent daarvan wordt 

aan de aandeelhouders uitgekeerd.

23 februari
“Volksverlakkerij” 
Ook bij Nuon lijkt de kogel door de kerk. Het 

bedrijf maakt bekend te willen fuseren met 

het Zweedse staatsbedrijf(!) Vattenfall. De 

Scandinaviërs hebben 8,5 miljard euro over 

voor Nederlands energiebedrijf nummer 

twee. Zo wordt het wel heel erg ingewikkeld 

om nog enige logica in de ontwikkelingen te 

zien. SP-Tweede Kamerlid Paulus Jansen: 

“Nuon wordt verpatst omdat staatsbedrijven 

niet zouden passen in een geliberaliseerde 

markt. Maar Vattenfall is een Zweeds 

staatsbedrijf! Dit is volksverlakkerij van 

bestuurders met eurotekens in hun ogen.”

op carnavaleske wijze op de hak genomen 

wordt, haalt de landelijke pers en wordt zelfs 

gedraaid op Radio 3. Op YouTube is het 

animatiefilmpje Zoëlang um maar get te zoepe 

haet (Zolang hij maar iets te zuipen heeft) 

al duizenden keren bekeken. “De Limburgse 

SP-fractie wilde in carnavalstijd op ludieke 

wijze protesteren tegen de verkoop van 

Essent”, aldus fractievoorzitter Thijs Coppus. 

“Uiteraard hoop ik dat ons carnavalsnum-

mer uit zal groeien tot een regelrechte hit, 

zodat heel Limburg zich zingend verzet 

tegen de voorgenomen verkoop van Essent.” 

De vrolijke clip is te bekijken op  

www.youtube.com/splimburg (bevat 

functioneel, getekend naakt).

17 februari
“Stijgende prijzen  
door bureaucratie”
Tijdens een door de SP georganiseerd debat 

in Den Bosch laat professor Hans Schenk, 

econoom aan de universiteit van Utrecht, er 

geen gras over groeien. De opvatting dat de 

huidige schaalgrootte van Essent en Nuon te 

klein zou zijn, noemt hij bedrijfseconomisch 

geen juist standpunt. Schenk: “Het is een feit 

dat de optimale omvang van een elektrici-

teitsproductiebedrijf inclusief distributie in 

de buurt van 6000 Megawatt begint. We 

hebben in Nederland tussen 17.000 en 18.000 

Megawatt nodig. Dat betekent dat je in 

Nederland drie bedrijven van optimale 

grootte kunt hebben. En optimaal wil zeggen 

dat je tegen de laagste kosten per eenheid 

produceert.” Met het oog op mogelijk 

toenemende bureaucratie waarschuwt 

professor Schenk voor stijgende prijzen als 

bedrijven groter worden. “Bedrijven worden 

zo groot dat ze zó veel managers en bestuur-

ders in moeten huren om het productie-

proces op de rails te krijgen, dat de kosten 

daarvan bijdragen aan de productieprijs. En 

dat betekent dat de prijzen omhooggaan. 

Maar het zou ook de andere kant op kunnen 

gaan. Namelijk dat een bedrijf zó goed is, dat 

er geen bureaucratie optreedt. Dan moet je 

naar de praktijk elders kijken waar we dit 

soort processen hebben kunnen observeren. 

Dan zien we dat in de Verenigde Staten en 

Engeland de prijzen gewoon omhoog zijn 

gegaan, omdat de bedrijven daar niet in staat 

zijn om de bureaucratische tendens tegen te 

houden. Zouden onze Nederlandse bedrijven 

dat wel kunnen?”  

Tribune_0309_A.indd   20 06-03-2009   12:49:24


maart 2009   TRIBUNE 21 

 

ZE ZIJN NUTS

24 februari
Grootverdiener
Uit een poll op de nieuwssite van RTL Z 

blijkt dat een overgrote meerderheid van de 

bezoekers van die site tegen de verkoop van 

Nuon aan Vattenfall is; slechts een kwart is 

voor. Interessant: 20 procent vraagt zich af 

waarom Nuon aan een staatsbedrijf moet 

worden verkocht. 

Ook op RTL Z: ‘RWE-topman is grootver-

diener.’ RWE-chef Jürgen Grossmann kreeg 

in 2008 een salaris van 2,7 miljoen euro. 

Een bonus daarbovenop van 4,3 miljoen, 

plus twee miljoen die RWE in Grossmanns 

‘pensioenpot’ stortte, maken een jaarinko-

men van 9 miljoen. ‘Daarmee verdiende 

Grossmann twee keer zoveel als Jeroen van 

der Veer, de baas van Shell. En dat terwijl 

RWE veel kleiner is. De omzet van Shell is 

ruim negen keer die van RWE. En de winst 

zelfs tien keer’, schrijft RTL Z. ‘Grossmann 

verdient duidelijk meer dan zijn nieuwe 

collega Michiel Boersma bij Essent. 

Boersma verdient een slordige 900.000 

euro. En over die beloning ontstond drie 

jaar geleden nog grote ophef.’

25 februari
‘Dogmatische goeroes’
Uit het redactioneel commentaar van het 

Friesch Dagblad van 25 februari: ‘De verkoop 

van Nuon aan Zweden onttovert de orakel-

spreuken van de marktgoeroes. De verkoop 

wordt gezien als een succes; Nuon had zich 

geen betere koper kunnen wensen. En 

precies die uitnemende koper is een 

staatsbedrijf. De staat kan dus toch een goede 

eigenaar zijn van een energiebedrijf. Ofwel: 

de bejubelde verkoop aan de Zweedse staat 

haalt de kern uit de pleidooien die de 

afgelopen jaren over ons land zijn uitgestort 

en waartegen de Nederlandse politiek geen 

weerstand kon bieden. De verkoop aan 

Zweden is daarom ontluisterend voor 

diezelfde politiek en is de genadeklap voor de 

kletspraatjes van de dogmatische goeroes van 

het marktdenken.’ 

26 februari 
“Verkoop kan belastingbetaler 
miljoenen kosten”
Opnieuw een addertje onder het Nuon-gras. 

Omdat Vattenfall de rente voor het financieren 

van de overname van Nuon kan aftrekken van 

de winstbelasting, vreest Paulus Jansen dat de 

voorgenomen verkoop de belastingbetaler 

miljoenen gaat kosten. Door de overname te 

financieren op basis van een lening, kan 

Vattenfall minder belasting betalen. Jansen: 

“Nuon betaalt jaarlijks ongeveer 250 miljoen 

euro aan vennootschapsbelasting. In het ergste 

geval kunnen de Nederlandse huishoudens 

straks dus 36 euro per jaar extra betalen om 

het verlies aan de belastinginkomsten bij te 

passen.” 

27 februari
Grijp de graaiers!
Op de actiesite www.zezijnnuts.nl wordt het 

spel ‘Grijp de Graaiers’ gelanceerd. 

Grijnzende bestuurders rennen met zakken 

vol geld over het scherm, op weg van het 

Nuon-kantoor naar het buitenland. Alleen al 

het lachje dat uit de computer klinkt als ze de 

overkant halen, is reden genoeg om te 

proberen ze tegen te houden.

Voor nieuws, achtergronden, opinies en de 

petitie: www.zezijnnuts.nl

Tekst Rob Janssen
Foto’s Bas Stoffelsen

Tribune_0309_A.indd   21 06-03-2009   12:48:38


22  TRIBUNE  MAART 2009

JONG IN DE EU

Donderdagochtend 18 februari, 12.00 
uur. Iedereen is klaar om met de bus naar 
Brussel te gaan, alleen het ROOD-
bestuur ontbreekt nog. Ze hebben 
treinvertraging, maar dat mag de pret 
niet drukken. Niels Jongerius reageert 

Het Europees Parlement stoffi g? Niet volgens Niels Jongerius en Jamila Yahyaoui, de nummer 4 en 
15 van de SP-kandidatenlijst. Dertig enthousiaste ROOD-leden togen in februari naar Brussel om 

zich samen met hen voor te bereiden op de campagne. Jola van Dijk doet verslag.

enthousiast als hij hoort dat ik namens 
de Tribune meega naar Brussel: “Mijn 
eerste interview als kandidaat Europarle- 
mentariër!” 
Vanuit Amersfoort zijn maar liefst zeven 
ROOD-leden op de excursie afgekomen. 
Hugo Kruyt vertelt dat ze het niet eens zo 
afgesproken hebben in de groep: “We 
hebben elkaar gewoon enthousiast 
gemaakt.” Uiteindelijk komt ook het 

voltallige ROOD-bestuur aan in Breda 
en kunnen we vertrekken richting Brussel.

“Je doet het om die 
paar belangrijke punten”
In het Europees Parlement worden we 
ontvangen door Kartika Liotard, een van 
de twee huidige Europarlementariërs voor 
de SP. Ze heeft besloten haar introductie 

ROOD is klaar
voor Europa

Tribune_0309_R.indd   22 06-03-2009   16:39:15


MAART 2009   TRIBUNE 23 

 

JONG IN DE EU

over haar werk als Europarlementariër 
luchtig te houden. Want, zo zegt ze: “Ik 
weet wat er nog meer voor jullie op het 
programma staat.” Liotard vertelt over 
zaken als de bureaucratie bij het stemmen 
en de onmogelijkheid om debatten te 
voeren in de grote zaal van het Parlement. 
Je zou verwachten dat zulke verhalen 
kandidaat-Europarlementariërs af zouden 
schrikken. Jamila Yahyaoui (nummer 15 
op de lijst voor de Europese verkiezingen) 
denkt er heel anders over. “Ik ben 
optimistisch over Europa, maar vind de 
verhalen over hoe het er hier aan toe gaat 
ook wel eng. Triest, het zou zoveel mooier 
kunnen zijn. Ik ben er wel door geprik-
keld. Brussel is een moeilijk doolhof, maar 
als we met nieuwe mensen in de fractie 
kiezen voor goede speerpunten kunnen 
we toch een verschil maken.” 
Dat is ook de conclusie die Liotard trekt 
over haar vijf jaar in het Europees 
Parlement. “Je doet het om die paar 
belangrijke punten. Zo af en toe doet onze 
stem er echt toe. Vanmiddag scheelde het 
bij een voorstel over de NAVO bijvoor-
beeld maar tien stemmen. In andere 
gevallen kunnen we met onze stem ook 
een signaal afgeven. Je moet wel altijd 
keuzes maken, want je kunt niet overal 
tegelijkertijd zijn. Ik wil graag in 
Nederland met mensen in discussie gaan 
over wat we doen, maar ik moet ook in 
Brussel en Straatsburg zijn. Je zult iedere 
keer af moeten wegen of je de amende-
menten wilt lezen, of dat je ZO-kranten 
uit gaat delen. We maken ook wel eens 
fouten in die afweging.”

“Het is toch te gek voor 
woorden”
Na een echte hostelmaaltijd met waterige 
wortelsoep en sperzieboontjes uit blik, 
wordt de groep ’s avonds onderworpen 
aan een college van Tiny Kox. De 
SP-veteraan zit namens de Eerste 
Kamerfractie in de Parlementaire 
Assemblee van de Raad van Europa. Hij 
is dan ook de perfecte persoon om te 
vertellen over het hoe en waarom van 
Europese samenwerking. Er volgt een 
uitgebreid verhaal over alle vormen van 
samenwerking die de afgelopen 50 jaar in 
Europa zijn ontstaan. Kox benadrukt dat 
Europese samenwerking alle kanten uit 

kan gaan en zich constant ontwikkelt. De 
Jodenvervolging in de Tweede 
Wereldoorlog kan als een gruwelijk 
voorbeeld van internationale samenwer-
king gezien worden. Aan de andere kant 
was de oprichting van de Raad van 
Europa in 1949 juist een initiatief om 
vrede te waarborgen. “Je zult iedere keer 
moeten beoordelen om wat voor samen-
werking het gaat en welk doel je ermee 
wilt bereiken.” Erik Meijer, delegatielei-
der voor de SP in het Europees Parlement, 
is ook bij de discussie aanwezig en 
voorziet het verhaal van Kox van actuele 
voorbeelden. “Vandaag hebben we tegen 
samenwerking tussen de EU en een aantal 
Noord-Afrikaanse landen in de 
Mediterrane Unie gestemd.” Vanuit de 
groep worden vraagtekens gezet bij dat 
standpunt van de SP-fractie. Waarom is 
er tegengestemd? De samenwerking zou 
toch een positieve stimulans kunnen zijn 
voor de Noord-Afrikaanse landen? Meijer 
geeft aan dat zijn stem tegen de 
Mediterrane Unie het resultaat is van een 
afweging: “Uiteindelijk vonden we het 
belangrijk om een signaal af te geven 
tegen dictatoriale regimes zoals dat van 
Khadaffi  in Libië. Het is toch te gek voor 
woorden dat de EU dat soort leiders als 
volwaardige partners accepteert.” Het is 
inmiddels al half tien als Kox z’n vierde 
kopje uit het koffi eapparaat tapt. De 
ROOD-leden kunnen niet bij het 
koffi eapparaat, waardoor de aandacht 
langzaam begint te verslappen. De 
wirwar van Europese samenwerkingsver-
banden helpt ook niet echt mee. Kox geeft 
toe: “Het is een totaal onbegrijpelijk 
schilderij geworden.” Iedereen springt op 
als hij klaar is met zijn college. We zitten 
immers in België, dus er moet ook van de 
biertjes genoten worden.

“Ik wil mensen wakker 
schudden”
De volgende ochtend blijkt dat niet 
iedereen het bier proeven even vlekkeloos 
doorstaan heeft. Sommigen vragen zich 
zelfs af of Niels Jongerius, de nummer 4 
van de verkiezingslijst, wel alleen gelaten 
kan worden in Brussel. Het ontbijt heeft 
hij namelijk gemist, maar even later meldt 
hij zich energiek voor de rest van het 
programma. Hij is lid geworden van de 
SP vanwege de oorlog in Afghanistan en 
studeert Internationale Betrekkingen in 
Groningen. Hij is actief bij ROOD, jong 
in de SP, en heeft een bovengemiddelde 

interesse voor Europa. “Dit is de plek 
waar zoveel doms en fouts gebeurt, dat ik 
het gevoel heb dat je die mensen wakker 
moet schudden. Jongens, dit kan toch 
niet?!?”
Ook Erik Wesselius, medeoprichter van 
lobby-waakhond Corporate Europe 
Observatory (CEO), is een ‘wakker-
schudder’. Wesselius onderzoekt de 
praktijk van het lobbyen in Brussel. Naar 
schatting werken er bijna 20.000 lobbyis-
ten in Brussel. Ter vergelijking: het 
Europees Parlement heeft 785 leden en de 
Europese Commissie telt 27 leden. 
Die 27 eurocommissarissen worden 
bijgestaan door ongeveer 25.000 ambte-
naren. Wesselius vertelt dat lobbyen niet 
per defi nitie slecht is. “De Commissie 
mist specialistische kennis over de 
beleidsterreinen. Dat gat wordt gevuld 
door lobbyisten, maar dan wel met 
gekleurde informatie. Het grote probleem 
daarbij is dat 75 procent van de lobbyisten 
voor het bedrijfsleven werkt, tegen 10 
procent voor maatschappelijke organisa-
ties. Bovendien nemen lobbyisten het niet 
altijd even nauw met de waarheid.” 
Jongerius vraagt verontwaardigd: 
“Worden ze dan niet teruggefl oten als ze 
duidelijk de waarheid niet weergeven?” 
“Natuurlijk wel,” antwoordt Wesselius, 
“het is verboden. Ze kunnen boetes 
krijgen, maar bedrijven kijken altijd hoe 
ver ze kunnen gaan.” 
Wesselius vertelt over de transparantie-
wetgeving waar CEO campagne voor 
voert, bedoeld om de Europese besluit-
vorming inzichtelijker te maken – en dus 
beter democratisch controleerbaar. 
“Commissievoorzitter Barroso wil juist 
zoveel mogelijk af van regels en lobbyisten 
zijn bang voor het bekend worden van 
hun klanten en inkomsten.” Er bestaat 
dus veel weerstand tegen meer openheid. 
Toch is er een positief rapport gekomen 
vanuit het Europees Parlement. Wesselius 
moet toegeven dat het vooral toeval is 
geweest. “De eigenlijke rapporteur van 
het Europees Parlement steunde de 
Commissie, maar hij werd vlak voor de 
stemming in het Parlement minister van 
Buitenlandse Zaken in Finland. De 
nieuwe rapporteur steunde vervolgens een 
aantal heel goede amendementen.” 
Geweldig, alleen blijkt vervolgens dat de 
resolutie niet echt uitgevoerd wordt. “Ik 
wil niet een al te negatief beeld geven van 
de Europese politiek, maar het is wel heel 
erg lastig voor Europarlementariërs om 
iets voor elkaar te krijgen.”

Tribune_0309_R.indd   23 06-03-2009   16:40:00


24  TRIBUNE  MAART 2009

JONG IN DE EU

En daar gaat weer 
een dure cateraar
De ongelijke verhoudingen in Brussel 
worden duidelijk als een groot lobby-
congres ter sprake komt. “De Europese 
Commissie heeft al maanden geen tijd om 
met milieuorganisaties te praten, maar ze 
kunnen wel met elf mensen twee dagen 
aanwezig zijn op dit congres. Het is 
georganiseerd door bedrijven, maar het 
logo van de EU en de Commissie wordt 
gebruikt.” Jongerius windt zich zichtbaar 
op: “Ik vind dat we een mooie actie 
moeten voeren tegen dit circus. We 
moeten spijkers met koppen slaan. Niet 
een actievoorstelletje via de mail, maar 
gewoon nu een actie bedenken. We zijn 
tenslotte een actiepartij!” 
Om een nog beter beeld te krijgen van de 

praktijk van Europese politiek, gaat de 
hele groep met Wesselius mee voor een 
rondleiding door de Europese wijk. 
Vooraf had Wesselius al verteld over de 
etentjes die door lobbyisten georganiseerd 
worden voor Europese ambtenaren en 
politici. Wanneer we bij een kantoor van 
een belangrijke lobbyorganisatie aanko-
men, blijkt er net een cateraar bezig te 
zijn. Het lijkt symbolisch, maar het is hier 
dagelijkse praktijk, benadrukt Niels 
Jongerius.

Meer Europese samen-
werking kan ook zonder 
meer macht voor Brussel
Na afl oop van de wandeling komt 
Alexander van Steenderen met de groep 
praten over de komende verkiezingen. 

Hij is fractiemedewerker van Harry van 
Bommel in de Tweede Kamer en heeft 
meegeschreven aan het Europese 
verkiezingsprogramma van de SP. “Vier 
juni zijn de eerste verkiezingen op rij van 
de komende tijd. Het is daarom extra 
belangrijk voor de SP om te laten zien dat 
de winst bij de Tweede 
Kamerverkiezingen in 2006 geen 
toevalstreffer was. Bovendien zijn we niet 
meer de enige eurokritische partij, dus 
zullen we meer moeten doen om te laten 
zien waarin we ons onderscheiden van de 
rest.” Om ervoor te zorgen dat we tijdens 
debatten niet in de hoek gedrukt worden, 
heeft de groep een lijst met mogelijke 
valkuilen gekregen. Van Steenderen loopt 
de lastige thema’s punt voor punt langs. 
Hij maakt bijvoorbeeld duidelijk dat meer 
Europese samenwerking niet automatisch 
meer macht naar Brussel betekent. Als SP 
hebben we altijd voor uitbreidingen van 
de EU gestemd, behalve bij Bulgarije en 
Roemenië. Het belang van dit soort 
scholingen wordt al snel duidelijk door 
een opmerking uit de groep: “Ik snap het 
wel allemaal, maar ik denk dat ik het 
moeilijk zou vinden om het straks uit te 
leggen.” 
Juist dat uitleggen is volgens Jongerius en 
Yahyaoui belangrijk voor de SP. Daar 
zien zij voor een belangrijk deel ook hun 
taak liggen de komende maanden. 
Jongerius ziet in ieder geval positief uit 
naar de verkiezingen. “Andere partijen 
lijken op te zien tegen de campagne, 
omdat ze dan weer de straat op moeten. 
Wij doen niet anders. Ik verheug me op de 
komende vijf jaar, al maak ik me voorlo-
pig nog niet gek. Het is natuurlijk nog niet 
zeker dat ik er met mijn vierde plek in ga 
komen.” Jongerius heeft in de aanloop 
naar de verkiezingscampagne in ieder 
geval al een idee om de SP op de kaart te 
zetten: “Actievoeren tegen de lobbyisten! 
Met een mooie actie in beeld brengen wat 
bij het lobbycongres gebeurt.” 
Vrijdagavond 19 februari omstreeks zeven 
uur staat iedereen weer op het station van 
Breda. Moe, maar wel helemaal klaar 
voor de komende verkiezingen.

Tekst Jola van Dijk
Foto’s Lander Loeckx

Kartika Liotard in gesprek met ROOD-jongeren

Tribune_0309_R.indd   24 06-03-2009   16:44:17


MAART 2009   TRIBUNE 25 

 

ACHTERGROND

Nothing ever begins. Niets begint ooit. Het is 
de eerste zin uit de roman Weaveworld 
(‘Weefwereld’) van de Britse schrijver 
Clive Barker. Daarin draait het allemaal 
om een geheimzinnig tapijt, waarin een 
verborgen wereld vol pedanten, magiërs, 
spionnen, slappelingen, geldwolven en 
kontenkruipers geweven zit. Slechts 
weinigen kennen het bestaan van deze 
schimmige, dood gewaande parallel-
wereld waarin alle belangen op de een of 
andere manier toch met elkaar verweven 
zijn. Maar dan begint het tapijt uiteen te 
rafelen...

Barkers boek wordt gerekend tot het 
fantasy-genre. Maar wie gefascineerd is 
door tapijtachtige, verborgen netwerken 
heeft geen fantasie meer nodig. Die hoeft 
dagblad De Limburger maar te lezen. 
Want die krant onthulde in februari een 
aantal adembenemende zaken in 
Limburg. Het begon met het bericht dat 
zeven ambtenaren (zes van de gemeente, 
een bij de provincie) door de Rijks- 
recherche waren opgepakt. Zij zouden 
cruciale informatie over aanbestedingen 
aan wegenbouwer Janssen de Jong Infra 
hebben doorgeseind. Dat bedrijf wist 
vervolgens klussen binnen te halen door 
lager in te schrijven dan concurrenten, 
luidt de verdenking. In ruil zouden de 
ambtenaren met onder meer auto’s en 
reisjes gefêteerd zijn. 

‘Huis gedeputeerde werd 
met 41.000 euro verlies 
verkocht’ 
De inkt van die onthulling was amper 
droog, toen de volgende affaire zich 
aandiende. Uit nieuw onderzoek van De 
Limburger bleek dat het CDA in de 
gemeente Echt-Susteren ‘tweederde van 

De Limburgse politiek wordt geteisterd door een reeks schier ongeloofl ijke affaires. Politieke koppen 
rollen en de recherche speurt zich suf. Waar begon het eigenlijk allemaal? 

Weefwereld
Limburgse affaires

het geld dat buiten de gemeenteraad om 
in het verenigingsleven is gepompt, 
gegund heeft aan clubs waarin promi-
nente CDA’ers een rol spelen’. In wat 
inmiddels landelijke bekendheid kreeg als 
de Sinterklaas-affaire, werd voor het eerst 
ook de naam van de Limburgse CDA-
gedeputeerde Herman Vrehen genoemd. 
Hij was namelijk zelf lid van twee 
verenigingen waarnaar fl ink met geld was 
gestrooid. De wethouders Pustjens (CDA) 
en Verheesen (Samenwerking) stapten op, 
evenals CDA-fractievoorzitter Van 
Helvert.
Boven Herman Vrehen kwam een zwaard 
van Damocles te hangen in de vorm van 
een integriteitsonderzoek. Maar daar 
hoeft hij niet meer op te wachten. Want 
het schaamrood op de kaken van het 
genoemde wethouderstweetal was net 
roze aan het worden, toen De Limburger 
meldde dat Vrehen in 2004 zijn huis had 
verkocht aan een vastgoedhandelaar uit 
Noord-Brabant, die het pand een half jaar 
later met 41.000 euro verlies(!) doorver-
kocht. De vastgoedhandelaar was weer 

bevriend met een bouwondernemer en die 
laatste zou weer een oude bekende van 
gedeputeerde Vrehen zijn. De Brabander 
hoopte op meer opdrachten van genoemd 
bouwbedrijf als hij het huis van Vrehen, 
die zijn hut aan de straatstenen niet kwijt 
raakte, als een soort vriendendienst zou 
opkopen. Dat was de spreekwoordelijke 
druppel: gedeputeerde Vrehen stapte op 
de dag van de onthulling op als 
gedeputeerde.
Daarmee zijn het Limburgse CDA én de 
provincie Limburg een van hun belang-
rijkste boegbeelden kwijt. In Provinciale 
Staten heerste aanvankelijk vooral 
ongeloof, zowel in coalitie als oppositie. 
Uitgerekend Vrehen. Uitgerekend die 
boom van een kerel, met handen als 
kolenschoppen. Die altijd netjes en 
zakelijk bleef, hoe fel en slinks ook 
aangevallen in het debat. Is hem een 
kunstje gefl ikt? 

De tijden van de Limburgse ons-kent-ons-
bestuurscultuur, waarover journalist Joep 
Dohmen zijn spraakmakende boek ‘De 
Vriendenrepubliek’ schreef, leken voorbij. 
Een ander slag bestuurders diende zich 
aan en ruilde ‘gemoedelijk’ in voor 
‘zakelijk’. 
Maar het tapijt ontrafelde. De verborgen, 
vergeten wereld liet zich opnieuw zien. 
Op 2 maart stelde het Limburgse CDA 
dat de politiek duidelijkheid moet 
verschaffen over de maatschappelijke 
nevenfuncties van volksvertegenwoor-
digers. Dat getuigt in ieder geval van de 
wil tot zelfreinigend vermogen. Of dat 
genoeg is om de Weefwereld voorgoed te 
begraven, zal moeten blijken. Want niets 
begint ooit. Heeft iets dan ooit een einde?

Tekst Rob Janssen
Foto Diana Scheilen / Hollandse Hoogte

Vrehen: opgestapt na onthulling 

Tribune_0309_R.indd   25 06-03-2009   16:44:58


26  TRIBUNE  maart 2009

De 66-jarige Wim Lentink uit Enschede geniet van zijn pensioen.Wim is al zijn hele leven actief 
als wis- en natuurkundige. In het verleden heeft hij bijvoorbeeld onderzoek gedaan op het gebied 

van nanotechnologie.

LINKSvooR

Waar ging dat onderzoek over?
“Nieuwe materialen. De eigenschappen van materialen blijken niet 
alleen af te hangen van de deeltjes, maar ook van de verdeling van 
die deeltjes over de ruimte. Denk bijvoorbeeld aan waterdamp en 
ijs. Dezelfde moleculen zijn anders verdeeld over de ruimte, 
waardoor ze ook andere eigenschappen hebben.”

Hoe lang ben je al lid van de SP?
“Sinds 2002.”

Wat was jouw SP-moment?
“Toen ik de SP’ers van Stichting MinPlus leerde kennen. Zij helpen 
mensen vanuit een minpositie naar een pluspositie. Ik geef nu 
wekelijks bijles aan een Nederlandse van Turkse afkomst. Ik hoop 
haar tot aan de universiteit te kunnen begeleiden.”

Heb je nog politieke ambities?
“Nee, ik hoop alleen dat men af en toe een brief van mij leest en wat 
met de inhoud doet. Voor de rest breng ik Tribunes en folders rond 
en bezoek ik afdelingsvergaderingen.”

Waar gaan die brieven over?
“Onder andere over de stadsverwarming in Enschede. De mensen 
betalen veel meer dan voor aardgas en er zijn ook nog eens allerlei 
praktische problemen.”

Wat is je favoriete plek op de wereld?
“Vlieland. De stilte, het ruisen van de bomen, de meeuwen die je 
hoort, de dennengeur. Het is er echt ongewoon stil voor Neder-
landse begrippen.”

tekst Jola van Dijk
Foto Karen Veldkamp

“Ik hoop alleen dat men af en toe een brief van mij 
leest en wat met de inhoud doet”

Fo
to

 a
m

au
ry

 m
ill

er
 /

 H
H

Tribune_0309_R.indd   26 06-03-2009   16:45:41


maart 2009   TRIBUNE 27 

 

BElEvEN lEzEN zIEN

Volendam is hot. Bij de Tros wordt sinds 

een tijdje de reallife-serie ‘Palingsoap’ 

uitgezonden, waarin het leven van 

bekende en minder bekende 

Volendammers wordt geschetst. Nou kun 

je je afvragen wat er zo interessant is aan 

het commentaar van de vrouw van Jan 

Keizer op zijn colbertje. En hoezeer boeit 

de manier waarop de moeder van de 

vriendin van Jan Smit een voetbalwed-

strijd van FC Volendam beleeft? Toch 

geeft de serie een aardig beeld van een 

bijzondere plaats in Nederland en de 

innige binding die de mensen met elkaar 

hebben. (Of is het bijzonder dat de rest 

van Nederland dat bijzonder vindt?)

Parallel aan de tv-serie is zojuist de cd/

dvd-box ‘Mooi Volendam – De geschiede-

Palingsound
Door Rob Janssen

Dorrestijn leest voor

‘Kom mee naar buiten allemaal, dan zoeken 

wij de wielewaal!’ Het klinkt nogal oubollig. 

toch spot ik steeds vaker vogelaars. En, ik 

geef het schoorvoetend toe, ook weleens 

een leuk vogeltje. Niet dat ik veel verschil zie 

tussen alle drijf- en zangsijsjes, maar dankzij 

Dorrestijns Vogelgids is mijn interesse 

gewekt. Daarin sta ik niet alleen, 50.000 

mensen hebben het boek inmiddels in de 

kast staan of aan hun wandeluitrusting 

toegevoegd. Er is nu ook een luxe editie 

uitgebracht, met een CD met vogelgeluiden. 

En het typische Dorrestijngeluid natuurlijk, 

zodat we hem hopelijk ook feilloos herken-

nen in het veld. (Daniël de Jongh)

Dorrestijns Vogelgids
Hans Dorrestijn
Uitg. Nijgh & Van Ditmar

De Migratiemachine

Vingerafdrukken in je paspoort, irisscans op 

Schiphol: technologie speelt een steeds 

grotere rol in het bepalen wie de grens over 

mag en wie niet. ‘Vreemdelingen’ kunnen 

zelfs al worden onderworpen aan bot-analy-

ses en DNa-tests. Om de dagelijkse stroom 

van reizigers en migranten zo efficiënt 

mogelijk te kunnen ‘verwerken’ is een 

internationaal controlesysteem opgezet dat 

doet denken aan een geoliede machine. 

maar hoe betrouwbaar is de techniek? Welke 

missers en ongewenste effecten treden er 

op? met deze essaybundel wil het rathenau 

Instituut de discussie daarover aanzwenge-

len. te koop in de boekhandel, en gratis te 

downloaden op www.rathenau.nl. 

(Daniël de Jongh)

De Migratiemachine
Huub Dijstelbloem en Albert Meijer (red.)
Uitg. Van Gennep

Che Part One

Che Part One, ook wel Che the Argentinian 

genoemd, is het eerste deel van twee 

boeiende speelfilms van Steven Soderbergh 

over Ché Guevara. In het eerste deel zien we 

hoe de voormalige argentijnse arts met 

Castro naar Cuba trekt om daar de uitge-

buite bevolking te mobiliseren voor het 

omverwerpen van het regime van dictator 

Batista. Guevara, gespeeld door Benicio Del 

toro, wordt niet neergezet als ‘de held’ maar 

als een natuurlijk leider die gedurende de 

strijd zowel een militaire als een maatschap-

pelijke visie voor ogen heeft om Cuba te 

hervormen. De film beschrijft de strijd vanaf 

het begin in de wouden tot later in de steden. 

(Dineke de Zwaan)

In de bioscoop vanaf 19 maart (Part 1) 
en 2 april (Part 2)

nis van de Palingsound’ verschenen. Een 

mooie compilatie van datgene waarin 

Volendam al ruim 40 jaar excelleert: 

muziek maken. Ze staan er allemaal op: 

BZN, Jan Smit, The Cats, Canyon, Nick & 

Simon, Piet Veerman, Anny Schilder. De 

term Palingsound werd ooit door 

Veronica-dj Willem van Kooten bedacht. 

Maar wat dat beroemde Volendamse 

geluid nou precies ís, is moeilijk te 

omschrijven. Zijn het de karakteristieke 

zangstemmen, zoals die van Maribelle en 

Carola Smit? Is het de neiging tot stevige 

orkestratie ter ondersteuning van 

(ogenschijnlijk) eenvoudige liederen 

(Eleni van Tol & Tol; Sailin’ Home van Piet 

Veerman)? Of is het de markante 

samenzang (Lea van The Cats; Mon 

Amour van BZN)? Feit is dat bijna alle 

liedjes, hoe gevarieerd ook qua compo-

sitie, op deze verzamelaar zeer herken-

baar zijn en op de een of andere manier 

bij elkaar passen en horen. 

Ook leuk: op de dvd zijn oude beelden 

uit de jaren zestig en vergeten video-

clips te zien. Kortom: een mooi overzicht 

van typische muziek uit een typisch 

stukje Nederland. Cultuurgoed 

derhalve.           

Mooi Volendam – 

De geschiedenis van de Palingsound

Universal Music

Fo
to

 lu
is

p
ab

o
n 

/ 
F

lic
kr

.c
o

m

BElEvEN

Fo
to

 a
m

au
ry

 m
ill

er
 /

 H
H

Tribune_0309_R.indd   27 06-03-2009   16:46:30


28  TRIBUNE  maart 2009

pRIkBoRd

Bangmakerij

Het cynische van de financiële crisis is dat 
de veroorzakers de groep vormen die er níét 
onder zullen lijden. Als kind werd je bang 
gemaakt met je vader, de sint en het geloof. 
Later met de graaiers. Zo van: als we  
ze geen hoog loon en bonussen geven, 
lopen ze weg – en hoe moet het dan verder? 
(Uitkomst: ze bleven, alleen ons geld  
liep weg.)
.
Jan Polderdijk, Hoogerheide

Foto’s Gaza (2)

In het februarinummer van de Tribune zegt 
Jerûn Dreves te walgen van het feit dat de 
SP foto’s van kinderlijkjes in Gaza heeft 
geplaatst. Zelf heeft hij twee zoontjes. 
Voelde Jerûn niet enige opluchting omdat 
zijn zoontjes in vrijheid leven? Die Pales- 
tijnse kinderen leven in een kooi, ze zijn 
ondervoed, ontberen medicijnen, water 
enzovoorts. De wereld moet wel weten dat 
Israël daar een bloedbad heeft aangericht. 
Foto’s helpen daar enorm bij.

Mevr. T. van het Veld, Amsterdam

Groene stroom

In de vorige Tribune pleit Rix Kijne ervoor om 
allemaal onze energievoorziening onder te 
brengen bij Greenchoice, omdat dit bedrijf 
100 procent groene stroom levert. Volgens 
mij is dit echter even grote onzin als de 
andere energiemaatschappijen die beweren 
dat je kunt kiezen tussen groene of gewone 
stroom. Dat is slechts een papieren keuze.  
In werkelijkheid lopen er geen twee aparte 
stroomkabels door Nederland, waarvan de 
ene groene en de andere gewone stroom 
levert. Dit is recent onder andere aan de 
orde geweest in het televisieprogramma  
Tros Radar. Met andere woorden: naar mijn 
mening is het onmogelijk dat Greenchoice 
uitsluitend groene stroom levert.

Cor van der Meij, Arnhem

Crisis van het Grote Geld

Misschien zie ik het te simpel, maar voor 
mijn gevoel is de huidige crisis vooral een 
crisis van het Grote Geld. De graaiers met 
dikke salarissen en veel te dikke auto (van 
de zaak natuurlijk). Die mannen zien hun 
winsten dalen (maar ze maken nog steeds 
winst) en hun aandelen kelderen (maar die 
waren al jaren lang ‘over de top’ gewaar-
deerd). Ik heb de wijsheid niet in pacht, maar 
ik zie de zogenaamde self-fulfilling prophecy: 
als we met ons allen maar hard genoeg 
roepen dat het slecht gaat, dan gáát het 
vanzelf slecht. Mensen houden dan de hand 
op de knip, in afwachting van betere tijden. 
Met als gevolg dat we inderdaad minder 
consumeren, minder uitgeven. Maar of dat 
nou zo erg is? U weet toch dat de westerse 
wereld (zeg maar Europa en Amerika) 
ongeveer 60 procent van de wereldcon-
sumptie voor zijn rekening neemt, terwijl we 
maar 30 procent van de wereldbevolking uit 
maken. Dat betekent dat we grootverbruikers 
zijn op het gebied van energie, grondstoffen 
en consumptie. De restjes zijn voor de Derde 
Wereld, waar we dan nog aan verdienen 
ook. En we zijn tegelijk mooi van onze 
rotzooi af, want die schepen we tegelijkertijd 
met de kliekjes in... Dat neemt niet weg dat 
de huidige situatie natuurlijk niet geheel 
risicoloos is voor u en mij. De kans bestaat 
dat er minder geld beschikbaar komt voor de 
zorg, want er komt minder belastinggeld 
binnen. Maar met enige creativiteit moet het 
toch mogelijk zijn om het niveau van de zorg 
op peil te houden. Wat ik in ieder geval ga 
doen, is stevig de vinger aan de pols 
houden. Door het nieuws te volgen, maar 
ook via mijn lidmaatschap van vakbond en 
politieke partij. Alleen kun je het niet en 
samen kun je toch veel meer.

Willem van Wierst, Roden

Darwinjaar

Het resultaat van 150 jaar ruzie over de 
evolutietheorie is te karakteriseren als een 
uitgekristalliseerde patstelling die perspec-
tief biedt, hoe ongerijmd dit ook klinkt. Zo 
langzamerhand beginnen voor- en tegen-

standers namelijk te beseffen dat zij het 
nooit met elkaar eens zullen worden, dus dat 
het geen enkele zin heeft de strijd voort te 
zetten. Pure tijd- en geldverspilling. Deze 
realiteit dwingt beide partijen in feite tot 
vruchtbare samenwerking, zonder gezichts-
verlies. De mogelijkheid daartoe is levens-
groot aanwezig, ervan uitgaande dat de 
geest van onze mondialiserende tijd verwijst 
naar mondiale eenwording in plaats van 
verdeeldheid. De verwijzing die voor de 
goed verstaander ook uit de evolutietheorie 
en het geloof spreekt.

Wouter ter Heide, Zwolle

Opgehokte gehandicapten

Iedereen heeft recht op een menswaardig 
bestaan. Maar deze regering is bezig met 
ophokken van de ouderen, door werkgevers 
toe te staan deze mensen uit het arbeids-
proces te gooien. Deze mensen zitten nu 
thuis achter de geraniums en komen nooit 
meer aan werk. Maar ook de gehandicapten 
worden door deze discriminerende regering 
thuis opgehokt. De bezuinigingen op de 
thuiszorg en de WMO zijn een ramp. Maar 
daarbovenop komt de ontoegankelijkheid 
van openbare gebouwen, zoals restaurants, 
cafés, theaters en (sport)scholen. De 
Nederlandse regering en met name 
staatssecretaris Bussemaker weigeren het 
verdrag van de Verenigde Naties voor de 
rechten van gehandicapten te ratificeren. 
Het wordt echt tijd deze regering een halt toe 
te roepen.

Cornelis Douw, Tilburg

Crisismedicijn

Er is een eenvoudige oplossing voor de 
recessie maar onze economen zullen het 
nooit zien. Door blind te vertrouwen op de 
markt, zijn zij zelf blind geworden. Door 
afschaffing van de loonbelasting kan arbeid 
tot 40 procent goedkoper worden en neemt 
de werkgelegenheid enorm toe. Wat mensen 
moeten weten is dat het huidige belasting-
stelsel is gebaseerd op dat van de bezit-
tende klasse aan het begin van de vorige 
eeuw. Je kan er zeker van zijn dat niet de 
heersende klasse de dupe was van dit 
stelsel, maar de arbeidersklasse. Tot op de 
dag van vandaag is daarin niets veranderd.
 
Michael Enright, Den Haag 

  Prik mee:
pRIkBoRd@sp.Nl

Tribune_0309_G.indd   28 06-03-2009   13:57:39


MAART 2009   TRIBUNE 29 

 

UITGELICHT

Foto Mikkel Ostergaard / HH

Tijdens de economische crisis van de jaren 
dertig kwam ruim 15 procent van de 
beroepsbevolking zonder werk te zitten. 
Veel mensen leden honger. Naar verluidt 
toonde de echtgenote van premier Colijn 
zich tijdens een radio-uitzending weinig 
ontvankelijk voor klachten over de bittere 
armoede. Van vissenkoppen is nog heel 
goede soep te maken, was haar advies aan 
de armen.  In die tijd (Hilversum 3 
bestond nog niet) werden er veel spotlied-
jes gezongen. Deze werd snel populair:

Vis, vis, lekker vis 
Weet je niet hoe heerlijk die is 
Je hakt er de kop af en de staart 
en de rest die wordt in de ijskast bewaard 
Dat is voor de betere standen 
De werkloze mag alleen klappertanden 

Tribune_0309_R.indd   29 06-03-2009   16:47:10


30  TRIBUNE  maart 2009

Tribune_0309_R.indd   30 06-03-2009   16:48:14


MAART 2009   TRIBUNE 31 

 

CRYPTOGRAM

Diagram

1 2

3

4 5 6 7 

8 9 10 

11 12 13 14

15 16

17 18

19 20 

21 

Henry en Lucas, © FLW 2009 

Horizontaal
4. Wegwezen! Maak die l.p. schoon. (2,5,7) - 8. Da’s gelogen, toch? 
(8 en 4,4) - 9. Tennis? Dat lijkt geen amusement voor twee. (9) 
11. Reeds onderricht over het geheel. (5 en 2,3) - 12. In Frankrijk is deze 
lekkernij twee keer goed. (6) - 14. Zelfi ngenomen: zinloos. (4) 15. Om te 
gedijen moet je contact maken met de grond. (6) - 16. Hemelse 
beroemdheid. (4) - 17. Populaire arbeider zorgt dat je je snel thuisvoelt 
in je nieuwe baan. (8) - 19. Van dit meubelstuk is het goed eten. (9)
21. Militaire onderneming, met chirurgische precisie uitgevoerd. (8)

Verticaal
1. Binnen budget; reken contant af. (10 en 6,4) - 2. In deze akte 
verschijnt de agrariër met zijn werk op het toneel. (12) - 3. Te verwaand 
stuk gegaan. (10)   - 5. In de bajes krijgt iedere gevangene een teiltje. (8) 
6. Kledingstuk voor een (oude) sukkel. (3) - 7. Op de x-as geen 
inkomensverbetering. (6) - 8. Opvolgers van primaten imiteren alleen 
maar. (6) - 10. Kleine vrucht geeft licht. (7) - 13. Voortdurend komt de 
geestelijke aan haar einde. (7 en 3,4) - 18. Haar aan de sleutel. (5) 
20. Geen werklustig volk. (3)

CRYPTOGRAM maart 2009   

OPLOSSING CRYPTOGRAM februari 2009

Horizontaal
5. Kraakwagen - 7. Stomverbaasd - 8. Vellen - 9. Belbus 
12. Blaaspijpje  - 14. Week - 15. Bergkat - 16. Kasteeltuin 
18. Onderonsje.

Verticaal
1. Vakkennis - 2. Fonds - 3. Rammelaar -  4. PA - 5 Kattenbak 
6. Gratenpakhuis - 10. Beesten - 11. Stek -13. Parelhoen 
15. Boeien - 17. Alom.

INZENDINGEN KORT NEDERLANDS februari 2009

Nienke Eicker-Snoek uit Papendrecht, Ben Pegman uit Amsterdam 
en Wim Musch uit Zutphen verdienen een eervolle vermelding voor 
hun originele vondsten.

Winnaar van cryptogram februari: R. de Heer uit Aalst

Stuur uw oplossing vóór 31 maart naar de Puzzelredactie van de Tribune, Vijverhofstraat 65, 3032 SC Rotterdam of tribunepuzzel@sp.nl.
Onder de inzenders van een goede oplossing wordt een gesigneerd boek verloot uit de SP-boekenstal.

CRYPTOGRAM SP/TRIBUNE – DIAGRAM.
Juni 2008 

1 2

3 4 5 

6

7 8 9 

10

11 12 

13 14 15

16

17 18 19

20

21 

22

23

© Henry en Lucas, FLW juni 2008 

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

IMAGINAIRE WOORDENLIJST maart2009

1 Kronklusie ......................................................................................

2 Misformatie ....................................................................................

3 Vijfsterrenklooster ........................................................................

4 PC-prooi ..........................................................................................

5 Perifermentatie ..............................................................................

6 Kamerlied .......................................................................................

7 Correctieplateau ...........................................................................

8 Levensverachting ..........................................................................

9  Wandelspanning ...........................................................................

10 Anti-animatie ................................................................................
H

E
N

R
Y

 E
N

 L
U

C
A

S
, ©

 F
LW

 2
00

9

11Opgeblogd .....................................................................................

12 Modernitaal ..................................................................................

13 Calamifl age ..................................................................................

14 Kunstknoeier ................................................................................

15  Virtueeldaad ................................................................................

16 Beurslijf .........................................................................................

17 Antistelling ....................................................................................

18 Bliksemcabinet ............................................................................

19 Pro Reforma .................................................................................

20 Ontvraagformulier .......................................................................

Tribune_0309_R.indd   31 06-03-2009   16:49:09


1  TRIBUNE  JANUARI 2008

   Jaargang 45 • nr. 3    www.sp.nl

De wijkagenten van Klarendal

   Jaargang 45 

De leukste politiepost van Nederland

omslag_0309.indd   1 06-03-2009   16:52:23


