
Ni
eu

w
sb

la
d

va
n

de
 S

P
•

ja
ar

ga
ng

 6
1

•
nr

.3
 •

 n
aj

aa
r 2

02
5

•
€

1,
75

VERKIEZINGSEDITIE

TRIBUNE | jaargang 61 | nr.23 | najaar 2025 jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 2 3

colofon inhoud

Tribune is een uitgave van de
Socialistische Partij (SP) en
verschijnt 4 maal per jaar.

Redactie
Miloš Todorovic (h), Peter Sas

Vormgeving
Vierra Lanza, Maurits Gemmink

Aan dit nummer werkten mee
Ronald van Raak, Karen Veldkamp
Peter Verschuren, Joshua Versijde

Foto’s omslag
Maurits Gemmink, Joshua Versijde

Ga voor contact met de SP en de
Tribune naar: www.sp.nl/contact
Tenzij anders vermeld, is op de
inhoud van deze publicatie de
Creative Commons Naamsver-
melding-Niet Commercieel-Geen-
AfgeleideWerken 3.0 Nederland
licentie van toepassing. http://
creativecommons.org/licenses/
by-nc-nd/3.0/nl

Supersociaal is supernormaal
Wij gaan bouwen aan gemeenschappen!

De actie
Femicide

Onze kandidaten

Column
Bastiaan Meijer

10 redenen om
SP te stemmen

Poster
Hang hem
achter je raam

Column
Sarah Dobbe

In memoriam

Afscheid
Bart van Kent en
Michiel van Nispen

Achter de schermen

Van toen tot nu
1999-2000

4

14
19

20

22

31

32
34

40
42

De overheid
van ons
Renske Leijten
over onze visie
op de overheid

Linksvoor
Lili Laki uit Rotterdam

We zijn de dialoog kwijt aan
het raken in onze samenleving
Dragan Bakema en Jimmy Dijk

Wat is de winst van
een miljonairsbelasting
Wat leveren onze plannen op?

Festival voor Gelijkheid
Solidariteit, cultuur en

ideeën

´

TRIBUNE | jaargang 61 | nr.23 | najaar 2025 jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 4 5

De actie!

FEMICIDE
Overal in het land staan men-
sen op tegen femicide. De
Dolle Mina’s en andere bewe-
gingen groeien flink door een
nieuwe instroom van jonge
mensen die verandering eisen.
Met protestmarsen tot fietsen-
tochten zetten ze hun eisen
kracht bij. Na een zomer vol
geweld, ontstaat er een herfst
van verzet. Samen eisen we
de nacht op!

jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 6 7 TRIBUNE | jaargang 61 | nr.3 | najaar 2025 | tekst Jimmy Dijk

‘WE GAAN BOUWEN AAN GEMEENSCHAPPEN’

Nederland moet niet een beetje socialer, maar het moet Supersociaal. En daar hebben
wij de plannen voor die ons land Supersociaal moeten maken. Maar Supersociaal
betekent eigenlijk ook heel normaal. Omdat basale dingen zoals een betaalbaar huis,
menselijke zorg, goed onderwijs, een koelkast met voldoende eten, een goede baan
en voldoende inkomen weer normaal moeten worden. Om dit normaal te maken,
heeft Nederland nu een sociaal alternatief nodig!

ONS DNA IS SOCIAAL
Mensen zijn sociale wezen, we hebben elkaar nodig. Onze
ontwikkeling is het product van samenwerking van mensen
met andere mensen. Het is daarom dat de SP zich laat leiden
door drie centrale begrippen: menselijke waardigheid, gelijk-
waardigheid en solidariteit.

Deze waarden zijn nu en voor de toekomst onmisbaar en
cruciaal om onze samenleving beschaafd te kunnen noemen.
Het opbouwen van zo’n samenleving vraagt om een politiek
die gemeenschappen wil opbouwen en versterken en dat is
precies waar onze partij veel ervaring in heeft.

Het zit in ons DNA. Van onze Remi Poppe die in 1992 samen
met 8000 mensen en organisaties in Vlaardingen een Volksbos
van 17.000 bomen plantte en zo een vuilstort wist tegen te
gehouden. Onze Jan de Wit die samen met het Actiecomité
Ereschuld Mijnwerkers 36.000 handtekeningen verzamelden
en met een delegatie van 150 ex-mijnwerkers naar Den Haag
trok zodat de ereschuld werd ingelost. Of Ronald van Raak die
succesvol het Huis voor Klokkenluiders wist op te zetten en
het wetsvoorstel maakte voor een bindend correctief referendum,
wat er nu echt lijkt te gaan komen.

En Renske Leijten. Degene die het toeslagenschandaal
blootlegde, niet loslaat en nog steeds zij-aan-zij staat met de
ouders en kinderen die geraakt zijn door dit schandaal. Of
Emile Roemer. De grote en goedlachse gouverneur van Limburg.
Die iedere dag laat zien wat het betekent om samen te werken
en gemeenschappen op te bouwen en te versterken.

Met Bart die de strijd voert tegen uitzendbureaus die
arbeidsmigranten uitbuiten en vooroploopt voor een vroeg

pensioenregeling voor mensen met zware beroepen. Met
Michiel die de parlementaire enquête leidde naar het toeslagen-
schandaal en in de Tweede Kamer de hoeder van de democratie
en de toegang tot het recht is. En hiervoor de Prinsjesprijs won.

Met Sandra die altijd naast Groningers is blijven staan. Die
met huurders blijft knokken voor een huurbevriezing. En
met Sarah die zich dag in dag uit inzet voor onze ouderen en
gehandicaptenzorg én onvermoeibaar strijd tegen dit kabinet
dat weg blijft kijken van de oorlogsmisdaden van Netanyahu en
het grote leed van de Palestijnen.

Als iets in het DNA van de SP zit, dan is het wel die strijd, die
samenwerking en die sociale opbouw. Want wij waren sociaal,
wij zijn nu sociaal en wij blijven altijd sociaal.

…OOK LOKAAL
Onze SP-jongeren in Rotterdam en Nijmegen zetten samen
acties op voor nachtbussen. En met succes! Jongeren kunnen
daar nu na het stappen of werken veilig naar huis. SP’ers in
Arnhem zijn in de wijk Geitenkamp in actie voor de terugkeer
van een supermarkt. Omdat wij onderdeel van de gemeenschap
zijn, weten wij wat het betekent voor de wijk en gemeenschap
dat de supermarkt is verdwenen.

In Utrecht is het gelukt om samen met bewoners en
zorgverleners het gezondheidscentrum in Kanaleneiland te
behouden. Want wij zijn niet alleen geworteld in die gemeen-
schap, wij zijn die gemeenschap. In mijn Groningen hoorden
we tijdens de vele buurtacties dat mensen de tandarts niet
konden betalen. De SP kwam in het stadsbestuur en nu kan
iedereen die het eerder niet kon betalen, wel naar de tandarts

zonder bang te zijn voor de kosten. Het laat zien dat wij het
verschil kunnen maken voor mensen met acties, alternatieven
én door te besturen.

Overal in het land zetten wij met mensen acties op voor
betere leef- en woonomstandigheden. In Rotterdam aan de
Essenburgstraat en in Opwierde-Zuid in Appingedam worden
schimmelwoningen aangepakt. In Berghem bij Oss is de pastorie-
tuin gered tegen een plan om het vol te bouwen. In Breda wordt
de buurt Schippersdonk opgeknapt. In Heerlen zijn 90 mooie
mijnwerkershuizen van sloop gered. En in Hengelo is een
complex van 420 woningen uit de handen van Zuidas-beleggers
gered en door een woningcorporatie overgenomen.

Dit zijn slecht een paar voorbeelden, maar in totaal doen
wij dit op meer dan honderd plekken. Zo bouwen wij aan
gemeenschappen. En juist deze gemeenschappen hebben
behoefte aan een politiek die aan hun zijde staat. Het zijn al
die SP’ers die het samen met mensen weer normaal maken dat
er een nachtbus voor jongeren rijdt, dat er een supermarkt in
de buurt is, een gezondheidscentrum in de wijk blijft, mensen
wel naar de tandarts kunnen en in een goed en gezond huis
wonen. Op die plekken maken SP’ers het samen met mensen
weer sociaal.

DIT IS NIET NORMAAL
Hoe anders was dit de afgelopen twee jaar in Den Haag. Daar
werd precies het omgekeerde gedaan. Onder de bezielende leiding
van Geert Wilders en zijn VVD heeft dit kabinet miljarden
euro’s aan aandeelhouders en vermogenden weggegeven en
tegelijk fors bezuinigd op ons onderwijs, op onze kinderen, op
onze zorg, ouderen, gehandicapten én twee jaar achter elkaar
werd er een recordhuurverhoging doorgevoerd. Dat moet nu
stoppen.

Het is niet normaal dat kinderen in auto’s en garageboxen
slapen. Dat 1 op 5 gezinnen last van kou, vocht, tocht en
schimmel in huis heeft. Dat 1 op 5 mensen zorg mijdt door
te hoge kosten. Dat 20.000 ouderen op de wachtlijst voor het
verpleeghuis staan. Dat 1 op 3 werkenden een onzeker contract
en een onzeker inkomen heeft. Of dat 500.000 mensen in
Nederland in voedselnood verkeren.

ONZE SOCIALE PLANNEN
Het is tijd voor onze sociale plannen. Plannen die honderd
duizenden mensen die nu in onzekerheid leven, zich opge-
jaagd voelen of vastzitten, meer zekerheid moeten bieden.
Plannen voor doodnormale dingen zoals een goede woning,
menselijke zorg, betaalbare boodschappen en voldoende
inkomen.

WONEN ZONDER WINST
Vanaf de jaren ’90 werd onze volkshuisvesting steeds verder
uitgekleed. In de jaren ’60, ’70 en ’80 investeerde de overheid fo

to
: P

et
er

 d
e

Vo
s

TRIBUNE | jaargang 61 | nr.23 | najaar 20258 jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 9

nog flink in volkshuisvesting. Het lukte toen wel om ieder jaar
100.000 betaalbare woningen voor mensen met lagere en
middeninkomens te bouwen. In de jaren ’90 werd de woning-
bouw vermarkt en trok de overheid zich terug. Dit heeft een
diepe wooncrisis veroorzaakt.

En waar andere partijen geen duidelijkheid geven over het
hoe, is de SP glashelder hoe we de woningnood moeten oplossen:
We moeten flink investeren in onze volkshuisvesting met
1 miljoen betaalbare woningen erbij voor lage en midden
inkomens. De huren bevriezen voor zittende huurders. En
weer zeggenschap voor huurders over woningbouwverenigingen.

NATIONAAL ZORGFONDS
De invoering van marktwerking in onze zorg is een grove fout
geweest. De concurrentie tussen verzekeraars heeft de zorg
duurder gemaakt en de wachtlijsten lang, de premie en het
eigen risico gingen omhoog en de ongelijkheid in zorg werd
groter. Huisartsen en zorgverleners raken gefrustreerd door
zorgverzekeraars die hun overladen met wantrouwen en
verstikkende bureaucratie. Het zorgstelsel moet anders.

We schaffen de zorgverzekeraars af en voeren een Nationaal
ZorgFonds zonder eigen risico in. Zonder concurrentie maar
met samenwerking. Zorgverleners hoeven dan niet meer met
vele verzekeraars te onderhandelen over contracten en decla-
raties. Deze besparingen leveren zoveel geld op dat we mond-
zorg en fysiotherapie aan het basispakket kunnen toevoegen.

We schaffen het eigen risico helemaal af. Ons plan dat door
gerekend is door het CPB laat zien dat het kan. De premie wordt
volledig inkomensafhankelijk. Dit maakt toeslagen overbodig
en hierdoor gaan 80% van alle mensen minder betalen en 20%
van de mensen een paar euro meer. Dat heet solidariteit.

EEN ECONOMIE VOOR MENSEN
We moeten ook ingrijpen in de economie. In Nederland is de
inflatie veel hoger dan in de rest van Europa. De prijzen in de
supermarkt blijven maar verder stijgen. Terwijl mensen hoge
prijzen betalen, vullen supermarkten en voedselfabrikanten
hun zakken. Daarom moeten we de prijzen gaan controleren,
reguleren en indien nodig blokkeren.

‘Iedereen een dak boven het hoofd, menselijke zorg en
betaalbare boodschappen. Het zou normaal moeten zijn.’

Onze economie werkt niet voor iedereen. We zien dat de
bedrijfswinsten met 418 miljard euro nog nooit zo hoog zijn
geweest. Door de zeggenschap van werknemers in onze bedrijven
te vergroten kunnen we de winsten herverdelen zodat de lonen
meer kunnen stijgen. En door de zeggenschap van werknemers
te vergroten kunnen we onze maakindustrie behouden.

Iedereen een dak boven het hoofd, menselijke zorg en
betaalbare boodschappen. Het zou normaal moeten zijn.
Laten we dit nú weer normaal maken.

fo
to

: M
au

rit
s

Ge
m

m
in

k

fo
to

: M
au

rit
s

Ge
m

m
in

k

EEN SOCIAAL ALTERNATIEF
Dat gaat niet vanzelf. Er moet nu samen met mensen aan een
sociaal alternatief gewerkt worden. Want na jaren ‘ieder voor
zich’-politiek, het doorgeslagen individualisme van de VVD
en het meest rechtse PVV-kabinet ooit, staan onze beschaving
en de basisbehoeften van mensen op het spel. Dat los je niet
op met een zogenaamd middenkabinet met een knetterrecht-
se VVD. Sterker nog: we zijn hier terecht gekomen door die
knetterrechtse VVD. Te vaak geholpen door politieke partijen
die mee hebben gewerkt aan de afbraakpolitiek van 40 jaar
VVD aan de macht.

‘Er moet nu samen met mensen aan
een sociaal alternatief gewerkt worden.’

Dat is niet de weg vooruit. Dat is niet de manier waarop we
ons land weer moeten opbouwen. Daar kan nu mee gebroken
worden. De ruziënde partijen PVV, VVD, BBB en NSC hebben
hun kans gehad. Nu is het aan andere partijen, nu is het aan
ons. Als wij in de buurt komen van 10 zetels met de huidige
verhoudingen, dan worden wij dé sleutelpartij. Dan kunnen wij
zorgen voor een sociaal kabinet. Die verandering is niet alleen
nodig, maar nu ook echt mogelijk. Een kabinet van gemeen-
schapsdenkers. Een kabinet van de SP tot en met het CDA.

OPTIMISME
Ik ben ervan overtuigd dat een normaal en sociaal alternatief
nieuwe hoop en nieuw optimisme in ons land kan brengen.
Tijd voor een sociale coalitie. Een coalitie die niet alleen huizen
maar sterke gemeenschappen bouwt.

De afgelopen twee jaar hebben we het meest rechtse kabinet
ooit aan de macht gehad. Het heeft de problemen in ons land
groter en dieper gemaakt. Veel mensen kijken vol afschuw naar
de politiek. En terecht. Want gewone mensen worden tegen
elkaar opgezet. Terwijl de belangen van de economische elite
door diezelfde politici voorop worden gezet. De cultuuroorlog
die zij opvoeren is een spel van verdeel en heers. Want hoewel
het lijkt alsof dit kabinet niets voor elkaar heeft gekregen, zijn
de belastingkortingen voor aandeelhouders, vastgoedbeleggers
en de grootste vermogens wel uitgedeeld.

De verkiezingen op 29 oktober zijn een kans om die macht
te breken. Het is aan ons om hier zoveel mogelijk mensen bij te
betrekken. Blijf bouwen aan gemeenschappen in onze buurten
en bedrijven. Vertel ons verhaal op alle straathoeken, op alle
marktpleinen, op alle werkplekken, op alle sociale media en
op iedere verjaardag

De SP is Supersociaal!

jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 10 11

DE OVERHEID
VAN ONS

Ze was een drijvende kracht achter de onthulling van het
toeslagenschandaal en de strijd voor rechtvaardigheid voor
de tienduizenden slachtoffers. Nu is Renske Leijten, gedreven
door haar ervaringen met dit historische overheidsfalen,
nauw betrokken bij het nieuwe SP-project ‘De overheid van
ons’, met als doel om onze visie op de overheid uit te werken.
‘Als wij zeggen: We willen geen marktwerking, dan zeggen wij
niet: We willen dat déze overheid het gaat doen, want deze
overheid faalt. Maar wat voor overheid willen we dan wel?’
Jimmy Dijk sprak erover met Renske Leijten: over de oorzaken
achter de falende overheid, en hoe het beter kan.

Het toeslagenschandaal is een voorbeeld van
enorm overheidsfalen. Maar we zijn in de
partij ook bezig om onze visie op een betere
overheid te ontwikkelen. Kun je daar iets over
vertellen?
‘Steeds meer mensen hebben helemaal geen
vertrouwen meer in de overheid. Heel veel mensen
vragen zich daarom af: als de SP vindt dat we
de publieke voorzieningen niet meer aan het
bedrijfsleven mogen overlaten, wie moet het dan
wel doen? De overheid? Maar dat werkt toch niet
met deze overheid! Nou, daar zijn we mee aan de
slag gegaan. We zijn met een aantal mensen gaan
zitten om onze ideeën op een rijtje te zetten. Dit
zijn we gaan doen met ons Eerste-Kamerlid Rik
Janssen, Sander van Hasselt uit het partijbestuur,
onze wethouders Eelco Eikenaar en Arlette
Vrusch, en ikzelf.’ >

TRIBUNE | jaargang 61 | nr.3 | najaar 2025 | tekst Peter Sas | foto’s Maurits Gemmink

 We werken aan een plan: ‘De overheid van
ons’. Dat vind ik een intrigerende titel, omdat
het de vraag oproept: is de overheid nu dan
niet van ons, van de Nederlandse bevolking?
‘Nee, dat denk ik niet. Wat we hebben gezien is
dat de overheid mensen juist tegenwerkt en
vermaalt, bijvoorbeeld als het gaat om de gaswin-
ning in Groningen en het toeslagenschandaal.
Ook tijdens de coronacrisis hebben veel mensen
hun vertrouwen in de overheid en de instanties
verloren. Maar tegelijk is de overheid natuurlijk
wel van ons, niet van de markt, niet van de grote
bedrijven. Uiteindelijk zijn wij, de mensen, de
baas. Dus wat moeten we dan doen om die over-
heid weer echt voor ons, de mensen, te maken?
En hoe kunnen wij dat opeisen? Wij willen op
een rij zetten: wat vinden wij nou eigenlijk?

Want als SP hebben wij in de loop der jaren

ontzettend veel voorstellen geformuleerd over hoe de over-
heid zou moeten werken, in gemeenteraden, in de provincies
en in de Tweede Kamer. Wij zijn altijd de partij geweest die
zei: mag het alsjeblieft minder bureaucratisch? Mag het
met wat meer menselijk contact? Toen ze bij de Belasting-
dienst de ‘blauwe brief’ wilden afschaffen, omdat ze volledig
digitaal wilden gaan, hebben wij dat tegen kunnen houden.
Niet omdat we dachten dat mensen nou zo graag die blauwe
envelop ontvangen – liever niet natuurlijk –, maar omdat heel
veel mensen digitaal niet zo bedreven zijn. Door dat contact
helemaal digitaal te maken, wordt de overheid nog ontoegan-
kelijker en onpersoonlijker. Daar hebben wij ons altijd tegen
verzet. Wij gaan al die voorstellen eens goed op een rij zetten.’

En jullie zijn een grote enquête onder ambtenaren begonnen.
‘Inderdaad, een enquête over bureaucratie, om te horen waar
mensen die bij de overheid werken nou eigenlijk tegenaan
lopen. De enquête is uitdrukkelijk bedoeld voor ambtenaren
bij de rijksoverheid, provincies, gemeentes, uitvoeringsinstanties
zoals DUO, het UWV, de Belastingdienst, en de schuldhulp-
verlening. Wij willen van hen weten hoe zij kijken naar de
autonomie die zij hebben – of niet hebben – over hun werk.
Mogen zij zelf beslissen hoe zij hun werk doen? Of is dat werk
helemaal ingesnoerd in processen, protocollen en werkinstructies,
waardoor werknemers eigenlijk een soort robots worden?
En we stellen ze de vraag: welke regel zou jij het liefst willen
afschaffen? Hoe zou de overheid volgens jou moeten werken?
En waarom lukt dat nu dan niet, waarom gaat het zo vaak fout?’

En wat krijgen jullie dan precies te horen?
‘Wat wij heel vaak tegenkomen is de klacht dat de overheid te
wantrouwend is geworden, zowel naar haar eigen ambtenaren
toe als naar de mensen die om wat voor reden dan ook met de
overheid te maken krijgen. Als je bijvoorbeeld iets nodig hebt
van de overheid, bijvoorbeeld een vergunning, een toeslag of
studiefinanciering, dan kom je terecht in een bureaucratische
wirwar waarin je met ontzettend veel wantrouwen bejegend
wordt. En dat geldt ook voor de mensen die bij de overheid
werken. Zij zeggen: ik kan mijn werk niet goed doen, want ik
word ook niet vertrouwd, ik wil heel graag problemen oplossen,
maar ik moet allerlei ‘vinkjes’ halen.

Er is dus een dubbel wantrouwen ontstaan. Dat zie je heel
duidelijk in het toeslagenschandaal. Degene die een toeslag
aanvraagt wordt gewantrouwd en moet van begin af aan
bewijzen dat ‘ie onschuldig is. Dat is eigenlijk in strijd met

‘Wij zijn altijd de partij
geweest die zei: mag
het alsjeblieft minder
bureaucratisch? Mag het
met wat meer menselijk
contact?’

JIMMY DIJK IN GESPREK
JIMMY DIJK IN GESPREK

MET RENSKE LEIJTEN
MET RENSKE LEIJTENJIMMY DIJK IN GESPREK
JIMMY DIJK IN GESPREK

MET RENSKE LEIJTEN
MET RENSKE LEIJTEN

jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 12 13 TRIBUNE | jaargang 61 | nr.23 | najaar 2025

onze rechtsstaat, waarin je onschuldig bent tot het tegendeel
is bewezen. Maar ook de uitvoerende ambtenaren worden
gewantrouwd. Zij zitten in het keurslijf van digitale systemen
en werkinstructies, waardoor bijvoorbeeld de bezwaarbehan-
delaars in het toeslagenschandaal niet zelf konden beslissen:
‘Hé, hier is eigenlijk niets aan de hand!’ Processen, protocollen,
targets en KPI’s (Key Performance Indicators – red.) zijn
belangrijker geworden dan het daadwerkelijk oplossen van de
problemen van mensen.’

Dat systeem gebaseerd op wantrouwen, dat komt uit
het marktdenken. Ik maak vaak de vergelijking met het
afrekenen bij de kassa: dan krijg je een bonnetje, zodat
je je transactie kan controleren.
‘Dat is zeker vergelijkbaar met de bureaucratie waar ambte
naren mee te maken krijgen. Ze moeten constanten afvinken
wat ze wel of niet hebben gedaan. Dat is institutioneel wan
trouwen tegenover je eigen mensen. Dat komt inderdaad door
het marktdenken, waardoor ook de overheid steeds meer als
bedrijf werd gezien. En dus werden allemaal consultants
binnengevlogen, die gingen kijken hoe de overheid efficiënter
kan, terwijl ze geen idee hadden wat het werk eigenlijk
inhoudt. De burger werd een klant, de voorziening werd een
product, en de regeling moest vooral iets afschrikwekkend
zijn, want de mensen die aankloppen bij de overheid, die moet
je vooral wantrouwen. Van dat neoliberale denken over de
overheid moeten we af.’

Het is nota bene de VVD geweest die de afgelopen
40 jaar aan de macht was. Zij zeiden steeds: we moeten
naar een kleinere overheid, we moeten meer aan de markt
overlaten! Maar wat is er gebeurd? Die overheid is juist
helemaal uitgedijd en kan tegelijkertijd steeds minder.
‘Zeker weten, die VVD is pas een uitbreider van de overheid
geweest. Dat is ook logisch, want als je allemaal dingen aan
de markt overlaat, dan moet je dat vervolgens weer gaan
controleren. En dat is wat de overheid nu voortdurend aan het
doen is. Dat creëert een bepaald wantrouwen. Wat dat betreft
heeft het neoliberalisme totaal averechts gewerkt. Neem nou
die toeslagen. Eerst maakten ze de zorgpremie privaat, waar-
door die is geëxplodeerd. Ook gaven ze de kinderopvang aan
aandeelhouders, waardoor ook die prijzen zijn geëxplodeerd.
Tja, dan moet je toeslagen in het leven roepen, zodat mensen
die dure kinderopvang kunnen betalen. En vervolgens moet er
een Dienst Toeslagen opgetuigd worden, met 3.000 mensen,
om dat allemaal uit te voeren en te controleren! Terwijl als je
al die zaken niet had geprivatiseerd en zo duur had gemaakt,
dan had je al die toeslagen en ook die 3.000 ambtenaren hele-
maal niet nodig gehad.’

Hetzelfde zie je bij de asielopvang. Eerst bezuinigen ze op
de reguliere asielopvang, waardoor er te weinig plekken
zijn. Vervolgens ontstaat er een asielcrisis. En dan moeten
commerciële beunhazen ingehuurd worden om de opvang
te regelen met hotels en boten. En dat kost dan meer dan
een miljard euro per jaar!
‘Als je ziet hoe hard er bezuinigd is op de IND, dan begrijp je
waarom de COA’s niet weten wie daar allemaal zit en waarom
mensen anderhalf tot twee jaar moeten wachten totdat ze te
horen krijgen of ze kunnen blijven of niet. Terwijl dat binnen
een half jaar zou moeten kunnen. Maar nu moeten mensen
eindeloos in asielzoekerscentra wachten, zonder enig perspectief.

Dan krijg je dus wanhopige mensen die in onze steden gaan
rondzwerven. Het is een gecreëerd probleem. En wat ik echt
heel erg vind is dat die bezuiniging van Faber er ook nog aan
komt, een megabezuiniging van 80 tot 90 procent! Daardoor
gaat het systeem nog verder vastlopen. Hier zie je dus heel
duidelijk hoe neoliberale bezuinigingspolitiek tot een falende
overheid leidt.’

Wat is hier nou de oplossing voor? Hoe kunnen we
die overheid weer vóór de mensen laten werken?
‘Dat zijn we dus aan het onderzoeken. We moeten daarvoor
ook nog de uitkomsten van onze enquête onder ambtenaren
afwachten. Maar wat we nu al kunnen vaststellen, is dat de
verhoging van het sociaal minimum een belangrijke bijdrage
kan leveren. Want het is toch idioot welke reparaties er nodig
zijn alleen maar omdat we in Nederland uitgaan van een te laag
sociaal minimum! Het probleem is dat de levensstandaard, die
de overheid acceptabel vindt voor mensen met een minimum
loon of mensen die om een of andere reden niet kunnen werken,
zó laag is dat er allerlei reparaties moeten plaatsvinden, bij
gemeenten, bij uitvoeringsinstanties, bij ministeries.

Daarom zijn al die toeslagen nodig, omdat de minimumlonen
en uitkeringen te laag zijn. En dan heb je dus ook allemaal
ambtenaren nodig om dat uit te voeren en te controleren. Er
zijn inmiddels al diverse rapporten verschenen die zeggen: dit
alles kun je simpel oplossen door het sociaal minimum hoog
genoeg te maken. Dan kunnen veel van die regelingen geschrapt
worden en dat scheelt dan weer veel bureaucratie. En het
scheelt veel gedoe voor de mensen die een beroep moeten
doen op die regelingen. Dan krijg je een kleinere overheid die
tegelijk een stuk slagvaardiger is.’

Zullen we dan maar meteen een groot misverstand over de
SP uit de wereld helpen? Namelijk dat wij voor een grotere

overheid zouden zijn, want dat klopt dus niet.
‘Welnee, dat klopt helemaal niet. Alles wat groot en moloch
is, daar heeft niemand meer grip op, ook geen zeggenschap
meer, daar verdwijnt een klacht of juist een goed idee ergens
in een la. Dat heb je in het toeslagenschandaal ook gezien:
de Belastingdienst wist in 2009 al dat het niet goed zat, toch
duurde het nog tien jaar voordat het aan het licht kwam.
Een kleinere overheid betekent niet minder overheidstaken,
een kleinere overheid betekent vooral een wendbare, een
oplossingsgerichte overheid, een overheid die mogelijk maakt.
Ik denk dat het misverstand hierdoor komt: de SP vindt
natuurlijk dat we bepaalde zaken in het leven, die we allemaal
nodig hebben, met elkaar moeten organiseren, zoals gezond
heidszorg, kinderopvang, onderwijs, wegen en rioleringen
aanleggen, vuilnis ophalen, volkshuisvesting, energie,
enzovoort. Die zaken willen wij graag met elkaar organiseren,
maar dat wil niet per se zeggen dat de overheid die zaken
moet organiseren. De gezondheidszorg bijvoorbeeld bestond
in het verleden uit allemaal privé-initiatieven, stichtingen,
maar zonder winstoogmerk. Dan ging het niet om het grote
geld. Dat waren publieke diensten. Ook de volkshuisvesting
bestond uit huurdersverenigingen, in plaats van de huidige
molochen van corporaties met directeur-bestuurders die nog
nooit een sociale huurwoning van binnen hebben gezien.
Naar zulk soort oplossingen moeten we ook nu weer toe. Zo
maken we de overheid weer van ons.’ <

‘Uiteindelijk zij wij, de mensen,
de baas. Dus wat moeten we dan
doen om die overheid weer echt
voor ons, de mensen, te maken?

‘Er is dus een dubbel
wantrouwen ontstaan.
Dat zie je heel duidelijk
in het toeslagenschandaal’

ENQUÊTE
‘DE OVERHEID
VAN ONS’

Werk je bij de
overheid of een
uitvoeringsinstantie?
Laat van je horen! Of
ken je mensen die bij
de overheid werken?
Wijs hen dan op deze
enquête, waarmee
we te weten willen
komen waar amb-
tenaren in hun werk
tegenaan lopen.

Deel je ervaringen op:
sp.nl/overheid

jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 14 15

#9 Stephanie Blom
Nieuw talent op de lijst is Stephanie Blom. Als gemeente
raadslid en docent aan de Universiteit Maastricht weet ze
een goed ontwikkelde politieke antenne te combineren
met een stevige inhoudelijke inzet voor gelijkheid. Ze staat
op plek negen.

#10 Ruud Kuin
Als laatste in de top tien staat Ruud Kuin. Hij is oud-secretaris
van Abvakabo FNV, was vice-voorzitter van de FNV en is
een ervaren kracht binnen de SP. Ruud geeft nu leiding
aan het Wetenschappelijk Bureau van de SP. Hij werkte
aan het rapport ‘Klassenstrijd 2025’ en ontwikkelde de
werkwaarderingswaarde waarmee de groeiende ongelijk-
heid tussen de werkende klasse en de bezittende klasse
wordt aangetoond.

#11 Leroy Vossenberg
De 31-jarige Leroy is een buurtactivist en het gezicht van
de SP in Oss. Al jarenlang zet hij zich in tegen de sloop en
voor beter onderhoud van talloze buurten in Oss. Hij komt
samen met mensen op voor een sociale stad, voor het terug-
brengen van kermisfeesten en voor verkeersveiligheid.

Sarah Dobbe staat op plek drie. Ze is sinds de-
cember 2023 Kamerlid. Sindsdien heeft ze er alles
aan gedaan om het kabinet te dwingen om niet
weg te kijken van de genocide in Gaza. Ze strijdt
nog tegen veel meer onrecht: zo komt ze op voor
een menswaardige ouderenzorg en vrouwenrech-
ten wereldwijd. Gerrie Elfrink, oud-wethouder en Arnhems

raadslid, weet als geen ander misstanden bloot
te leggen, zoals hij met de uitbuiting van arbeids
migranten heeft gedaan. Hij kiest vol de aanval voor
een sociale tegenbeweging. Hij staat op plek zes.

Op de volgende plek staat Sebastiaan van den
Hout. Hij zag als medewerker bij de politie dat
een ander systeem nodig is. Hij legde de basis
voor de plannen voor een miljonairstaks en het
vermogensplafond. Ondanks zijn jonge leeftijd, is
hij een drijvende kracht achter onze alternatieven
voor het neoliberalisme.

Op plek acht staat Sunita Biharie. Zij is bestuurder
in Apeldoorn, waar ze bekend staat als wethouder
van de straat. Zo nam ze medewerkers van de
gemeente mee de deuren langs om het gesprek
aan te gaan over armoedeproblemen. Met een
atypische bestuursstijl laat ze zien hoe een echte
SP-bestuurder te werk gaat en weet ze met succes
de armoede terug te dringen.

Op plek vijf staat Maurits Hondmann. De
eveneens 27-jarige Maurits is een inhoudelijk
alleskunner met een scherpe geest. Sinds 2022
is hij de medewerker van Sandra Beckerman en
was hij nauw betrokken bij de ontwikkeling van de
visies op de economie, onderwijs en wonen.

Ervaren Kamerleden en veel nieuwe jonge talenten staan
samen op de kandidatenlijst van de SP voor de Tweede
Kamerverkiezingen van 29 oktober. Met deze lijst vormt de
SP een ijzersterk team voor de komende verkiezingen. Zij
gaan voorop om Nederland SUPERSOCIAAL te maken!

De eerste nieuwkomer op de lijst, op plek vier, is de
27-jarige Bastiaan Meijer. Als voormalig voorzitter
van zowel de SP Jongeren als FNV Jong heeft hij
met succes on- en offline duizenden jongeren
geïnspireerd om zich in te zetten voor hun idealen.
Hij bracht onder andere jongeren bij elkaar voor
afschaffing van het jeugdloon, voor beter onderwijs
op mbo’s en bestrijding van huisjesmelkers.

Naast de al eerder gekozen lijsttrekker van de
SP Jimmy Dijk, staan op plek twee en op plek drie
de huidige Kamerleden van de SP. Op de tweede
plek staat SP-Kamerlid Sandra Beckerman. Zij
is onder andere bekend om haar strijd voor recht-
vaardigheid voor Groningen. Ook is ze de stem van
huurders en woningzoekenden én werkte ze aan
het SP-plan ‘Wonen zonder Winst’.

#12 Anne Cramer
Anne is met 27 jaar nog een jong talent.
Afgelopen jaren werkte ze als medewerker
voor vertrekkend SP-Kamerlid Michiel van
Nispen, met wie ze samen op unieke wijze het
vuur aan de schenen van het kabinet heeft
gelegd. Ze was nauw betrokken bij de behande
ling van het SP-voorstel voor een bindend
correctief referendum.

#13 Amber Witsenburg
De 32-jarige lhbtiqa+-activist Amber is oprichter
van de Nederlandse Organisatie Aseksualiteit
en actief bij het COC. Met een scherp oog voor
communicatie en passie voor het socialisme
is Amber een welkome aanvulling voor de lijst
en de SP.

#14 Erica Wever
Voormalig Amsterdams SP-deelraadslid Erica
is vooral bekend als voorvechtster voor
rechtvaardigheid voor Caribische slachtoffers
van het toeslagenschandaal. Al bijna twintig
jaar zet ze zich in voor onze idealen en tegen
institutioneel racisme.

#15 Mathijs ten Broeke
Mathijs is oud-wethouder voor de SP in Zutphen
en werkt momenteel voor de Woonbond. Als
wethouder heeft hij zich met succes ingezet
om de marktwerking uit de thuiszorg te halen
in Zutphen.

TRIBUNE | jaargang 61 | nr.23 | najaar 2025 | tekst Peter Sas | foto’s Maurits Gemmink

jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 17 16 TRIBUNE | jaargang 61 | nr.3 | najaar 2025 | tekst Miloš Todorović | foto’s Maurits Gemmink

MUZIEK EN POLITIEK
Tientallen SP’ers stonden klaar om direct na het verkiezings
congres van de SP het Griftpark in Utrecht om te toveren
tot een festivalterrein voor het Festival voor Gelijkheid.
Ondanks dat er af en toe een stevige regenbui viel werd er
gedanst en gefeest. Vette artiesten zoals punkband POM
en Fuente del Ritmo, met hun swingende muziek, brachten
de festivalgangers in beweging. Het festival werd in stijl
afgesloten met de platen gedraaid door Geza, acteur en DJ,
die normaal te vinden is in de clubs van Amsterdam.

Cabaretier Maaike Dirkje Hop bracht de mensen aan het
lachen met haar scherpe humor. En natuurlijk waren er ook
gesprekken over actievoeren en politiek. Met een discussie
over Gaza en het Huurdersberaad.

Sinds haar oprichting heeft de SP zich altijd ingezet voor een
samenleving waarin menselijke waardigheid, gelijkwaar-
digheid en solidariteit centraal staan. Met het Festival voor
Gelijkheid brengt de SP deze waarden tot leven in een feest
dat mensen samenbrengt. Voor het tweede jaar op rij was het
Festival voor Gelijkheid een ontmoetingsplek voor cultuur,
muziek, spel en politiek.

SOLIDARITEIT, CULTUUR EN IDEEËN

jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 19

column

TRIBUNE | jaargang 61 | nr.23 | najaar 202518

Vier op de tien jongeren heeft niet het idee dat ze door ook maar één partij
worden vertegenwoordigd. Tussen alle peilingen, onderzoeken en andere
cijfers die je in aanloop naar de verkiezingen hoort is dit cijfer bij mij blijven
plakken.

In 2015 kwam ik samen met duizenden jongeren in actie tegen het minimum-
jeugdloon. We vonden het oneerlijk dat jongeren tot 23 jaar een stuk minder
verdienden dan hun volwassen collega’s. We demonstreerden midden in
Amsterdam, haalden honderdduizenden handtekeningen op en stonden half
uitgekleed in de Tweede Kamer.

En we hadden succes: dankzij onze strijd en het politiek inkoppen door Paul
Ulenbelt wonnen we. De leeftijd van het minimumjeugdloon ging van 23
naar 21, het bedrag van het minimumjeugdloon ging daardoor fors omhoog.
Al die andere jongeren hadden voor altijd geleerd welke verandering je
samen voor elkaar kan krijgen.

Wereldwijd zien steeds meer jongeren het socialisme als een goed alter-

natief tegenover het kapitalisme. Een systeem dat ervoor zorgt dat het
aantal superrijken is toegenomen, jongeren geen woningen kunnen

vinden en het klimaat onder druk staat. Ook in Nederland blijven
jongeren in actie komen en winnen, bijvoorbeeld tegen het schul-

denstelsel voor studenten of, nog steeds, tegen het minimum-
jeugdloon. De SP staat continu naast deze jongeren.

Ons verkiezingsprogramma staat vol met sterke voorstel-

len voor de problemen die onder mijn leeftijdsgenoten
spelen. Onze lijst staat vol met jonge gezichten en met

mensen die veel met jongeren werken. Dat vier op
de tien jongeren niet het idee heeft dat ze door ook

maar één partij worden vertegenwoordigd zie ik als
een grote kans.

Wij weten dat deze jongeren bij ons horen. On-
line weten we steeds meer mensen te bereiken
met aanvallende en opvallende content. Het is
nu aan ons om die jonge mensen de komende
tijd te vertellen: de SP is de partij voor jou. Ik
kijk ernaar uit!

WAT ONS TE DOEN STAAT IN GAZA
De Rode lijn-demonstraties waar wel 150.000 mensen op
afkomen laten zien dat de steun massaal is om de genocide
in Gaza te stoppen. In de Mainstage-tent werd aandachtig
geluisterd naar Sarah Dobbe en haar gasten van Oxfam Novib.
Zij gingen in gesprek over de genocide in Gaza en wat ons als
SP en als Nederland te doen staat.

HUURDERSBERAAD
MET DE WOONBOND
Op het Huurdersberaad kwamen huurders uit
heel Nederland samen om plannen te maken
voor nieuwe acties. Samen strijden om verande-
ring af te dwingen.

Huurders en woningzoekenden die zich de
afgelopen maanden aansloten bij het woonplan
van de SP, Wonen zonder winst, spraken met
elkaar over de noodzaak van een huurbevriezing
en over de woningnood. Voor huurders uit elke
windrichting was er een workshop en werden
actieplannen en goede ideeën gedeeld. Nieuwe
acties voor Wonen zonder winst, voor lokale
woningverbeteringen en acties tegen leegstand
gaan er komen!

Solidariteit is voor SP’ers niet alleen een woord,
maar vooral ook een daad. Voor gelijkheid moeten
we solidariteit organiseren.

Bastiaan Meijer

jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 21 jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 21 TRIBUNE | jaargang 61 | nr.3 | najaar 2025 | tekst Sebastiaan van den Hout | foto Maurits Gemmink

De SP droomt van een Nederland waar je nooit bang hoeft
te zijn dat je geen huis zult hebben om in te wonen. Waar je
naar de dokter gaat zonder te denken aan je portemonnee.
Waar onderwijs niet je schuldenlast bepaalt, maar je een
toekomst biedt. Een Nederland waar werken loont terwijl je
ook zeker weet: als ik val, dan vangt de samenleving me op.
Een Nederland dat staat voor internationale rechtvaardigheid
en voor vrede en veiligheid voor iedereen.

Maar dat Nederland is ons afgenomen. Het is verkocht aan huisjesmelkers, aan zorg-
verzekeraars, aan speculanten, aandeelhouders en Amerikaanse wapenfabrikanten.
Politici hebben ons wijsgemaakt dat dit normaal is – dat marktwerking en militarisering
beter zouden zijn dan solidariteit en diplomatie, dat wantrouwen slimmer zou zijn
dan vertrouwen. Dat individualisme beter zou zijn dan samen leven. De SP zegt: dit
is niet normaal. En dit hoeven we niet te accepteren. Wij geloven dat we samen een
ander Nederland kunnen bouwen. Een Nederland dat niet draait om winst, maar om
waardigheid. Niet om markt, maar om menselijkheid. Niet om ieder voor zich, maar
om samen voor elkaar. Dat is geen droom, dat is een keuze. En die keuze ligt nu bij jou.

10 REDENEN OM SP TE STEMMEN

22

33

44
77

88

99

1010

55

66JE GUNT IEDEREEN EEN GOED EN
BETAALBAAR HUIS OM IN TE WONEN.
Een huis is geen belegging, geen spreadsheet,
geen winstobject. Een huis is een thuis. Een

plek waar je kinderen veilig opgroeien, waar je
oud kunt worden, waar je adem kunt halen. Toch
zijn huizen nu handelswaar geworden. Miljoenen
mensen zitten klem – in te dure huren, in te kleine
kamers, in de wachtlijsten van speculanten.

De SP zegt: genoeg. Met ons Grote Woonplan
bouwen we een miljoen betaalbare woningen.
We maken van leegstand weer leefruimte. We
zetten kantoren om in huizen. We bevriezen
de huren en pakken huisjesmelkers aan. Want
wonen is geen markt, wonen is een recht.

JE WIL EEN OVERHEID WAAROP
JE KUNT VERTROUWEN EN DIE
JOU VERTROUWT.
Te lang hebben we een overheid gehad

die mensen kapotmaakt in plaats van beschermt.
Ouders die in de toeslagenaffaire onterecht als
fraudeurs werden behandeld. Groningers die
in hun onveilige huizen achterbleven terwijl de
winsten uit hun bodem werden gehaald. Mensen
die in eindeloze procedures verstrikt raakten
omdat overheidsdiensten wantrouwen boven
vertrouwen stelden.

De SP zegt: dit nooit meer. We bouwen een
overheid die luistert, die helpt, die rechtvaardig
is. Je kunt altijd een ambtenaar spreken. Je kunt
naar Huizen van het Recht voor hulp en steun.
En we stoppen de doorgeschoten fraudejacht die
levens heeft verwoest. De overheid hoort aan
jouw kant te staan.

JE ZET IN OP EEN VEILIG LAND VOOR IEDEREEN.
Het begint bij een samenleving waarin mensen zich
gezien voelen, waarin buurten sterk zijn, waarin jongeren
perspectief hebben en waarin discriminatie geen kans

krijgt. Want waar armoede en ongelijkheid groeien, daar
groeit ook onveiligheid.

De SP zegt: veiligheid bouw je samen. Daarom investeren
we in sterke buurten, betaalbare woningen en goed onderwijs.
We zorgen voor voldoende politie, brandweer en zorg die er
zijn als je ze nodig hebt, maar we nemen ook de oorzaken
van criminaliteit weg. We ondersteunen verenigingen en
buurthuizen die mensen bij elkaar brengen en eenzaamheid
bestrijden. En we maken een einde aan klassenjustitie en
discriminatie, zodat iedereen gelijkwaardig behandeld wordt.
Want pas als iedereen meedoet, is ons land écht veilig.

JE VINDT DAT WERKEN MOET LONEN EN DAT
WE MOETEN INVESTEREN IN ONZE ECONOMIE.
Werken hoort zekerheid en waardigheid te geven. Maar
steeds vaker werken mensen zich kapot zonder dat er

genoeg overblijft aan het eind van de maand. Flexcontracten
en schijnzelfstandigheid maken mensen onzeker, terwijl de
top winsten opstrijkt. Jongeren krijgen minder betaald voor
hetzelfde werk omdat ze zogenaamd ‘te jong’ zijn, en hele
regio’s zien banen verdwijnen doordat bedrijven vertrekken
zodra er elders meer winst te halen valt.

De SP zegt: dit moet anders. We verhogen het minimumloon
fors en schaffen het jeugdloon boven de 18 jaar af. Uitkeringen
zoals bijstand en AOW stijgen mee, zodat niemand achterblijft.
We verlagen de belasting voor werkenden en investeren in
het mkb en in elke regio van ons land. Zo zorgen we voor
goede banen die zekerheid geven en voor een moderne, sterke
economie die werkt voor ons allemaal. Want werken moet
lonen – altijd.

JE ACCEPTEERT NIET DAT ER ONRECHT
PLAATSVINDT IN JOUW NAAM.
We zien elke dag de beelden uit Gaza: families verscheurd,
kinderen zonder toekomst, een volk dat lijdt. Terwijl

de wereld kijkt, gaat de genocide door. En in ons eigen land
groeit ondertussen de militarisering. Regeringen willen
miljarden extra besteden aan wapens en oorlogstuig, omdat
een opgelegde Trump-norm zegt dat vijf procent van alles wat
we verdienen naar defensie moet. Dat geld verdwijnt in tanks
en raketten, terwijl onze zorg, ons onderwijs en onze sociale
zekerheid kreunen onder tekorten.

De SP zegt: niet in onze naam. Nederland moet opkomen
voor vrede en rechtvaardigheid, hier en wereldwijd. We steunen
de Palestijnen en weigeren miljarden te verspillen aan oorlogs-
tuig. Dat geld hoort naar ziekenhuizen, naar scholen, naar
bestaanszekerheid te gaan.

JE WIL MEEWERKEN AAN EEN SCHONE, VEILIGE TOEKOMST
VOOR ONZE KINDEREN.
We willen allemaal dat onze kinderen kunnen opgroeien in een wereld die
leefbaar is – met schone lucht, betaalbare energie en een stabiel klimaat.

Maar terwijl de klimaatcrisis steeds zichtbaarder wordt, schuiven regeringen de
rekening door naar gewone mensen. Huishoudens moeten betalen voor dure maat-
regelen, terwijl grote vervuilers vrij spel houden. Zo groeit niet alleen de ongelijk-
heid, maar ook de wanhoop.

De SP zegt: dit moet eerlijk én sociaal. We investeren in zonnepanelen op alle
daken, zodat iedereen profiteert van goedkope, duurzame energie. We verduurzamen
woningen zodat de energierekening omlaag gaat. We maken het openbaar vervoer
gratis, zodat schoon reizen de norm wordt in plaats van een luxe. Want alleen via
klimaatbeleid dat rechtvaardig is, kunnen we de crisis oplossen. Onze kinderen
verdienen een schone aarde én een eerlijke toekomst.

JE STELT HET BELANG VAN MENSEN BOVEN DAT
VAN HET GROTE GELD.
Overal waar je kijkt, zijn publieke voorzieningen geprivatiseerd en aan de
markt overgelaten. Het gevolg? Energiebedrijven die winsten uitkeren terwijl

mensen hun energierekening niet meer kunnen betalen. Treinen die uitvallen
terwijl aandeelhouders worden beloond. Onderwijs en zorg die steeds meer draaien
om cijfers in plaats van om mensen. Het grote geld bepaalt, en gewone mensen
betalen de prijs.

De SP zegt: dit draaien we om. We organiseren publieke diensten weer samen,
collectief en zonder winstbejag. Het openbaar vervoer, de energie en het onderwijs
komen terug in publieke handen, zodat kwaliteit en betaalbaarheid voorop staan.
We leggen niet langer de rekening bij gewone mensen, maar laten de grootste
multinationals, multimiljonairs en miljardairs eindelijk hun eerlijke deel bijdragen.
Want samen maken we Nederland sterker – door mensen boven winst te zetten.

JE VINDT DAT IEDER KIND GOED ONDERWIJS VERDIENT.
Onderwijs moet er zijn om je te ontwikkelen en elk kind de kans te geven
kennis op te doen. In plaats van die kansen, zie je nu vooral veel ongelijkheid.
Ouders betalen zich blauw aan vrijwillige bijdragen die helemaal niet vrijwillig

zijn. Studenten beginnen hun leven met tienduizenden euro’s schuld. Leraren
staan onder hoge druk en klassen zijn te groot, waardoor kinderen de aandacht
missen die ze verdienen. Zo worden deuren gesloten, terwijl onderwijs juist deuren
zou moeten openen.

De SP zegt: onderwijs moet kansen scheppen, niet ongelijkheid. Daarom inves-
teren we in kleinere klassen en meer leraren, zodat ieder kind de begeleiding krijgt
die nodig is. We schaffen de ouderbijdrage af, brengen schoolzwemmen terug en
zorgen dat kinderen op school gratis ontbijt en lunch krijgen. Studeren maken we
betaalbaar: de basisbeurs gaat omhoog, het leenstelsel gaat definitief de prullenbak
in, en stap voor stap maken we al het onderwijs gratis.

JE ZIET DAT HET NIET SLECHTS EEN BEETJE BETER MOET, MAAR
DAT WE TOE MOETEN NAAR EEN SUPERSOCIAAL NEDERLAND.
De problemen in ons land zijn te groot voor halve maatregelen. Een beetje
beter lost de wooncrisis niet op. Een beetje beter haalt de druk van de

zorg niet weg. Een beetje beter geeft onze kinderen geen eerlijke toekomst.
De SP zegt: het is tijd voor een koerswijziging. We blokkeren de almaar stijgende

prijzen van boodschappen en verlagen de btw, zodat iedereen zijn kar kan vullen
zonder stress. We maken het openbaar vervoer gratis, zodat niemand wordt buiten
gesloten van mobiliteit. We verhogen uitkeringen en AOW, zodat bestaanszekerheid
weer vanzelfsprekend wordt. En we stoppen met miljarden verspillen aan militari
sering die ons land niet veiliger maakt. Nederland kan en moet niet een béétje
beter, maar het moet SUPERSOCIAAL. <

Hij staat op plek zeven van de SP-kandidaten-
lijst voor de verkiezingen, legde de basis voor
onze plannen voor een miljonairstaks en het
vermogensplafond, en was als voorzitter van de
programmacommissie verantwoordelijk voor het
SP-verkiezingsprogramma. Sebastiaan van den
Hout is, kortom, de uitgelezen persoon om ons
superscherpe en supersociale verkiezingspro-
gramma voor u samen te vatten.

Deze verkiezingen zijn een kans om sociale
keuzes te maken. Sociale keuzes voor de toe-
komst van onze kinderen en jongeren. Zodat
zij kunnen opgroeien en leven in een land met
solidariteit in plaats van tweedeling. In een
wereld zonder oorlog en met vrede en veiligheid.
Des te belangrijker om bij deze verkiezingen SP
te kiezen. Sebastiaan van den Hout geeft u tien
supergoede redenen om dat te doen!

11
JE VINDT DAT ZORG DRAAIT
OM MENSEN, NIET OM WINST.
Ziek zijn is al zwaar genoeg. Maar in

Nederland komt daar nog een angst bovenop: de
angst voor de rekening, voor het eigen risico, voor
de tandartsrekening, voor de fysiotherapie die
je niet kunt betalen. Zorgverzekeraars tellen de
winsten, terwijl patiënten afzien van zorg.

De SP zegt: dit is onacceptabel. We schaffen
het eigen risico af. We voeren een Nationaal
ZorgFonds in, waar ook tandarts, fysio en ggz
bij horen. We sluiten ziekenhuizen niet, maar
houden ze open – in elke regio. Want zorg hoort
niet in de handen van aandeelhouders, maar in
de handen van ons allemaal.

20

jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 25 24 TRIBUNE | jaargang 61 | nr.3 | najaar 2025 | tekst Peter Sas

Ruud Kuin in gesprek met Rodrigo Fernandez

Hogere belastingen op kapitaal, winst en vermogen zijn een belangrijk onderdeel
van het SP-verkiezingsprogramma. Daarmee willen we niet alleen de ongelijkheid
verkleinen, maar ook meer belastinginkomsten binnenhalen voor onze supersociale
plannen voor wonen, onderwijs, zorg, betaalbare boodschappen en lagere belastingen
op inkomen uit werk. Maar hoeveel leveren onze plannen precies op? En zijn
hogere belastingen op kapitaal niet schadelijk voor de economie, zoals de VVD
graag beweert? Ruud Kuin, hoofd van het Wetenschappelijk Bureau, sprak erover
met Rodrigo Fernandez, die als senior-onderzoeker verbonden is aan de Stichting
Onderzoek Multinationale Ondernemingen (SOMO).

S
amen met twee collega’s lichtte Rodrigo de plannen
van de SP door en kwam tot verrassende conclusies:
‘Het is een fabeltje dat je de belastingen moet verlagen
om het vestigingsklimaat te versterken. Het is juist
omgekeerd. Geld dat je uitgeeft aan publieke inves-

teringen levert veel meer op dan het spekken van de winsten
van bedrijven die dat écht niet nodig hebben.’ Volgens het
onderzoeksteam van Rodrigo zullen de belastingplannen van
de SP minimaal zo’n 22 tot 30 miljard per jaar extra opleveren.
Aanvullende maatregelen kunnen dat bedrag tot wel 60
miljard per jaar laten oplopen. En daarmee kunnen we écht
een slag slaan in de sociale wederopbouw van Nederland, na
40 jaar neoliberale afbraakpolitiek. ‘We moeten het neolibera-
lisme begraven, met een overheid die weer gaat investeren in
de samenleving. De plannen van de SP helpen daarbij’, aldus
Rodrigo.

De meeste partijen in Nederland laten hun verkiezings­
programma standaard doorrekenen door het CPB.
Waarom is dat volgens jou geen goed idee?
‘Het CPB hanteert een dominant neoliberaal rekenmodel
dat ook in andere landen veel gebruikt wordt. Er wordt dan
de suggestie gewekt dat het CPB een soort onafhankelijke
scheidsrechter is die boven de partijen staat, maar dat is niet
zo. Men gaat er te gemakkelijk vanuit dat het CPB-model een
objectief, neutraal instrument is om dingen door te lichten.
Maar een rekenmodel is nooit neutraal, er zitten altijd aannames
in. Je hebt nou eenmaal te maken met een ideeënstrijd, ook
in de economie, met verschillende opvattingen over hoe de

economie werkt. Het is daarom heel gezond en verstandig
als je meerdere rekenmodellen hebt, want die kun je dan met
elkaar vergelijken. Zo’n discussie die eigenlijk op een heel
gedetailleerd niveau plaats zou moeten vinden, die is er eigen-
lijk niet in Nederland. Daar willen wij verandering in brengen.’

Kun je daar een voorbeeld van geven, van aannames in het
CPB-model die klakkeloos worden geaccepteerd, maar waar
je wel degelijk vraagtekens bij kunt zetten?
‘Wat vooral speelt is de discussie over de gedragseffecten bij
investeerders en bedrijven als ze geconfronteerd worden met
hogere kosten, bijvoorbeeld hogere belastingen. Dan wordt er,
ook door het CPB, al te gemakkelijk gezegd: bij hogere kosten
verplaatsen investeerders en bedrijven zich naar het buitenland.
Met andere woorden: je zou wel gek zijn als je kapitaal, winst
of vermogen meer gaat belasten, want dan vluchten bedrijven
en investeerders weg en dan krijg je nóg minder belastingop-
brengst.

Maar die veronderstelde effecten zijn vaak, als je nauw
keuriger gaat kijken, nergens op gebaseerd; het zijn tamelijk
uit de lucht gegrepen aannames. We hebben eigenlijk nooit
situaties gezien waarin de belastingen zijn verhoogd en kapitaal
daardoor naar het buitenland is vertrokken. Die gedragseffecten
moet je dus als een mogelijkheid zien, naast heel veel andere
mogelijkheden. En dat moet je ter discussie kunnen stellen.
Een ander punt van kritiek is dat het CPB eenzijdig kijkt naar de
negatieve effecten van hogere belastingen en geen oog heeft
voor de positieve effecten. Die belastingen zorgen er immers
voor dat er goed onderwijs is, dat de wegen onderhouden worden,

Rodrigo Fernandez
is als postdoctoraal
onderzoeker werkzaam
bij de Katholieke
Universiteit Leuven en
als senior-onderzoeker
bij SOMO. Samen
met econoom en
politicoloog Maarten
Hietland en data-ana-
list Boris Schellekens
onderzocht hij de
plannen van de SP
voor hogere belas-
tingen op kapitaal,
winst en vermogen.
Hun onderzoek wordt
gepubliceerd bij Tax
Justice en De Burcht,
het wetenschappelijk
instituut van de FNV.

fo
to

: J
os

hu
a

Ve
rs

ijd
e

 >

‘We hebben onderzocht
of die plannen mogelijk zijn,
hoeveel ze ongeveer aan
belastinginkomsten opleveren
en of ze wenselijk zijn.’

TRIBUNE | jaargang 61 | nr.23 | najaar 2025 jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 26 27

dat er goede voorzieningen zijn – met andere woorden:
het vestigingsklimaat en het welzijn van Nederland worden
versterkt. Daar heeft het CPB te weinig oog voor.’

Wat heeft jouw onderzoeksteam precies gedaan met het
verkiezingsprogramma van de SP?
‘Wij hebben uitsluitend gekeken naar de SP-plannen om de
belastingen op kapitaal, winst en vermogen te verhogen. We
hebben onderzocht of die plannen mogelijk zijn, hoeveel ze
ongeveer aan belastinginkomsten opleveren en of ze wenselijk
zijn. In grote lijnen is onze conclusie dat het mogelijk én
wenselijk is om zeker tientallen miljarden binnen te halen
met hogere belastingen op kapitaal, winst en vermogen. En
we laten zien dat deze hogere belastingen nauwelijks nadelige
effecten hebben voor de economie, bijvoorbeeld voor het
vestigingsklimaat, zoals vaak beweerd wordt. Eigenlijk zijn er
alleen meer positieve effecten.

Het belangrijkste is dat er een kentering komt, dat we
afkomen van het neoliberale idee dat hogere belastingen
alleen maar slecht zouden zijn. Door dat dominante idee is
de ongelijkheid alleen maar toegenomen en zijn de publieke
voorzieningen en diensten van de overheid hard achteruit
gegaan. Veel mensen hebben daardoor het vertrouwen in de
overheid verloren. Om al die mensen die zijn afgehaakt weer
erbij te betrekken, daar heb je geld voor nodig. En dat kan
alleen door kapitaal meer te belasten. Geld dat je uitgeeft aan
publieke investeringen levert veel meer op dan het spekken
van de winsten van bedrijven die dat écht niet nodig hebben.’

Wat leveren de SP-plannen precies op? Hoeveel halen
we binnen met die hogere belastingen op kapitaal, winst
en vermogen?
‘Onze meest voorzichtige berekeningen is dat je daarmee
rond de 22 miljard per jaar ophaalt. Als je dan ook nog de
hypotheekrenteaftrek verantwoord afbouwt, dan zit je sowieso
al boven de 30 miljard. En als je ook de fossiele subsidies afbouwt,
dan zou dat bedrag nog hoger uitvallen. Als je dan ook nog
de staatsschuld een beetje laat oplopen, wat gemakkelijk kan
omdat wij in Nederland een heel laag financieringstekort
hebben, dan kom je bij nog hogere bedragen uit. En dat zijn
allemaal bedragen die meegroeien met de economie. Als de
economie bijvoorbeeld met drie procent groeit, dan groeien
deze bedragen evenredig mee.

Als we uitgaan van de voorzichtige berekening, waarin de
plannen van de SP jaarlijks zo’n 22 tot 30 miljard opleveren,
dan zou je daar bijvoorbeeld de woonplannen van de SP mee
kunnen betalen. En zo liggen er natuurlijk nog meer opgaven,
zoals extra investeringen in onderwijs, zorg en infrastructuur,
waar dus ook geld voor nodig is. Uiteindelijk heb je dan

bedragen nodig als 50 tot 60 miljard extra per jaar. Je moet dus gaan zoeken
naar concrete maatregelen die geld opleveren. En die zijn er zeker volgens
ons. Je kunt, zoals ik al zei, de hypotheekrenteaftrek en de fossiele subsidies
afbouwen of de staatsschuld een beetje op laten lopen. Met de miljarden die
dan binnenkomen, kun je heel nuttige dingen mee doen.

Dat is het maffe van het kabinet-Schoof: ze hebben wel het financierings
tekort met ongeveer 20 miljard laten oplopen, maar met dat extra geld
hebben ze niets bereikt, integendeel. Ondanks het feit dat ze meer geleend
hebben, voeren ze juist de grootste bezuinigingen ooit uit op het lager,
middelbaar en hoger onderwijs! Nou, dan ben je dus gewoon een financiële
prutser. Wat de SP kan bereiken met haar plannen is dat er eindelijk wél wat
wordt gedaan aan de groeiende ongelijkheid en dat er broodnodige publieke
investeringen komen, die de samenleving verder helpen. We moeten het
neoliberalisme begraven, met een overheid die weer gaat investeren in de
samenleving. De plannen van de SP helpen daarbij.’

De VVD zal dan zeggen: als je belastingen op kapitaal, winst
en vermogen verhoogt, dan leidt dat tot minder investeringen
en tot een vlucht van bedrijven uit Nederland.
‘Maar dat klopt dus niet. Het is een fabeltje dat je de belastingen moet
verlagen om het vestigingsklimaat te versterken. Het is juist omgekeerd. Dat
klinkt vreemd, omdat het in strijd is met het dominante neoliberale verhaal.
Maar uit onze berekeningen blijkt duidelijk: hogere belastingen leiden tot
een beter investeringsklimaat.

Neem bijvoorbeeld de winstbelasting. Een nieuwe inzicht in ons
onderzoek is dat de verlaging van de winstbelasting in het verleden vooral
ten goede is gekomen aan buitenlandse aandeelhouders. En dat is een heel
belangrijk punt. Geld dat eerder via de winstbelasting bij de overheid terecht
kwam, en zo geïnvesteerd kon worden in bijvoorbeeld onderwijs, dat geld is
door de lagere winstbelasting in grote mate verdwenen naar aandeelhouders.
En die aandeelhouders zitten steeds vaker in het buitenland. Door de
belastingen te verlagen, creëer je dus een lek in de Nederlandse economie.
Die lagere belastingen leiden er niet toe dat bedrijven meer gaan investeren
in de Nederlandse economie en werkgelegenheid, want dat geld geven ze
vooral aan buitenlandse aandeelhouders.

Het nettoresultaat van de verlaging van de winstbelasting was dus
uiterst negatief: er verdween geld uit Nederland en er waren minder
belastinginkomsten om te investeren in publieke voorzieningen. Daarom
kan een hogere winstbelasting juist een heel positief effect hebben voor
onze economie en samenleving: het leidt tot een kleiner lek naar het
buitenland, en het leidt tot een groter deel dat bij de overheid terecht komt,
die daar allemaal nuttige dingen mee kan doen. Een voordeel is dan ook
dat de overheid minder hoeft te lenen, want hogere belastingopbrengsten
betekenen een lager financieringstekort.’

Je zegt dat hogere belastingen op kapitaal, winst en vermogen
tot een beter vestigingsklimaat leiden. Kun je dat toelichten?
‘Hogere belastingen zouden er mogelijkerwijs toe kunnen leiden dat
bedrijven die weinig binding hebben met Nederland – zoals brieven-

bus-BV’s – sneller Nederland zullen verlaten. Maar de productieve onder-
nemingen in Nederland, die hier echte activiteiten hebben, die zullen niet
zo snel verhuizen. Wat je heel duidelijk ziet is dat het vestigingsklimaat
niet alleen afhangt van lage belastingen, maar vooral ook van veel andere
factoren, zoals goed onderwijs, goede infrastructuur, de mate waarin een
overheid meewerkt om vergunningen te verstrekken, het leefklimaat,
cultuur. Je kunt je als bedrijf wel ergens vestigen waar nul procent belasting
is, maar dan wens ik je veel succes met het werven van hooggekwalificeerd
personeel. Zonder medewerkers heb je geen bedrijf. Die willen scholen in
de buurt, die willen gezondheidszorg, die willen cultuur, die willen parken
en recreatie. Maar daar heb je publieke investeringen en dus belastingen
voor nodig.’

Maar als we in Nederland de belastingen gaan verhogen,
gaan we dan niet erg uit de pas lopen met de landen om ons heen?
‘Nee, dat denk ik niet. Als je naar de geschiedenis kijkt, dan zie je dat
belastingverhogingen en -verlagingen bijna altijd parallel lopen in verschil-
lende landen tegelijk, afhankelijk van de ontwikkelingen op het wereldtoneel.
Na de Tweede Wereldoorlog gingen overal de belastingen omhoog. Daarna
kwam begin jaren ‘80 het neoliberalisme en gingen overal de belastingen
weer omlaag. Wij denken dat er nu een weer kentering aankomt, waardoor
de belastingen in veel landen juist weer omhoog zullen gaan.

Dat heeft alles te maken met de grote geopolitieke bedreigingen die door
sommige mensen worden gevoeld, zodat er veel druk is om de defensie-
uitgaven te verhogen. Zo hebben veel landen zich al gecommitteerd aan de
hogere NAVO-norm van vijf procent. De vraag is dan: hoe gaan die landen
dat betalen? Dan is er voor veel landen eigenlijk maar één oplossing, namelijk
hogere belastingen op kapitaal, winst en vermogen. De eerste cynische
gedachte is dan misschien dat die hogere NAVO-norm betaald zal moeten
worden door nóg meer te bezuinigen op de verzorgingsstaat. Dat is misschien
mogelijk tot een bepaalde grens, maar heel ver kom je daar niet mee. Dat
levert te weinig op om die vijf-procentsnorm halen. Bovendien zullen
regeringen daarvoor electoraal afgestraft worden, want bezuinigingen op
de verzorgingsstaat maken je niet populair.

Je kunt vervolgens ook denken aan het verhogen van de staatsschuld
om de hogere NAVO-norm te financieren, zoals Duitsland onlangs heeft
gedaan. Maar als het gaat om staatsschuld, dan staan sommige landen zoals
Nederland er veel beter voor dan andere. Onze staatsschuld, als percentage
van het Bruto Nationaal Product, is relatief vrij laag, minder dan het EU-
gemiddelde. Andere landen, zoals Frankrijk en Italië, zitten juist boven het
EU-gemiddelde. Deze landen zullen de hogere NAVO-norm dus niet via
verhoging van de staatsschuld kunnen betalen. En dan zullen ze toch echt
moeten kijken naar het verhogen van de belastingen op kapitaal, winst en
vermogen, die nu historisch ongekend laag zijn. Daarom concluderen wij
dat er een grote kans is dat in meerdere landen de belastingen zullen gaan
stijgen. In die zin passen de SP-plannen voor hogere belastingen in een
bredere internationale ontwikkeling.’ <

fo
to

: M
au

rit
s

Ge
m

m
in

k

‘We hebben eigenlijk
nooit situaties gezien
waarin de belastingen
zijn verhoogd en
kapitaal daardoor
naar het buitenland
is vertrokken.’

jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 29 TRIBUNE | jaargang 61 | nr.23 | najaar 2025 | tekst Miloš Todorović28

Ontzettend veel dank dat je met ons in gesprek gaat.
Allereerst: Je bent half Servisch en je was daar afgelopen
zomer. In Servië vinden al bijna een jaar hele grote
protesten plaats. Wat doet dat met jou?

‘Ik ben er regelmatig en vrienden van mij doen mee aan die
‘blokkades’, zoals ze dat daar noemen. Het mooie van die
blokkades is dat het eigenlijk enorme democratische ontwikke-
lingen zijn die daar nu bezig zijn. Bij de grootste demonstratie
gingen er wel een miljoen mensen naar Belgrado. Op een
bevolking van 6,5 miljoen hè? Het is echt het volk dat daar
zegt: ‘Nu is het klaar. We hebben het idee dat onze regering
corrupt is en we hebben daar ook bewijzen voor. En dat moet
gewoon stoppen.’

‘Het is ontzettend inspirerend om te zien, die liefde die ontstaat
als mensen samen opstaan. Ik hoop dat het ze lukt en dat er
een regeringswissel gaat komen. Zonder corruptie en met
hele verstandige mensen aan het roer. Het beste zou zijn als
al die docenten die nu zonder werk zitten, omdat er massaal
geprotesteerd wordt door studenten, aan de knoppen zouden
komen te zitten.’

Nu ben je zelf sinds een tijdje ook steeds meer met politiek
bezig. Waarom is dat nu belangrijker geworden voor jou?

‘Ik ben van mening dat we de dialoog aan het kwijtraken zijn
binnen onze samenleving. Ik merk zelfs dat het nu zo ver
gaat dat mensen, als ze hun eigen mening kwijt moeten, dat
het met veel emotie gepaard gaat. En dat het eigenlijk een
monoloog wordt tegen een ander monoloog, een soort welles
nietes spelletje. En ik merk dat sinds ik vader ben dat ik denk:
‘Ja, ik wil wel dat we in de maatschappij belanden waar mijn
kinderen zich veilig in voelen.’

‘Om het even kort te zeggen: De angst moet uit deze maat-
schappij. Jongeren zijn bang dat ze geen huis kunnen krijgen.
We durven ‘s avonds niet meer over straat. We weten niet
waar de politiek naartoe gaat. Er zijn overal oorlogen bezig.
Er is nogal wat angst en veel onzekerheid. En ik wil graag
meehelpen om te kijken hoe we de dialoog weer terug kunnen
krijgen.’

Hoe kan het dat dit zo is ontstaan?

‘Het is allemaal zo asociaal aan het worden. Hoe is het nou
toch eigenlijk mogelijk dat een 24-jarige, met een volwassen
baan, een volwassen salaris en volwassen verantwoordelijkheden,
geen huis kan vinden. Het is een voorbeeld hoor, maar dat
is zo asociaal. En dat is nu de tijdsgeest waarin we leven. Dat
maakt de samenleving asociaal. Het maakt de mindset ook
asociaal. Maar zo hoeft het niet te zijn.’

Klopt, het zijn volgens mij echt doodnormale dingen die
mensen verwachten van de politiek, zoals een dak boven je
hoofd hebt. Maar ook menselijke zorg, een tas met bood­
schappen kunnen betalen en voldoende inkomen hebben.
Gewoon doodnormale dingen.

‘Precies.’

Wij pleiten daarom voor Supersociale oplossingen voor
grote problemen van Nederland. Door samen te werken
met partijen van SP tot en met CDA kunnen we een sociaal
alternatief vormen.

‘Ja, dat vind ik heel sterk. Weet je, ik ben een SP’er in hart en
nieren. Maar Nederland is bij de afgelopen verkiezingen elke
keer weer naar rechts opgeschoven. Samenwerken met Groen-
Links-PvdA en CDA vind ik een hele goede keuze. Wij zijn dan
misschien de meest linkse kant van die hele club, maar samen
wordt het misschien wel iets wat Nederland nu echt nodig
heeft. Het zijn toch een beetje maatschappijdenkers.’

Ja, we zijn op zoek gegaan naar gemeenschapsdenkers.
En op zoek naar de overeenkomsten en niet alleen de
verschillen. Die zijn er ook genoeg hoor.

‘Dat is het inderdaad. Nou, dat zie je natuurlijk ook terug bij
mij thuis. In mijn eigen gezin zijn er een aantal mensen die
geloven en een aantal mensen niet. Nou, dat gaat prima samen
kan ik je vertellen. Zolang je maar ook geïnteresseerd bent in
elkaars verschillen. Dan kunnen we echt ook van elkaar leren,
in plaats van meteen en enkel en alleen een tegenreactie erop
te hebben en te zeggen: Ik wil daar niks van weten.
Daarom ook mijn oproep voor een sociaal alternatief op een
aantal onderwerpen, zodat het weer hoop kan geven aan
mensen op vooruitgang in plaats van dat we permanent zitten
te kijken hoe de VVD en de PVV de discussie domineren in ons
land.’

Op dat dag van ons interview is de Miljoenennota
gepresenteerd. We hebben net naar de beelden gekeken
van minister van financiën Eelco Heinen die voorziet dat
er bezuinigingen aan gaan komen. Tientallen miljarden
aan extra uitgaven.

‘Ik denk dat wij de wapenindustrie van Amerika flink gaan
spekken. Dat is wat ik denk. Ik vind dat heel eng…’

Dat denk ik ook.

‘Wanneer heeft het ooit in de geschiedenis geholpen om vijanden
vijandiger te laten klinken dan dat ze op dit moment zijn?
Wanneer heeft dat ooit geholpen, terwijl we uiteindelijk toe
moeten werken naar samenwerking? Dit is dit is niet de weg
waar we op moeten gaan. Ik vind het ontzettend gevaarlijk wat
er allemaal gebeurt.’

‘WE ZIJN DE DIALOOG

KWIJT AAN HET RAKEN

IN ONZE SAMENLEVING’
Hij is te zien in grote
Nederlandse films, staat
op het toneel en speelt in
musicals. Een trotste vader
en partner, zijn Instagram
staat vol met foto’s. Én hij
steunt de SP, want: ‘We zijn
de dialoog kwijt aan het
raken. We moeten de angst
uit de samenleving halen.’
Jimmy Dijk en Dragan
Bakema spraken over de
politiek van nu, het belang
van het gesprek met elkaar
en over internationale
solidariteit.

‘We moeten niet bang zijn
voor verschillen, maar
deze juist omarmen.’

‘De angst moet uit
deze maatschappij’

jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 31 TRIBUNE | jaargang 61 | nr.23 | najaar 202530

Ja, ik denk dat heel veel mensen zich daar ook echt grote
zorgen over maken. Maar wat ik altijd frappant heb gevonden
is, als wij vragen ‘Waar zijn al die miljarden exact voor nodig?’
Dat je nooit een concreet antwoord krijgt. Terwijl we als
Europese NAVO-landen wel al 3,5 keer meer uitgeven aan
wapens dan Rusland.

‘Ik heb een burgeroorlog wat van dichterbij kunnen zien (Red:
de oorlogen in voormalig Joegoslavië). Ik heb er niet in gezeten,
voor de goede orde. Dit is hoe het ontstaat, vijandbeelden
creëren, wapens kopen.’

‘Maar geloof mij: Het volk wil het nooit. De gewone Rus niet,
de Oekraïner niet, maar ook de Israëliër niet en een Palestijn
niet. En zeker onze kinderen niet. En ik weet niet of die mensen
die dit allemaal lopen te bepalen kinderen hebben. Ik heb
kinderen en het enige wat ik nu belangrijk vind is wat voor we-
reld ik ze aanbied als zij straks met hun volwassen leven
in mogen stappen. Dit wat we nu doen is niet de weg.’

Je had het net over de protesten in Servië. Dat gevoel van
saamhorigheid. Die brede groep mensen uit alle plekken
van het land, die zag ik in Nederland bij de Rode Lijn-
demonstraties.
‘Heel erg mee eens. Ik las dat al meer dan de helft van Nederland
het er al over eens is dat het natuurlijk genocide is wat daar
plaatsvindt. Los van alle organisaties die dat ook al zeggen. Gaat
er eerder wat gebeuren als wij zouden gaan regeren Jimmy?’

Jazeker! En ik zie daarnaast ook dat steeds meer partijen
aan het bewegen zijn. Driekwart van de mensen vindt dat
Nederland meer sancties moet gaan treffen. Dat is wel de
kracht die vanuit onze samenleving moet komen. Daarom
mijn de oproep: Blijf daarmee doorgaan
en dan vind je ons altijd aan je zijde.

We begonnen dit gesprek over het gebrek aan dialoog in
Nederland. Wat zou je daarover nog mee willen geven?

‘Als je ziet wat vijandbeelden kunnen doen met mensen, dan
denk ik dat het goed is dat er wat meer gekeken wordt naar
overeenkomsten dan verschillen. En we moeten ook niet bang
zijn voor verschillen, maar deze juist omarmen en wat meer
begrip tonen voor elkaar. Dat is een wereld die ik voor mijn
kinderen wil.’

‘En anders moeten we daarvoor gaan zorgen. Door samen te
werken en door actie. Zoals de miljoenen mensen in Servië en
de honderdduizenden mensen van de Rode Lijn-demonstraties.
Daar zal de SP mij altijd aan haar zijde vinden.’

‘Het is ontzettend
inspirerend om
te zien, die liefde
die ontstaat
als mensen
samen opstaan’

Van jongs af aan hebben we geleerd dat gevaar op de loer ligt. Pas je wel
op? Bel je als je thuis bent? En het tegelijkertijd nog steeds moeten uit-
leggen als je na een lange dag werken liever toch een half uur langer op
een bus wacht dan langs het park naar huis te fietsen in het donker.

Dit was de zomer van geweld tegen vrouwen. Keer op keer op keer zagen
we de in en in verdrietige voorbeelden. En wat dacht je van al die keren
dat aanrakingen, agressie en erger níet in het nieuws kwam of werd
opgemerkt.

‘Het maakt me boos en ik ben er klaar mee. Net zoals zoveel andere
vrouwen. Zo ontzettend klaar mee.’

Ik voel verdriet om elke vrouw die niet verder kan leven omdat ze vrouw
is. Die is beschadigd of onvrij is omdat ze vrouw is. Het maakt me boos
en ik ben er klaar mee. Net zoals zoveel andere vrouwen. Zo ontzettend
klaar mee. Elke vrouw moet vrij en zonder bezorgdheid over straat kunnen
gaan. Overdag én ’s nachts. Samen én alleen. Elke vrouw moet over haar
eigen gedachten kunnen gaan. Over haar eigen manier van kleden. Over
haar eigen woorden. Én over haar eigen lichaam gaan. Deze zomer zagen
we en voelden we weer dat dat nog steeds niet zo is.

Ik kan een lange lijst aan voorstellen opnoemen die het leven van
vrouwen beter kunnen maken. Die de ongelijkheid en het onrecht aan-
pakken. Talloze keren is het daar in de Tweede Kamer over gegaan. Het
tegengaan van straatintimidatie van vrouwen. Van het voorkomen van
genitale verminking van meisjes tot het recht op abortus. Het gratis maken
van nazorg bij seksueel geweld door het eigen risico af te schaffen. Het
eigen risico… na seksueel geweld. Laat dat even tot je doordringen. Van
meer wijkagenten tot bewustwordingscampagnes.
Maar het is niet genoeg. Het krijgt niet écht prioriteit. Tegelijkertijd zien

we een goed gefinancierde rechts-conservatieve anti-rechten campagne
met als doel de rechten van vrouwen en meisjes juist verder in te perken.
Subtiel verdwijnt financiering voor beleid of projecten die belangrijk
zijn voor vrouwenrechten in plaats van dat er wordt geïnvesteerd. Deze
rechtse coalitie loopt ermee voorop, al voordat ze politiek in puin vielen.
Iedereen zegt natuurlijk wel vrouwenrechten en veiligheid van vrouwen
ontzettend belangrijk te vinden. Maar écht iets doen, ho maar.

‘Uit weer een verschrikkelijke zomer vol geweld tegen vrouwen is een
beweging nieuw leven ingeblazen.’

Daarom heb ik getwijfeld of ik deze column moest schrijven. Want wat
heeft iemand eraan dat ik opschrijf dat ik hier boos over ben, dat ik ver-
driet voel bij elk slachtoffer, en dat ik vind dat het moet stoppen. Maar
wat een kracht voelde ik doordat vrouwen én mannen zich uitspreken en
échte verandering eisen. Die niet alleen woorden maar juist daden eisen.
Om die daden en échte verandering te krijgen is het zo belangrijk dat
steeds meer mensen nu opstaan. Dat steeds meer vrouwen én mannen
zeggen: ‘Tot hier en niet verder’. Zij organiseren demonstraties door het
hele land. Zij vormen de Dolle Mina’s met hun steeds groter wordende
beweging. Dít zijn de mensen die voor verandering gaan zorgen.

Uit weer een verschrikkelijke zomer vol geweld tegen vrouwen is een
beweging nieuw leven ingeblazen. Een beweging die de potentie heeft
om voor grote verandering te zorgen. Niet alleen in de Tweede Kamer,
maar juist ook daarbuiten op straat in de hoofden van
mensen.

Met trots voeg ik mij daarbij. Want geen enkele vrouw zou bang moeten
zijn voor de nacht. Samen eisen wij de nacht op. Én de dag.

Met een sleutel geklemd in je hand over straat gaan in de
nacht. Of overdag. Iemand die achter je blijft fietsen. Opmer-
kingen waar je niet op zit te wachten. Agressie als je er wat van
zegt. Jezelf kleiner maken dan je bent. Niet te boos zijn, want
dan ben je emotioneel. Niet te weinig emotie tonen, want
dan ben je kil. Zomaar aangeraakt worden tijdens een druk
concert of in een club. Een opmerking krijgen over de kleren
die je draagt. Over je haar, make-up, schoenen of nagels. Of
gewoon over alles. Uitgescholden worden voor hoer, omdat
dat woord zo makkelijk achter elk woord kan worden geplakt.

SAMEN EISEN WIJ DE

NACHT OP. ÉN DE DAG.
SARAH DOBBE OVER EEN ZOMER VOL
GEWELD TEGEN VROUWEN

jaargang 61 | nr.3 | najaar 2025 | TRIBUNE

rubrieksnaam

32 33

in memoriam

Op maandag 21 juli overleed Paul Ulenbelt in zijn woonplaats Leiden, in bijzijn van zijn gezin. Paul was
Tweede Kamerlid van de SP van november 2006 tot maart 2017. Zijn werkzame leven heeft altijd in het teken
gestaan van strijd voor rechtvaardigheid. Paul zal ontzettend gemist worden. Zijn humor, lef, scherpe geest en
authenticiteit zijn een lichtend voorbeeld voor nieuwe generaties hemelbestormers.

Paul was onder andere voorzitter van de Groninger studentenvakbond. Hij promoveerde als arbeids- en organi-
satiepsycholoog aan de UVA in Amsterdam. Binnen de FNV was hij actief bij de industriebond en richtte hij het
Bureau Beroepsziekten op. Ook na zijn pensioen heeft hij zich keer op keer ingezet voor de SP en onze en zijn
idealen. Met veel passie hield Paul zich in de Tweede Kamer bezig met Sociale Zaken en Werkgelegenheid. Hij was
een échte volksvertegenwoordiger en nam het onvermoeibaar op voor iedereen die zwaar werk verrichtte en onder
slechte omstandigheden moest werken. Zo stond hij vierkant achter arbeidsmigranten die worden uitgebuit en
streed hij tegen de afbraak van de WAO en het ontslagrecht.

Tekenend voor Paul was, naast zijn lef en passie, de humor waarmee hij zijn werk als volksvertegenwoordiger
deed. Zo solliciteerde hij ooit als PR-goeroe voor de Shell en NAM. Zijn oplossingen voor hun slechte imago? Gas-
kraan dicht en Groningers écht gaan helpen. Ook was hij groot tegenstander van de verhoging van de AOW-leeftijd
en het invoeren van het ‘casinopensioen’. Zo werd ooit uit protest tegen deze plannen het plein voor de Tweede
Kamer omgetoverd tot een heus casino, inclusief roulettetafel.

We wensen zijn vrouw Marga, zoon Tim, schoondochter Corinne en zijn kleinzoon Finn, familie en vrienden
ontzettend veel sterkte toe bij het verwerken van het verlies van Paul.

Geert Reute, econoom en oud-senator van de SP, overleed op dinsdag 29 juli na een lang
en werkzaam leven. Geert is geboren en getogen in Limburg. Daarna heeft hij gestudeerd
aan de Erasmus Universiteit in Rotterdam en heeft hij decennialang als econoom
gewerkt aan zijn Universiteit van Amsterdam. In 2007 is hij gekozen voor de SP in de
Eerste Kamer in Den Haag, waar hij een gedegen woordvoerder was over financiële en
economische zaken en meedenker voor de hele partij.

Tot slot heeft hij zijn laatste intellectuele arbeid verricht in de rust van het Friese land.
Hij werkte aan een boek over Marx, dat nu postuum uitgegeven zal worden. Wetenschap,
betoogde Geert, bedrijf je op grond van feiten. En aan daarop gebaseerde conclusies
verbind je consequenties. Daarom bleef hij vasthoudend analist en criticus van de ‘politieke
economie’ en oog houden voor het inspirerende denken van Marx. Geert bleef betogen dat
er alternatieven mogelijk zijn voor een hardvochtig en niet-duurzaam kapitalisme. Steeds
weer. Aanhouders winnen, ook al denken aandeelhouders daar anders over.

Daarom zei Geert vol bereidheid ‘ja’ toen we hem vroegen zijn kennis en kunde in te
zetten. Eerst als adviseur van de Tweede Kamerfractie van de SP en daarna als senator voor
de SP. Zo werd hij een geleerde parlementariër, die altijd een gedegen wetenschappelijk
weerwoord gaf aan vele opponenten. Daarbij toonde hij steeds compassie voor de gewone
mensen. Met name voor de arbeiders in Nederland en elders. Zij die, in Geerts woorden, de
échte producenten van het kapitaal zijn. Kapitaal dat, in handen van weinigen, vervolgens
cynisch en systematisch ingezet wordt ter uitbuiting van velen.

Bij zijn aantreden als senator in de Eerste Kamer zei hij dat hij zich graag zou laten meten aan
de beroemde these van Marx, dat het niet volstaat om de wereld uit te leggen, maar dat de wereld
ook veranderd moet worden. En precies zo heeft hij het gedaan: de daden bij de woorden gevoegd!

Media-ondernemer en journalist Derk Sauer is overleden op 72-jarige leeftijd aan de
gevolgen van een ongeluk met zijn zeilboot. Bij het overlijden van Derk Sauer den­
ken we aan het avontuurlijke en verrassende leven dat hij zo lang leidde. We bedan­
ken hem voor al het goede dat hij voor velen in zijn leven gedaan heeft.

Derk wordt eerst en vooral gemist door zijn naasten. Door zijn vrouw Ellen, zijn drie
zoons, hun partners en kinderen. Dat gezin betekende voor Derk alles. Ze hadden hem
nog graag lang bij de familie gehouden. Hij had nog zoveel plannen, eindeloos veel. En
toen verscheen er in een klein hoekje een kolossaal ongeluk. Wat een stomme pech.

Wij herinneren ons Derk ook als jarenlange vriend van de SP. Als jonge jongen meldde
hij zich bij de partij die zich toen afficheerde als ‘De SP doet het gewoon’. In onze club
bleek Derk algauw een buitengewone kameraad. Derk deelde de drang om naar de
mensen toe te gaan, van hen te leren, hun verhalen te horen en door te vertellen. Maar
Derk deed het wel op zijn eigen wijze. Hij trok niet alleen naar de buurten en wijken en
werkplekken in Amsterdam en Nederland, maar ging al snel de wijde wereld in. Om ook
daar de verhalen van mensen te verzamelen die onrecht ontmoetten en hem daarover
wilden bijpraten. Zijn ervaringen met al die mensen wilde hij heel graag aan anderen
doorvertellen.

In de gevestigde media, maar gelukkig ook via de Tribune, waarvan hij in onze jonge
jaren lange tijd de enige buitenland-correspondent was. En wat voor één! We waren
altijd blij met de artikelen die hij ons gratis en voor niks stuurde. Ze maakten ons blad
spannender en volwassener. Hij dook als journalist op in het verdeelde Ierland, in Iran,
in revolutionair Latijns-Amerika – en uiteindelijk vooral in het onmetelijke en myste-
rieuze Rusland. Dat land werd zijn tweede moederland, zijn gezin groeide daar op. Het
maakte hem een halve Rus.

Na de Russische inval in Oekraïne in 2022 werd het leven voor kritische mensen
als Derk te riskant. Weggaan vond hij verschrikkelijk. Maar hij zocht en vond creatieve
manieren om gevluchte Russische journalisten een goed onderdak te bieden en hen de
kans te geven toch berichtgeving over en naar Rusland te verzorgen. Het was fantastisch
om te zien hoe Derk ook in die rol mensen enthousiasmeerde en motiveerde om niet bij
de pakken neer te zitten. Hij zal enorm gemist worden.

PAUL ULENBELT (1952 - 2025)

GEERT REUTEN (1946 - 2025)

DERK SAUER (1952 – 2025)

TRIBUNE | jaargang 61 | nr.23 | najaar 2025

jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 35 TRIBUNE | jaargang 61 | nr.23 | najaar 2025 | tekst Peter Sas | foto’s Joshua Versijde34

Bart startte zijn politieke loopbaan bij
de SP-jongeren in Eindhoven, waar
hij als SP’er ook in de gemeenteraad
actief was. ‘En toen vroeg Agnes Kant
of ik als fractiemedewerker in Den
Haag wilde komen werken. Daar heb
ik twee seconden over nagedacht voor-
dat ik enthousiast ja zei.’ In mei 2007
begon hij als beleidsmedewerker van
Kamerlid Paul Ulenbelt, die hij in 2017
opvolgde. Sindsdien voert Bart in de
Tweede Kamer onvermoeibaar strijd
voor eerlijke pensioenen, eerlijke
lonen en eerlijke arbeidsomstandig-
heden. Na acht jaar Kamerlidmaat-
schap doet hij nu een stap terug voor
nieuw aanstormend talent. ‘Het is tijd
voor een nieuwe generatie. Ik heb
ontzettend veel vertrouwen in hen.’

Paul Ulenbelt is onlangs overleden, een groot verlies voor
de SP. Wat zijn je herinneringen aan hem?
‘Ik mis hem enorm. Hij is heel belangrijk voor mij geweest.
Toen ik in 2007 bij hem kwam werken, wist ik nauwelijks het
verschil tussen de WIA en de WW. Hij heeft mij echt opgeleid,
zowel in de werknemersverzekeringen zoals pensioen en
AOW als in de problematiek van arbeidsomstandigheden. Wat
ik ook van Paul heb geleerd is: altijd er op afgaan. Dan hoorden
we bijvoorbeeld dat er ergens misstanden waren met arbeids-
migranten en dan gingen we daar kijken. We klopten aan bij
mensen, maakten een praatje met ze, en kregen zo een beeld
van de situatie. Vervolgens was Paul heel goed in staat om dat
in de Kamer aan de orde te stellen. Ik heb tien jaar bij hem
mogen werken, tot 2017 toen ik zelf Kamerlid werd en Paul
opvolgde als woordvoerder sociale zaken.’

Je hebt als Kamerlid veel voor elkaar gekregen. Wat is de
top drie waar je het meeste trots op bent?
‘Het meest recente is dat we in de Kamer een voorstel erdoor
hebben gekregen om 40 miljoen vrij te maken voor mensen
die bij de werkontwikkelbedrijven werken, wat vroeger de so-
ciale werkvoorziening heette. Zij hebben last van een oneerlijk
belastingnadeel, waardoor ze honderden euro’s per jaar min-
der te besteden hebben, wat hen heel hard raakt. We hebben
samen veel acties gevoerd en op de valreep voor de zomer is
het gelukt om een amendement erdoor te krijgen waardoor
iedere werknemer in de werkontwikkelbedrijven dit jaar 540
euro compensatie krijgt. Dat is veel geld, zeker voor mensen
met lage inkomens.

Wat ik ook graag wil noemen is dat dankzij onze inzet
de wantoestanden rond arbeidsmigratie aan het licht zijn
gekomen. Daar zijn Paul en ik al in 2008 mee begonnen en
dat begint nu z’n vruchten af te werpen. Er zijn mede door
onze inzet diverse wetten aangenomen die de situatie rond
arbeidsmigranten zullen verbeteren. Zo moeten uitzendbu-
reaus straks een waarborgsom van 100.000 euro betalen als ze
arbeidsmigranten willen inzetten. Als een uitzendbureau in de
fout gaat, dan wordt dat geld gebruikt om bijvoorbeeld lonen
na te betalen. Daardoor zullen veel malafide uitzendbureaus
verdwijnen, want die kunnen dat niet betalen.’ >

ONVERMOEIBARE

STRIJDER VOOR

SOCIALE RECHT-

VAARDIGHEID
AFSCHEID VAN KAMERLID BART VAN KENT

‘Wat ik van Paul heb geleerd is:
altijd er op afgaan. We klopten aan bij
mensen, maakten een praatje met ze,
en kregen zo een beeld van de situatie’

rubrieksnaam

Hij stond aan de wieg van de ‘Huizen van het
Recht’, waarvan in 2020 de eerste in Heerlen
werd geopend. En als voorzitter van de parlemen-
taire enquêtecommissie Fraudebeleid en Dienst-
verlening waste hij de oren van De Haag om het
toeslagenschandaal: ‘Ik dacht toen: ik kan mij niet
in de spiegel aankijken als ik nu niet naar voren
treed en zeg wat ik ervan vind.’ Ondertussen liep
hij ook marathons. Na ruim 10 jaar Kamerlid-
maatschap – ‘een marathon met tussensprintjes’ –
is het voor Michiel van Nispen nu tijd om het wat
rustiger aan te doen.

tekst Peter Sas | foto’s Joshua Versijde | jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 37

Wat is het derde succes waar je trots op bent?
‘Alles wat we bereikt hebben rond de zware beroepen. Ik denk met veel
plezier terug aan de acties waarbij we Dextro voor extra energie hebben
uitgedeeld aan havenarbeiders die ‘s nachts staakten. En aan de stakingen
bij de politie, NS en DAF. Deze acties zijn uiteindelijk succesvol geweest.
De boete op vroegpensioenregelingen is door onze inzet vervallen, en
voor mensen met zware beroepen zijn de mogelijkheden voor vervroegd
pensioen verruimd. Dat was een brede linkse strijd die we samen met de
vakbeweging hebben gevoerd en gewonnen. Voor veel mensen betekent
dit het verschil tussen óf arbeidsongeschikt met pensioen gaan, óf op tijd
kunnen stoppen zodat je nog gezond van je oude dag kunt genieten.’

Hoe heb je de afgelopen periode ervaren,
met het ruzie-kabinet van PVV, VVD, BBB en NSC?
‘Dat was vaak behoorlijk frustrerend. We hadden te maken met bewinds-
lieden en Kamerleden van de coalitie die totaal geen idee hadden waar ze
mee bezig waren. Het frustrerende was vooral ook dat partijen op rechts
standpunten van ons overnamen, behalve natuurlijk als het gaat om
herverdeling. Dus ze willen wel het eigen risico afschaffen, zeggen ze dan,
en ziekenhuizen redden, maar ze willen het geld niet halen bij de aller-
rijksten. Tja, hoe wil je die mooie plannen dan betalen? Dat was voor mij
het dieptepunt van de afgelopen jaren: dat mensen hun hoop vestigden op
politici die zeggen voor hen op te komen, maar die vervolgens niets meer
dan geradicaliseerde VVD’ers blijken te zijn. Ze beloven van alles, maar on-
dertussen blijven ze goed zorgen voor de mensen met de hoge vermogens
en hoge inkomens.’

Waarom neem je nu de beslissing om je niet verkiesbaar te stellen?
‘Het is tijd voor een nieuwe generatie. Er is veel nieuw jong talent, met veel
kennis van zaken. Bastiaan Meijer en Sebastiaan van den Hout hebben
bijvoorbeeld al jaren ervaring met onderwerpen zoals pensioenen en werk-
nemersrechten. Ik heb ontzettend veel vertrouwen in hen.

Ik heb het Kamerwerk altijd een heel grote eer en een enorme luxe
gevonden. Er wordt door Kamerleden veel geklaagd over werkdruk, maar
echt hard werken dat doen de stratenmakers en havenarbeiders. Kamer
leden kunnen besluiten om, ondersteund door fantastische medewerkers,
ergens het land in te gaan of een actie op te zetten of in de Kamer een
voorstel te doen. Dat is zo’n enorm luxe-positie. Ik heb altijd mijn stinkende
best gedaan om daar het maximale uit te halen.

Nu is het tijd voor een nieuwe fase in mijn leven. Ik ga enorm genieten
van de tijd die ik nu krijg met mijn dochtertje van vijf. Ik weet nog niet
precies wat ik ga doen, daar ga ik me nu op bezinnen. Ik zou heel graag
iets doen samen met mensen als het gaat om om op te komen voor hun
rechten als gaat om sociale zekerheid, arbeidsvoorwaarden of pensioe-
nen. De toekomst zal het leren. En natuurlijk blijf ik actief binnen de SP.’

‘Er wordt door Kamer-
leden veel geklaagd over
werkdruk, maar echt
hard werken dat doen de
stratenmakers en
havenarbeiders.’

‘Mensen vestigen hun hoop op politici die
zeggen voor hen op te komen, maar
vervolgens blijken die niets meer dan
geradicaliseerde VVD’ers te zijn.

‘HET RECHT
MOET ER ZIJN

VOOR IEDEREEN

ONGEACHT JE

PORTEMONNEE’

AFSCHEID VAN KAMERLID MICHIEL VAN NISPEN

‘Ik dacht toen: ik kan mij niet
in de spiegel aankijken als ik
nu niet naar voren treed en zeg
wat ik ervan vind.’

<

TRIBUNE | jaargang 61 | nr.23 | najaar 2025

rubrieksnaam rubrieksnaam

38

Is het werk als Kamerlid te vergelijken
met het lopen van een marathon?
‘Er zijn zeker overeenkomsten: je moet uithoudingsvermogen
hebben en niet ongeduldig zijn. Maar je bent ook voortdurend
allerlei tussensprintjes aan het trekken, omdat het werk hier zo
ongelofelijk snel gaat en er zoveel problemen en mensen zijn die
constant je aandacht vragen. Dat maakt het extra zwaar.
Dat begon ik te merken in 2022 toen ik bij een hardloopwedstrijd
onwel werd en met een ambulance naar het ziekenhuis moest.
In alle eerlijkheid was dat voor mij niet direct een signaal om
het rustiger aan te doen, omdat ik dacht: hé, wat is er nou fout
gegaan met dat hardlopen? Maar de artsen vroegen door naar
mijn gezinssituatie, want ik had toen drie kinderen, inmiddels
vier. Een jong gezin dus, druk werk, en ik wilde ook nog op een
redelijk hoog niveau sporten. De artsen zeiden tegen mij: ‘Je
vraagt wel een beetje het onmogelijke van jezelf.’ Dat heeft me
toen aan het denken gezet.

Vandaar je keuze om nu te stoppen als Kamerlid?
‘Het is een enorme eer om volksvertegenwoordiger te zijn en al
helemaal van de beste en mooiste en slimste partij van Neder-
land. Dan is het logisch dat je veel van jezelf vraagt. Dat heb ik
ook heel veel jaren met veel trots en inzet gedaan. Maar op een
gegeven moment moet je eerlijk aan jezelf vragen: kan en wil ik
dit nog vier jaar doen? Dan vind ik dat de SP, maar eigenlijk het
hele volk, recht heeft op een volksvertegenwoordiger die dat
voor meer dan 100 procent kan doen. En dat kan ik niet meer
bieden, zeg ik in alle eerlijkheid. Dan moet je dus gaan. Dat is
wel moeilijk. Het is lastig om de dingen los te laten waaraan
je hebt gewerkt, maar dat hoort er dan bij. Dan moet je plek
maken voor jonge frisse mensen die met de volle 100 procent
ertegenaan kunnen.’ <

jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 39

Voordat je Kamerlid werd, had je als fractiemedewerker
al ervaring opgedaan met het Kamerwerk.
Hoe kwam dat zo, dat je voor de fractie ging werken?
‘Daarvoor werkte ik bij twee advocatenkantoren. Ik was al een
tijdje SP-lid, omdat ik me ontzettend kon vinden in de
beginselen van de partij. En op een dag zei een van de
advocaten voor wie ik werkte: ‘Michiel, je doet je werk goed,
maar ik zie dat je niet met volle passie je werk kan doen. Ga
iets doen waarmee jij de wereld kunt verbeteren, ga werken bij
Amnesty International of desnoods bij die politieke
partij van jou.’

Toen dacht ik: dat is eigenlijk niet eens zo’n gek idee! Dus
heb ik de stoute schoenen aangetrokken en een brief geschre-
ven aan de Kamerfractie, met de vraag of ze mijn hulp konden
gebruiken. Tot mijn grote verrassing zat ik een week later met
Agnes Kant en Jan de Wit in een sollicitatiegesprek. Zo werd
ik in 2007 fractiemedewerker van Jan de Wit en Krista van
Velzen, die toen Kamerleden waren. Ik heb ontzettend veel
van ze geleerd.’

En in 2014 werd je zelf Kamerlid.
‘Bij de verkiezingen van 2012 stond ik op de kandidatenlijst,
op plaats 17. De SP haalde toen 15 zetels, dus ik kwam net niet
in de Kamer. In 2014 ging Jan de Wit met pensioen en was
ik de aangewezen kandidaat voor zijn opvolging. Met mijn
juridische achtergrond was het logisch dat ik zijn strijd voor
gelijke toegang tot het recht zou voortzetten. Ik vond het su-
per spannend om daar in de Kamer te staan en een interruptie
te plaatsen of een kritische vraag te stellen aan de minister.
Dat heeft me wel wat jaren gekost, voordat ik daar zelfverze-
kerd stond. Maar gaandeweg ging me dat steeds beter af. Geen
toeters en bellen, de inhoud centraal stellen, dat is mijn stijl. Je
moet je niet anders voordoen dan je bent, dat werkt niet.’

Waar ben je het meeste trots op van al je werk in de Kamer?
‘Ik vond het een eer om lid te worden van de enquêtecommissie die
het toeslagenschandaal onderzocht en om later als voorzitter ervan
gekozen te worden. En ik ben heel trots op de heftige strijd die we als
SP gevoerd hebben voor een betere toegang tot het recht voor ieder-
een. Bijvoorbeeld de ‘toga-protesten’ met de sociaal-advocaten die in
Den Haag kwamen demonstreren. Of ons voorstel voor Huizen van
het Recht, waar iedereen terecht kan voor hulp bij het oplossen van
een juridisch geschil. Voor mij waren ook de acties met het oud-ge-
vangenispersoneel voor een beter pensioen een hoogtepunt. Daar
hebben we ook – na jarenlange inzet van vooral die mensen zelf –
succes op bereikt.’

Als Kamerlid had jij ook sport in je portefeuille?
‘Klopt, ik heb zelf een passie voor sport. Als hardloper ben ik wel eens
in de top 10 geëindigd bij een Nederlands kampioenschap. Ik vond dat
iedereen de kans moet krijgen te sporten en bewegen, ik bemoeide me
al een beetje met de standpunten hierover. Het lag dus voor de hand
dat ik in de fractie ook sport ging doen. We hebben keihard gestreden
voor een sportpas voor jongeren. Heel veel organisaties hebben dat
ondersteund, zoals NOC*NSF, oud-topsporters, jongerenorganisaties,
vakbonden, kortom, een brede maatschappelijke coalitie die tegen het
kabinet zei: ‘Steun dat SP-voorstel voor die sportpas!’ Het kabinet is het
aan het onderzoeken, dus het zit nog in het vat.’

‘Geen toeters en bellen, de inhoud centraal
stellen, dat is mijn stijl. Je moet je niet
anders voordoen dan je bent, dat werkt niet.’

‘Het is een enorme eer om
volksvertegenwoordiger te zijn en al
helemaal van de beste en mooiste en
slimste partij van Nederland.’

rubrieksnaam

tekst Peter Verschuren | foto Karen Veldkamp | jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 41 TRIBUNE | jaargang 61 | nr.3 | najaar 2025 | tekst Peter Sas | foto Maurits Gemmink40

Achter de schermen bij de SP

Wat doet team O&O allemaal?
Emin: ‘We helpen afdelingen met hun activitei-
ten, zoals campagnevoeren en actievoeren samen
met buurtbewoners. Dat doen we vooral door
zelf scholingen te geven. En wij leiden SP’ers op
die in de afdelingen ook scholingen geven.’
Aldo: ‘En we helpen met het opbouwen van
nieuwe afdelingen. Zo coachen we de vrijwilligers
van onze lokale groepen bij vragen als: Hoe zet je
een actietraject op? Hoe zorg je ervoor dat je een
goed afdelingsbestuur hebt? Hoe zorg je ervoor
dat je raadsfractie stampij blijft maken in de ge-
meentepolitiek? En Bram coördineert onze mooie
SP-evenementen.’
Bram: ‘Ik ben nu druk bezig met het Festival voor
Gelijkheid. De afgelopen weken was ik druk met
de Lef-op-Links-avonden, waarbij Jimmy Dijk in
gesprek ging met jongeren. Onze evenementen
zijn vooral bedoeld om mensen naar ons toe te
halen die nog niet betrokken zijn bij de SP maar
wel sympathie voor ons hebben.’

Klopt het dat jullie motto luidt: ‘Niemand
wordt als socialist geboren’?
Aldo: ‘Mensen worden socialist door wat ze
meemaken en leren over hoe de maatschappij in
elkaar steekt. Wij proberen daaraan bij te dragen.
Het gaat ook om de persoonlijke ontwikkeling
van onze leden. Vanaf het moment dat mensen
lid worden verzorgen wij alle basisscholingen, tot
en met het moment dat leden verantwoordelijk-
heden willen dragen binnen de partij, bijvoor-
beeld als raadslid of bestuurslid. Ook daarvoor
bieden wij de nodige scholingen aan. Zo zorgen
we dat al onze leden zich optimaal binnen de
partij kunnen ontwikkelen. Daarvoor kunnen
leden ook altijd contact met ons opnemen.’

Wat betekenen de komende verkiezingen voor
jullie team?
Bastiaan: ‘Ons doel is sowieso om op nog meer
plekken SP’ers te betrekken in onze verkiezings-
campagne.’

De SP is meer dan je denkt. Natuurlijk kent iedereen de SP als
dé partij van de onvermoeibare activisten en kritische volks-
vertegenwoordigers. Maar hoe word je eigenlijk een SP-
activist? Hoe bouw je een actieve SP-afdeling op? Wat
betekent het om als SP’er gemeenteraadslid te zijn? Hoe voer
je een verkiezingscampagne? De mensen van team O&O
weten er alles van.

TEAM OPBOUW
EN OPLEIDING

Team Opbouw en Opleiding:
v.l.n.r. Anita Hendriks-Berg, Mathijs Fiddelaers,
Aldo Schelvis, Bram van Boven, Emin Basoglu,
Bastiaan Meijer. Niet in de foto: Lian Veenstra,
Bob de Greef.

Bram: ‘Daarvoor geven we ook campagnescho-
lingen. Campagne voeren is meer dan alleen
flyers uitdelen op straat. Het gaat ook om vragen
als: Wat is bij deze verkiezingen onze boodschap
als SP? Hoe ga je op straat het gesprek aan met
mensen? Welke vragen of opmerkingen kun je
dan verwachten? En hoe reageer je daar dan op?’
Aldo: ‘We proberen zoveel mogelijk deze verkie-
zingen te gebruiken om onze afdelingen nog ver-
der te versterken. Na de Kamerverkiezingen gaan
we weer volop verder met de voorbereidingen
voor de gemeenteraadsverkiezingen van 2026,
om in nog meer gemeentes mee te kunnen doen.’

Tot slot, wie of wat is ‘Coby’?
Bastiaan: ‘Haha, goeie vraag! Coby is ons
smartboard, met allemaal geavanceerde func-
ties, waarop we veel onze scholingen geven. We
gebruiken Coby ook vaak om te videobellen met
vrijwilligers in de afdelingen. Zonder Coby zijn
we nergens, zij is een zeer gewaardeerd teamlid
van O&O.’
Bram: ‘Coby zeurt ook nooit en wordt nooit moe.’
Aldo: ‘Niemand van ons weet meer waarom
ons smartboard destijds de naam ‘Coby’ heeft
gekregen. Maar we kunnen ook wel zonder deze
technologie, hoor. Zo stond ik een tijdje geleden
in een studentenkroeg een scholing te geven
met A4-tjes die met plakband op de bar waren
geplakt, omdat ze de beamer vergeten waren. Dat
was ook een prima scholing. Uiteindelijk gaat het
erom dat we persoonlijk aanwezig zijn, om onze
leden te helpen hun weg te vinden in onze partij.’
Emin: ‘Dat is het mooie van ons werk. Ik krijg er
een kick van als ik zie dat een groep SP’ers met
onze hulp allerlei toffe acties gaat ondernemen
en uitgroeit tot een goed draaiende afdeling.
Daar krijg ik energie van. Dan gaat het bruisen.’

linksvoor

Als 18-jarige werd geschiedenisstudent
Lili Laki (inmiddels 19) actief bij de
SP-afdeling Rotterdam. En haar ambitie
reikt verder: ‘Ik hoop volgend jaar in
de gemeenteraad gekozen te worden,
ik sta in de top-vijf van de lijst, en later
wellicht in de Tweede Kamer.’

Hoe ziet het politieke leven van een
bevlogen jonge SP’er uit?
‘Ik ga zo naar de sportschool om daar een
video op te nemen om aan sporters en
jongeren duidelijk te maken waarom ze het
beste SP kunnen stemmen. Verder zijn we
natuurlijk bezig met de voorbereidingen voor
de verkiezingscampagne en voeren we met
een enthousiaste groep SP-jongeren volop
actie, voor veilige nachtbussen bijvoorbeeld
en voor goede isolatie van woningen.’

Heb je zelf wat met sport?
‘Ik doe aan wedstrijdzwemmen. In mijn
leeftijdscategorie ben ik Nederlands kampioen
geweest en ik heb meegetraind met het
Olympisch team. Door een auto-ongeluk
kon ik daar toen niet verder mee, maar ik pak
het nu weer op met het universitair team.’

Had je naast de zwemtrainingen nog de
energie om je in de politiek te verdiepen?
‘Ik ben opgegroeid in Rotterdam-Zuid en zag
daar de armoede en problemen in de wijk en
ervoer ze ook zelf: mijn vader speelde muziek
op straat om geld te verdienen. Bij het debatteren
op de middelbare school bleek dat ik niet op
mijn mondje gevallen ben en ik ging kijken
waar de politieke partijen voor staan. Door
mijn ervaringen was het toen snel duidelijk
dat er voor mij maar één partij is: de SP.’

En daar wil je je verder ontwikkelen?
‘Ja, dat is mijn ambitie. Ik denk dat ik met mijn
achtergrond en met wat ik meemaak prima
het geluid kan kan vertolken van groepen die
nu onvoldoende gehoord worden, de jongeren
bijvoorbeeld. En ik wil heel graag de SP groter
maken.’

VAN HET
ZWEMBAD
NAAR HET
POLITIEK
DEBAT

W
aarom zouden mensen politici moeten vertrouwen?
Niet om de beloften die ze doen, in de verkiezings-
campagnes, want die beloften verdwijnen de dag
na de verkiezingen al te vaak als sneeuw voor de
zon. Verkiezingsprogramma’s kunnen zeker helpen
om kiezers te informeren over wat partijen zeggen
dat ze willen, maar in de compromissen die na
de verkiezingen worden gesloten is hiervan vaak

maar weinig te herkennen. Je kunt iemand alleen vertrouwen als je weet
hoe die denkt. Dat geldt natuurlijk bij uitstek voor een politicus: hoe denkt
een volksvertegenwoordiger over de mensen en over de wereld?

Een goede manier om daar achter te komen is kijken naar de beginselen
van een partij. Niet naar de beloften die politici doen, maar naar wie of wat ze
zijn. Volksvertegenwoordigers kijken op een bepaalde manier naar de wereld
en zijn anders actief in de politiek. Als politieke partijen duidelijk zijn over
hun beginselen, kunnen de mensen ook veel beter zien hoe de vertegenwoor-
digers van die partij in de toekomst zullen omgaan met problemen. De SP had
het de kiezers daarbij gemakkelijk gemaakt, met Heel de mens. Dit was de
meetlat voor alle SP’ers, voor de problemen van nu en in de toekomst.

In 2000 startte een nieuwe eeuw. De eenentwintigste eeuw was de derde
eeuw voor het socialisme, dat in de negentiende eeuw was begonnen. In
ons land kende het socialisme een bijzondere geschiedenis. In veel landen
in Europa ontstonden in die tijd sociaaldemocratische partijen, in ons land
in 1894 de SDAP, die in 1946 opging in de PvdA. Daarna kwamen in een aantal
landen afsplitsingen, groepen radicalere socialisten die een ander soort van
socialisme voorstonden. In Nederland was dit andersom: hier waren al veel
langer socialisten actief, met een eigen socialisme, nog voordat de sociaal-
democraten kwamen.

18
december 1999 was een
bijzondere dag voor het
socialisme in ons land.
Die dag namen de leden
van de SP, in de Nieuwe
Buitensociëteit in Zwolle,
een nieuw beginselpro-
gramma aan: een nieuw

socialisme. Niet bedacht door ideologen, maar
door de actieve leden zelf.Gebaseerd op een lange
traditie van het socialisme hier en elders in de
wereld, maar vooral op de ervaringen die SP’ers
zelf hadden opgedaan. ‘Met Heel de mens geven
we ons helemaal bloot. () We hebben precies
opgeschreven waar we staan.’ Zo omschreef Tiny
Kox, lang de algemeen secretaris van de SP, het
destijds in De Tribune.

In 1989 was de Berlijnse Muur gevallen en had
het westerse kapitalisme het gewonnen van het
oosterse communisme. In ons land was socialisme
uit de mode geraakt en linkse partijen (zoals
GroenLinks en PvdA) hadden hier afstand van
genomen. De toekomst was aan het neoliberalisme,
het marktdenken dat de politiek in ons land
decennialang in een greep zou houden. De meeste
linkse partijen gingen mee in die politieke mode
en zichzelf sociaal liberaal of vrijzinnig liberaal
noemen. De SP wilde dit niet en bleef doen waar-

De liberalen wilden de organisatie van het land het liefst zoveel mogelijk
overlaten aan de markt, wat goed was voor de rijken. De sociaaldemocraten
bestreden aanvankelijk dit marktdenken en zagen in het bestuur een grote
rol weggelegd voor de staat. De vroege socialisten in ons land, onder leiding
van Domela Nieuwenhuis en andere socialistische voorgangers, hadden
niets met de markt. Maar ook weinig met de staat, die immers zoveel
armoede en uitbuiting in het land had laten ontstaan. De politiek was te
belangrijk om over te laten aan anderen, of aan de markt, of aan de staat.
Dat moesten mensen altijd zelf doen.

Van de woningcorporaties tot de pensioenfondsen; van de ziekenfondsen
tot de geldkassen voor werklozen, heel veel voorzieningen die we nu hebben
zijn ontstaan omdat mensen ooit zelf het initiatief hebben genomen. Onder
leiding van de sociaaldemocraten zijn die vervolgens in handen gekomen
van de overheid (verstatelijkt) en door het toedoen van de liberalen vervolgens
uitverkocht aan bedrijven (vermarkt). Voor de SP is het alternatief voor de
markt niet alleen de overheid, maar zijn dat vooral de mensen zelf. De partij
wil mensen organiseren en mobiliseren, om samen met elkaar verandering
af te dwingen.

Elk activisme begint met onderzoek, zo leren onze beginselen. Weten
wat er aan de hand is en ervaren wat er speelt. In 2000 startte het Weten-
schappelijk Bureau van de SP een onderzoek naar de politiek van markt-
werking: in een serie De uitverkoop van’, over de vermarkting van de energie,
openbaar vervoer, publieke diensten en sociale zekerheid (verschenen in
2001 en 2002). Daarbij werden de beloften van de Paarse kabinetten van
PvdA, VVD en D66 vergeleken met de praktijk en bleek dat marktwerking
desastreus zou uitpakken voor de publieke zaak. Kritiek van de SP waarvoor
anderen niet doof konden blijven.

voor ze was opgericht: strijden tegen de waan van
de dag en hiervoor de alternatieven bieden.

De wereld veranderde voortdurend dus daarom
moesten de beginselen van het socialisme niet te
star zijn, zo vonden de SP’ers van toen. Reden om
te stoppen met het opschrijven van de ‘eindtermen’,
die aangaven hoe een samenleving er in de
toekomst precies zou moeten uitzien. Maar een
socialistische partij moest wel weten wat voor
soort toekomst we voor ons land en voor de
wereld wilden. Daarom besloot de partij al in
1991 om politieke waarden te formuleren, over de
waardigheid en de gelijkwaardigheid van mensen
en de solidariteit tussen mensen: de meetlat voor
alle SP’ers in de dagelijkse politiek.

Sociale waarden alleen maken een partij nog
niet socialistisch. Daarvoor was ook een sociaal
economische analyse nodig van de kapitalistische
samenleving hier en wereldwijd. De SP was de
partij die in ons land de term neoliberalisme
ging gebruiken. Een verstikkende ideologie die
was ontstaan in Amerika en Engeland en die in de
jaren negentig ook overwaaide naar Nederland.
Een ontwikkeling die Jan Marijnissen in 1996 had
beschreven in het boek Tegenstemmen en dat in
1999 leidde tot een dreigend beeld van de neo
liberale toekomst: ‘Brutopia’ genoemd. Precies de
toekomst die we ook zouden krijgen.

‘De vrijwel volledige vrijheid van kapitalistische
ondernemingen leidt ertoe dat wereldwijd
miljoenen mensen hun leven in onvrijheid
moeten doorbrengen, uitgebuit, onderdrukt,
ondervoed, onderontwikkeld. Grote morele
vraagstukken omtrent de kwaliteit van het leven,
het respect voor dieren () zijn bij de vrije markt in
verkeerde handen, omdat de markt geen moraal
kent. Hetzelfde geldt voor de () problemen van
natuurvernietiging, milieuvervuiling, roofbouw
en verspilling van grondstoffen. Al deze zaken
vereisen een veel zorgvuldiger afweging dan
alleen een eng-economische, waartoe de markt
zich beperkt.

Onderdeel van ons socialisme was ook ons
activisme, om onze beginselen ook in de praktijk
te brengen. Voorbeelden in 1999 waren de acties
van de SP tegen de deelname van de NAVO aan
de oorlog in Kosovo (Beter dan bommen), de start
van de acties tegen de afbraak van de WAO (Handen
af van de WAO) en tegen kinderarbeid door IKEA,
waarbij de internationale meubelgigant inbond
en extern toezicht instelde om voortaan kinder
arbeid bij de productie van hun meubelen te
voorkomen. In 1999 ging de SP van een naar twee
zetels in de Eerste Kamer en behaalde de partij
ook een zetel in het Europees parlement.

EEN NIEUWE EEUW
2000

1999

de SP van toen tot nu

Effe dimmen! Een rebel
in Den Haag (1998).
Boek van Jan Marijnissen,
over de eerste jaren in de
Tweede Kamer.

EEN NIEUW
SOCIALISME

jaargang 61 | nr.3 | najaar 2025 | TRIBUNE 43 TRIBUNE | jaargang 61 | nr.3 | najaar 2025 | tekst Ronald van Raak | foto’s archief SP42

de SP van toen tot nude SP van toen tot nu

WAT JIJ
KAN DOEN!

Een Supersociaal Nederland komt er alleen met
jouw hulp! Help Jimmy en de SP mee tijdens de
verkiezingen. Bestel hier jouw gratis raamposter
of stickers!

BESTEL GRATIS
RAAM-POSTERS
OF STICKERS

SP.NL/POSTER

				 Andere partijen hebben financiële geldschieters nodig
				 om hun bereik te vergroten, wij niet! Als we de handen
				 ineen slaan kunnen we meer bereiken, dat geldt ook
				 op social media. Voor de komende Tweede Kamerver
				 kiezingen maken we met elkaar het grootste social
				 mediateam van Nederland.

				 Ben jij actief op sociale media? En wil je helpen ons
				 verhaal te delen en te verspreiden? Sluit je dan van			
				 daag aan via ons WhatsApp-kanaal.

VERSTERK ONS
ONLINE TEAM
DOE MEE MET
TEAM JIMMY

SP.NL/TEAMJIMMY

DONEER!

Help de campagne van de SP met een donatie!
Omdat wij niet afhankelijk willen zijn van
bedrijven, moeten we onze campagne zelf
betalen. Wij doen het samen! Duizenden mensen
helpen mee, met kleine en grote donaties. Doe
mee en doneer aan de SP!

SP.NL/DONEER

