
�

2 8   m e i    2 0 0 5   

D e    V e r e e n i g i n g    N i j m e g e n

van het 13de congres
van de Socialistische 
Partij

V E R S L A G


�

Verslag van het 13de congres 

van de Socialistische Partij 

op 28 mei 2005

Voorzitters
	 Riet de Wit / Bob Ruers

Secretaris
	 Paulus Jansen

Congrescommissie
	 Harry van Bommel, Hans van Heijningen en Paulus Jansen

Stembureau
	 Jean-Louis van Os en Remine Alberts


�

Opening door Hans van Hooft namens het college van burgemeester en wethouders van Nijmegen

Hans van Hooft: dames en heren, vrienden, vriendinnen en kameraden, ik ben Hans van Hooft, lid van 
het stropdasloze college in Nijmegen, maar heb wel een stropdas om bij belangrijke gebeurtenissen zo-
als nu. Ik heet het congres namens het gemeentebestuur van Nijmegen hartelijk welkom in deze mooie 
stad, waar dit jaar het 2000 jarig bestaan wordt gevierd. Ik complimenteer het partijbestuur met hun 
keuze dit monumentale gebouw voor het SP congres te huren en hoop dat de discussie vandaag over 
‘heel de wereld’ met veel passie zal worden gevoerd. Ik wens, mede namens het gemeentebestuur, alle 
aanwezigen een goed congres!

Riet de Wit (voorzitter) dankt Hans van Hooft voor zijn vriendelijke woorden en geeft aan graag in 
Nijmegen te gast te zijn waar ook Peter Lucassen namens de SP-fractie zitting heeft in het (nog) enige 
linkse college in Nederland. Zij merkt op dat Nijmegen meer dan een rood college en 2000 jaar ge
schiedenis heeft en doelt met name op de toekomst in de vorm van aanstormend talent, nog heel jong, 
maar al geprezen en bekroond en stelt Pieter Derks voor. 

<applaus> 

Optreden Pieter Derks

Riet de Wit (voorzitter): goedemorgen, beste partijgenoten, dames en heren, gasten, dames en heren 
van de media. Ik ben Riet de Wit, voorzitter van de afdeling Heerlen en tot voor kort wethouder in 
Heerlen, maar zoals u weet is het politieke leven bruisend en veranderlijk: dus het was tot voor kort 
en nu niet meer. Ik heet u allen hartelijk welkom op ons 13de congres met als thema: ‘De SP en de 
wereld’. Veel actieve SP’ers onder ons zouden graag vandaag op twee plekken willen zijn: hier in 
deze zaal en op het marktplein of de drukste winkelstraat in een stad. Het zijn de laatste dagen van de 
SP-campagne vóór een socialer en democratischer Europa en derhalve tégen de Europese grondwet. 
Vandaag moeten anderen campagne voeren: wij zullen hier vandaag vooral met elkaar discussiëren 
over internationale politiek en over de activiteiten die de SP op internationaal gebied de komende 
periode zal aanpakken. Europa en de Europese grondwet maken er natuurlijk deel van uit, maar de 
wereld is groter dan alleen Europa en wij hebben daarom voor vandaag twee sprekers uit het buiten
land naar Nederland gehaald, speciaal voor dit congres: Mauricio Rands, vergezeld door zijn vrouw 
Patricia, is advocaat en professor uit Pernambuco Brazilië, lid van het Braziliaanse parlement voor de 
Arbeiderspartij PT, die sinds 2003 ook de president levert. President Lula is ooit op zijn zevende jaar 
begonnen als straatverkoper. Hij is metaalarbeider en vakbondsleider geweest. Eerder dit jaar heeft Jan 
Marijnissen rond gekeken bij de PT in Brazilië en hebben Harry van Bommel en Hans van Heijningen 
dat gedaan op het Wereld Sociaal Forum in Porto Alègre in Brazilië en bij de PT. Welkom Mauricio en 
Patricia Rands. 

De tweede buitenlandse gastspreker is Jonas Sjöstedt van de Zweedse linkse partij en lid van het Euro-
parlement, waar hij samen met onze eigen Erik Meijer en Kartika Liotard deel uitmaakt van de fractie 
van Verenigd Links. Die fractie roept momenteel in de Nederlandse media mensen op, die voor een 
sociaal – en democratisch Europa zijn, om hun stem goed te gebruiken door ‘nee’ te stemmen tegen 
de voorliggende Europese grondwet. Na alle kanonnen uit binnen- en buitenland, die het ‘ja’ kamp 
hebben ingezet, laten onze vrienden uit Europa zien dat ze graag een handje helpen. Welkom Jonas 
Sjöstedt. 

<applaus> 


�

Verder zal in de loop van de dag geprobeerd worden via de telefoon contact te leggen met verschillen-
de plaatsen in binnen- en buitenland. Vandaag hebben we het over de SP in de wereld en komt de we-
reld bij ons op het Congres langs, mits het technisch lukt. Helaas missen wij niemand minder dan Jan 
Marijnissen. Precies in campagnetijd slaagt hij er in om in de lappenmand te raken, maar in gedachten 
is hij ongetwijfeld bij ons. In ieder geval willen wij Jan, vanaf deze plek, een snel herstel toe wensen, 
want we hebben hem nog heel hard nodig. Een applaus voor een snel herstel van Jan Marijnissen!

<applaus> 

Bob Ruers (voorzitter): even wat cijfers. Beste mensen, het is altijd leuk om mee te beginnen: vandaag 
zijn aanwezig 943 partijleden, waarvan er 795 zijn afgevaardigd door 119 afdelingen. De afdeling 
Veenendaal, drie leden, is helaas niet aanwezig vanwege een auto-ongeluk vanmorgen. Vandaag zijn 
34 partijbestuursleden aanwezig en is het aantal stemgerechtigden in totaal 829 minus drie uit Vee-
nendaal. Het oudste lid vandaag aanwezig is Henny Sneevliet uit Rotterdam, geboren in 1926 en ooit 
koningin voor één dag bij de alternatieve SP-troonrede. De jongste is Sofia Villa uit Zoetermeer, gebo
ren in 1987. Sinds het vorige, 12de Congres, van mei 2003, zijn er veertig nieuwe partij afdelingen bij 
gekomen en op dit moment telt de SP 44.587 leden, waarmee we het VVD-ledental ruim voorbij zijn 
gegaan. Nu nog in zeteltal! Ook zijn vandaag aanwezig de SP-parlementariërs uit de Eerste en Tweede 
Kamer, van het Europees Parlement, vertegenwoordigers uit Provinciale Staten, gemeenteraadsleden 
en wethouders. Dan zijn er gasten uit het Buitenland: Mauricio en Patricia Rands en Jonas Sjöstedt 
uit Zweden, die een betoog zullen houden, terwijl vanmiddag in een forum eventuele vragen van de 
congresgangers zullen worden beantwoord. Een bijzonder hartelijk welkom aan de 114 gasten en geno
digden, uitgenodigd door het partijbestuur, de fractie van de Eerste en Tweede Kamer en de SP-fractie 
in het Europees Parlement.

<applaus>

Riet de Wit licht toe dat het congres vandaag twee belangrijke besluiten zal nemen: er zal een nieuw 
partijbestuur worden gekozen en er zal worden besloten welke koers de SP in de komende jaren zal 
varen. Daarvoor zal vanmiddag uitgebreid met elkaar worden gediscussieerd over het congresstuk 	
‘De SP en de wereld’, inclusief de nota van wijzigingen van het partijbestuur en de congrescommissie, 
en de ingediende wijzigingsvoorstellen door de congresafgevaardigden. Om 12.00 uur zal Harry van 
Bommel, woordvoerder buitenland voor de SP in de Tweede Kamer, een inleiding op het congres-	
thema houden. De Wit merkt verder op dat men een overzicht van alle kandidaten heeft gekregen en 
een voordracht die opgesteld is door de congrescommissie die op haar beurt ingesteld is door de par-
tijraad. Paulus Jansen, sinds twee jaar partijsecretaris, zal namens de congrescommissie het woord 
voeren over de voordracht van de kandidaten. Aangezien hij niet herkiesbaar is, maakt het congres met 
een luid applaus duidelijk waardering te hebben voor het vele door hem verrichte werk.
 
<applaus>

Bob Ruers (voorzitter) stelt vervolgens de leden van het stembureau voor: Jean-Louis van Os, advo-
caat te Tilburg, Remine Alberts, fractievoorzitter in de raad van Amsterdam en Tim van Houten, mede
werker van de partijadministratie op het hoofdkantoor, die in de zaal aanwezig is. Hij geeft het woord 
aan Anneke de Bres, huisarts uit Oss.

Anneke de Bres: goede morgen, we hebben het vandaag over de wereld. Ik wil het hebben over de 
wereld van verschil, die er bestaat tussen wat we als SP en heel veel gezond denkende mensen willen 
met de gezondheidszorg, en wat onze minister Hoogervorst wil. Als huisarts heb ik er heel veel mee te 
doen gehad de afgelopen periode en ik wil er graag iets over zeggen. U bent toch allemaal wel gezond 


�

gebleven de laatste dagen? Ja, dat klopt dan hoor, want de dokters hebben gestaakt en dat schijnt heel 
gezond te zijn Maar goed, er is ook ander onderzoek waarin is aangetoond dat investeren in de eerste-
lijnszorg zich vertaalt in een gezondere populatie. Hoe het ook zij: bij de huisartsen in Nederland is 
absoluut de geest uit de fles. Eerlijk gezegd is dat in mijn ogen de enige verdienste van Hoogervorst, 
want door zijn arrogante, negerende en denigrerende optreden prikkelde hij de huisartsen enorm. 
Wat wil die man? Door de moeizame onderhandelingen over het inkomen, het is ook een beetje raar 
hij pakt er een kwak geld vanaf, geeft het aan de zorgverzekeraars en zegt tegen de huisartsen daar 
kun je het terughalen mits etc., werden ze wakker en is het langzaamaan doorgedrongen dat het over 
veel en veel meer gaat dan alleen maar over het geld. De plannen van Hoogervorst en helaas ook de 
meerderheid van de Tweede Kamer gaan ons vak als huisarts aantasten. Mijn diabetespatiënten zijn 
koopwaar geworden, schreef een collega huisarts in de krant en zo is het ook. Straks moet je voor je 
lichamelijk onderzoek naar het ene bureau, voor je suiker weer ergens anders heen. Dat bepaal je niet 
eens zelf, maar dat doet je zorgverzekeraar, want die moet contracten afsluiten met concurrerende 
instellingen. Met zorg voor heel de mens heeft het helemaal niets meer te maken en ook niet met de 
voorgespiegelde grotere keuzevrijheid van de patiënten, integendeel. De enige die kiest, is de zorgver-
zekeraar. In mijn antwoordbrief aan Hoogervorst schreef ik: de gevolgen zullen niet u treffen, maar de 
mensen die we kennen uit de spreekkamer en van onze huisbezoeken. Want hoe moet een 86-jarige in 
een extramurale zorgvoorziening, voorheen bejaardenhuis, zijn zorgvraag formuleren? Hij heeft geen 
dorst, maar hij moet wel drinken. Hij heeft geen honger en hij vergeet om te eten. Toch moet hij zijn 
eigen zorg gaan inkopen. Dat werkt niet. Dus mensen: de zorg is geen markt. Dankzij het initiatief 
van Agnes hebben we veel wetenschappers en toonaangevende werkers in de gezondheidszorg zover 
gekregen het gelijknamige manifest te onderschrijven, op te stellen en te tekenen. Inmiddels hebben 
achtduizend anderen hen daarin gloeiend gesteund. 

<applaus>

Daarom demonstreren de huisartsen eerst met zijn allen in Utrecht en kortgeleden nog in Den Haag, 
waar ‘zorg is geen markt’ een grootse manifestatie heeft georganiseerd. Naast huisartsen waren er ook 
woordvoerders van andere beroepen in de gezondheidszorg die al uitverkocht zijn: fysiotherapeuten, 
specialisten in de ziekenhuizen en de kraamzorg. Hun verhaal: het is een ramp, samenwerken kan 
niet meer. Je moet jezelf in de markt houden, anders dreigt het faillissement. Dat de kraamzorg nog 
niet spaak is gelopen komt niet door goed beleid, maar doordat er minder kinderen worden geboren. 
Patiëntenzorg: wat schuift het? Kan ik het ervoor doen? Dat is de vraag geworden in plaats van: hoe 
maak ik dat er zorg komt waar die het hardst nodig is. Patiënten die complexe zorg nodig hebben, 
meer dan gemiddeld, worden een kostenpost en ik voorzie dat we straks moeten leuren om hen behan-
deld te krijgen. Solidariteit, ho maar. Ja, als je gezond bent, dan gaat het goed. Dan ben je goedkoop te 
verzekeren, maar word je langdurig ziek of heb je een zeldzame erfelijke aandoening, dan heb je naast 
de problemen die dát al geeft, ook een groot financieel probleem. Preventie: commercieel niet inte-
ressant, dus de aandacht zal afnemen. De nieuwe zorgwetten, die nog door de Eerste Kamer kunnen 
worden tegengehouden, gaan deze ramp legaliseren. Het antwoord van de SP in de Kamer is heel erg 
duidelijk: nee. Maar het vond te weinig steun van anderen. Wat kunnen wij er nu nog aan doen? Dat is 
de vraag, die ik jullie wil voorleggen en eigenlijk weet ik het antwoord al en dat is namelijk het opvoe-
ren van de buitenparlementaire druk en daarom sta ik hier. 

<applaus>

Ik moet het mezelf ook aanrekenen, want heel veel mensen weten niet wat er allemaal dreigt te ge-
beuren. Met de ‘No claim, No way’-campagne, ook weer een SP initiatief dat kon rekenen op een hele 
brede steun, is er wel iets op gang gebracht en dat punt is dan ook aangepast in de wet. Actie helpt dus 
wel. Sterker nog: ons parlement kan niet zonder. Het ‘nee’ van de huisartsen is laat, maar laten we als 


�

SP er alles aan doen om het te laten uitgroeien tot een breed georganiseerde strijd voor behoud en in-
novatie van solidaire zorg voor iedereen. Dat is mijn oproep: organiseer bijeenkomsten, stuur brieven 
naar de Eerste Kamer nog vóór 7 juni aanstaande, want dan gaan ze hierover besluiten. Overleg als je 
vragen hebt, maar doe iets. De zorg kan niet zonder. 

<applaus>

Riet de Wit: dank je wel Anneke de Bres, huisarts in Oss, veel succes met jullie actie. Onze volgende 
spreker is professor Mauricio Rands uit Brazilië, parlementslid voor de PT in Brazilië. Hij is de oceaan 
overgekomen, een vlucht van elf uur om vandaag bij ons te spreken over wat er allemaal aan de over-
kant van de grote plas gebeurt. Daar waar links in Brazilië op dit moment de toon zet en ook de hoop 
vormt voor miljoenen mensen in dat deel van de wereld en niet allen daar. Partijgenoten, een warm 
welkom voor Mauricio Rands. 

<applaus>

Mauricio Rands: Goedemorgen, mijn socialistische vrienden uit Nederland. Goedemorgen mevrouw 
Riet de Wit. Het spijt me voor de uitspraak. Meneer Bob Ruers wederom excuses. Het is voor mij, 
voor de Braziliaanse bevolking, voor de Braziliaanse arbeiderspartij en voor president Lula een grote 
eer om deel te nemen aan het congres van de Socialistische Partij van Nederland. Ik kom uit een 
Derde-Wereldland dat sinds 2002 geregeerd wordt door links, door president Lula, die een arbeider 
was, die heeft geholpen om een van ’s werelds grootste vakbonden op te zetten: de C.U.T. en die deel-
genomen heeft aan het opzetten van de arbeiderspartij. Ik behoor tot een partij die is voortgekomen uit 
de sociale beweging, uit de kritiek tegen een individualistische, consumentgerichte, egoïstische, oneer-
lijke maatschappij. Wij zitten in de politiek om de wereld te veranderen. Wij zoeken naar sociale ge-
rechtigheid en gelijkheid tussen de sexen en rassen. Wij zitten in de politiek om solidariteit tussen alle 
mensen in de wereld te bewerkstelligen. Wij zitten in de politiek om de socialistische normen te laten 
gelden. Wij strijden voor gelijkheid, solidariteit, actief burgerschap. Voor een nieuwe wereld waarin 
alle mensen in het zuiden en in het noorden, man of vrouw, vrijheid hebben van seksuele geaardheid. 
Mensen accepteren geen enkele vorm van discriminatie. En daarom zijn we erg blij om de mix met 
links te versterken, met de Socialistische Partij hier in Nederland. 

<Applaus>

Onze partij, de Braziliaanse arbeiderspartij, bestaat slechts 25 jaar, maar in deze korte tijd van haar 
bestaan is ze in staat geweest om de eerste problemen te overwinnen, en uit te groeien tot een grote 
beweging. Vanwege de noodzaak tot verandering in de Braziliaanse maatschappij, koos de Brazili
aanse bevolking Lula tot president bij de presidentsverkiezingen in 2002. We zijn sindsdien met veel 
uitdagingen geconfronteerd. Allereerst om een partij te zijn van het gewone volk, van alle sociale 
bewegingen, en tegelijkertijd de verantwoordelijkheden van het voeren van een regering onder ogen 
te zien. De verkiezingen van 2002 waren een speciaal moment van hoop voor de Braziliaanse bevol-
king, in het bijzonder voor de 50 miljoen Brazilianen, die onder de armoedegrens leven. Wij zijn een 
land met 170 miljoen mensen. Het was een erg belangrijk moment van hoop. Sinds we aan het bewind 
zijn gekomen, zijn we met veel problemen geconfronteerd, en zijn we toch in staat geweest om veel 
verandering te realiseren. Direct bij het begin heeft president Lula een moeilijke keuze moeten maken 
over hoe de economie te leiden. Hij heeft gekozen voor een macro-economisch beleid dat een fiscaal 
evenwicht ondersteunt; dat de behoefte aan geloofwaardigheid ondersteunt. De Braziliaanse economie 
was in 2002 aan het krimpen. Vanwege de keuze van Lula is de Braziliaanse economie nu weer aan het 
groeien. Afgelopen jaar was de groei gemiddeld 5 procent, 5,2 procent om precies te zijn. Banen zijn 
gecreëerd; 2,7 miljoen banen in de twee jaar van Lula’s periode. Maar…


�

<Applaus>

Nu is de economie robuust, maar de belangrijkste taak van een links georiënteerde partij aan het be-
wind is om de sociale voorwaarden van de armen onder de Braziliaanse bevolking te veranderen. En 
nu brengen we een zeer progressief sociaal beleid in de praktijk. Bijvoorbeeld: voor landhervorming 
hebben we een sterke beweging van landlozen in het land. Voor landhervormingen heeft president 
Lula afgelopen week de voorwaarden geaccepteerd van een lange mars door de landloze mensen. 	
Hij heeft meer middelen toegewezen aan het landhervormingsprogramma. En nu is het doel om 	
150 duizend families land te geven in één jaar. En om ook de faciliteiten voor de boeren in het land 
te vergroten door technische hulp te geven en de voorwaarden te scheppen voor productie. Er is een 
heleboel gedaan voor de boeren, voor de landhervorming. Zo is er 6 miljard reals uitgetrokken om 
600.000 families een bestaan op te laten bouwen in de familielandbouw. De gezondheidszorg: daar-
aan wordt de grootste post van de overheidsbegroting toegewezen. Lula voert veel programma’s uit 
voor mensen van de Brazil Soredenty: programma’s voor de gezondheid van de families die opgezet 
worden met sociale vertegenwoordigers, die de huizen van de arme families afgaan en hen voorzien 
van informatie en middelen om gezondheidsproblemen te behandelen. Veel inzet is geleverd om de 
ziekenhuizen en infrastructuur te herbouwen om mensen te voorzien van gezondheidszorg. Voor wat 
betreft onderwijs is president Lula, die reeds twee ministeries heeft geïnstalleerd om discriminatie op 
basis van ras of sexuele geaardheid aan te pakken, gestart met positieve discriminatie. Hij heeft twee 
speciale ministers aangesteld om deze positieve acties te leiden. Zojuist is er een programma gestuurd 
naar het congres, voor positieve discriminatie. De plaatsen in de federale, publieke universiteiten, 
waarvan er erg veel zijn, worden toegewezen aan studenten op basis van evenredigheid van de zwarten 
en Indianen onder de aanvragers. Ook zijn we de Indiaanse reservaten wettelijk aan het vergroten. Pre-
sident Lula heeft zojuist getekend voor een zeer groot reservaat genaamd ‘Raposa Terra do Sol’, daar-
mee het land teruggevend dat oorspronkelijk toebehoorde aan de Indiaanse bevolking. Zo is president 
Lula’s regering veel aan het doen voor sociale aangelegenheden. De strijd tegen de honger en armoede 
is een hele moeilijke, vanwege de zeer grote sociale problemen van het land. Dus zorgen we voor het 
bevorderen van de groei met sociale deelneming, groei waarbij we de honger én de armoede aanpak-
ken. Dit programma draagt de naam ‘Fome Zero’, en bestaat uit een familietoelage en hulp aan de 
arme families. Zo’n 6,7 miljoen arme families ontvangen deze bijzondere voorziening op voorwaarde 
dat hun kinderen naar de publieke scholen gaan. Zo wordt een zeer groot probleem aangepakt met een 
groot programma. Niet alleen kant-en-klare voorzieningen verstrekken, maar met maatregelen die het 
burgerschap bevorderen en zodoende de mensen erbij betrekken. 
Wat betreft internationale relaties hebben president Lula en de Arbeiderspartij veel programmapunten 
die overeen komen met de opvattingen van Nederlandse socialisten. Wij wijzen unilateralisme van 
de hand en zijn van mening dat het multi-lateralisme serieus moet worden genomen. We moeten de 
internationale verbanden versterken, zowel van zuid naar zuid als van zuid naar noord. We moeten 
de verbanden in het bijzonder versterken voor die sectoren waar onze socialistische normen mensen 
hoop geven. Wij denken niet dat de mensheid enige toekomst heeft met de huidige verhoudingen op 
internationaal niveau. Wij denken wel dat we moeten samenwerken, en zijn tegelijkertijd van mening 
dat het afschermen van markten niet langer taboe moet zijn. Zo kunnen we een coalitie maken van alle 
progressieve, linkse krachten over de gehele wereld. Om honger, armoede, sociale ongelijkheid, uit-
sluiting en discriminatie aan te pakken. We accepteren geen wereld, die wordt geleid door slechts één 
enkel land. We denken dat de mensheid een betere toekomst verdient.

<Applaus>

We voelen ons vereerd en ontroerd door de solidariteit die jullie hier, de linkse Nederlanders, hebben 
voor de arme mensen. Niet alleen hier, in Nederland, maar over de gehele wereld. In Afrika, in Zuid 
Amerika, in Azië, in elk gedeelte van de wereld waar mensen in nood zijn, waar mensen worden ge-


10

discrimineerd. We zoeken samenwerking tussen onze landen, maar in het bijzonder tussen onze soci-
ale bewegingen, en onze partijen, die deel uitmaken van het linkse spectrum. We hopen dat sommige 
problemen waarmee de arbeiderspartijen nu worden geconfronteerd, ons in Brazilië zullen helpen om 
bescheidener te zijn, om ons vermogen om te praten met andere linkse partijen verder te ontwikkelen. 
Wij denken dat we met veel moeilijkheden worden geconfronteerd, omdat we er in zeer korte tijd in 
slaagden om, vanaf de basis, aan het bewind te komen. Maar onze uitdaging ligt niet in het regeren 
omwille van de macht. We regeren om de aanspraken van de Braziliaanse bevolking waar te maken. 
Daarbij ondervinden we veel problemen doordat we geen meerderheid in het congres hebben. De hoop 
van de verkiezingen in 2002 gaf het idee dat het veranderen van een groot land als Brazilië eenvoudig 
zou kunnen. Velen van ons dachten dat het makkelijk zou zijn. Het is een lange weg, daar zijn we nu 
erg zeker van. Maar veel zaken kunnen we doen wanneer we de verbindingen versterken met de Bra-
ziliaanse bevolking, met de sociale bewegingen en met onze internationale vrienden, met links over de 
gehele wereld. 
Om mijn voordracht te beëindigen, wil ik u een heldere toekomst toewensen. Ik wens dat u doorgaat 
een erg toegewijde partij te zijn, een zeer solidaire partij en ik wens dat u, in de nabije toekomst naar 
ik hoop, gaat regeren. Om te helpen een Europa te bouwen dat niet gesloten is, maar dat zich inzet om 
in het belang van de gehele mensheid de sociale werkelijkheid te veranderen. Ik wens u een heldere 
toekomst om de mensen hier in Nederland te helpen de ideologie te overwinnen, die nu helaas over-
heerst. Het is echt een grote eer voor mij als Derde Wereldactivist, als een vertegenwoordiger van de 
arbeiderspartij, hier te komen uit naam van het Braziliaanse volk, uit naam van president Lula, u te 
vragen om door te gaan zoals u bent en om u een heldere toekomst te wensen alsook u voor te berei-
den om Nederland te veranderen en om te helpen de wereld te veranderen.
Dank u zeer.

<Applaus>

Bob Ruers: dank je wel Mauricio, vanmiddag zullen wij Mauricio nogmaals horen in de forumdiscus-
sie en dan zullen we ongetwijfeld meer van hem horen en u kunt hem vragen stellen, die u bij ons kunt 
indienen. We gaan verder met het volgende deel van het programma: de verkiezing van het nieuwe 
partijbestuur. Hiervoor geef ik het woord aan onze algemeen secretaris Paulus Jansen. Hij zal een toe-
lichting geven op de kandidaten voor het nieuwe partijbestuur. Kandidaten die zijn voorgedragen door 
het zittende partijbestuur en kandidaten die zichzelf als kandidaat hebben aangemeld.

Paulus Jansen: dank je wel Bob. Beste partijgenoten, als afscheid nemend algemeen secretaris mag ik 
vandaag de kandidaten van het nieuwe partijbestuur introduceren en juist omdat ik uit de praktijk weet 
hoe enerverend, afwisselend en veeleisend het bestaan van een partijbestuurder is, wil ik alle kandi
daten nu al danken voor hun ambitie om deze taak op zich te nemen. Wij hebben bij de kandidaatstel-
ling van het nieuwe partijbestuur enkele vernieuwingen doorgevoerd. Zo konden de kandidaten de 
afgelopen weken in een forum op SPnet in gesprek gaan met onze leden en was het ook voor de eerste 
keer mogelijk om via internet de kandidatuur van mensen te ondersteunen. Van de drie kandidaten op 
persoonlijke titel heeft er één deze horde weten te nemen. 
In de aanloop naar het congres is er vanuit een aantal afdelingen gepleit voor het koppelen van de 
bestuursverkiezing aan de evaluatie van de besluiten van het 12de congres. De partijraad heeft in de-
cember om praktische redenen besloten om dat niet te doen, maar de evaluatie te laten plaatsvinden 
tijdens de regioconferenties van komend najaar. Als er aanleiding toe is, kan daarna zo nodig besloten 
worden een extra congres te organiseren. Om ervoor te zorgen dat onze afdelingen voldoende tijd heb-
ben om de evaluatie van de congresbesluiten te bespreken, zullen deze ruim voor de regioconferenties 
worden toegestuurd. Het tijdschema wordt binnenkort gepubliceerd zodat afdelingsbesturen nu al hun 
ledenvergadering kunnen plannen om de evaluatie te zijner tijd te bespreken. De evaluatie bevat waar 
nodig ook een analyse van de knelpunten en voorstellen voor verbeteringen. 


11

Dan nu de kandidaten voor ons nieuwe partijbestuur. U heeft bij uw congresstukken de documentatie 
ontvangen over onze kandidaten en u kunt daar ook zien door welke afdeling ze kandidaat zijn gesteld 
of dat ze kandidaat zijn op persoonlijke titel. U heeft ze ook aan de tand kunnen voelen via internet en 
u kunt ze tijdens de lunchpauze ook nog aanspreken in de Annazaal. 
Ik kan het dus bij deze introductie kort houden. Ik begin met de in functie te kiezen kandidaten: 

l 	 Kandidaat voor een nieuwe termijn als partijvoorzitter is Jan Marijnissen. Jan heeft zo’n lange staat 
van dienst, dat het bijna een belediging zou zijn om die in zes regels samen te vatten. Onder zijn 
leiding is de SP uitgegroeid tot de vierde partij in aantal stemmen en de derde partij in ledenaantal. 
Een partij die in staat is om volgende week bij het grondwetreferendum een meerderheid van de 
Nederlandse bevolking achter zich te krijgen. 

l	 Kandidaat voor de functie algemeen secretaris is Hans van Heijningen. Hans is al dertig jaar als 
politiek activist betrokken bij de sociale en internationale strijd. Hij werkte tien jaar in Midden- 
Amerika onder meer voor de Sandinistische partij in Nicaragua waar hij een scholingsprogramma 
opzette. Hij was landelijk coördinator van XminY Solidariteitsfonds en is vanaf eind 2002 mede
werker Buitenlandse Zaken bij onze Tweede Kamerfractie. Hans wordt voorgedragen door het par-
tijbestuur. 

l 	 Dan hebben we twee kandidaten voor de functie penningmeester: Marga van Broekhoven stond al 
vijftien jaar als onderwijzeres voor de klas voordat ze in 1989 bij de SP in dienst kwam, waar ze de 
administratie heeft opgezet. Zij is zittend penningmeester sinds 1996. Marga was oprichter van de 
afdeling Dongen, zat een aantal jaren in de Dongense gemeenteraad en verzorgde met regelmaat 
landelijke en lokale scholingen. Zij wordt voorgedragen door het partijbestuur. 

l 	 Mia van Boxtel uit Sint Oedenrode was initiatiefnemer van onze ledenwerkgroep Sint Oedenrode, 
die inmiddels is uitgegroeid tot een afdeling waarvan ze ook lid is van het bestuur. Sinds maart 
2003 is Mia ook SP-Statenlid in Noord-Brabant met als beleidsterrein zorg en milieu. Ze werkte 
in het verleden als beleidsmedewerker bij Buitenlandse Zaken, had een adviesbureau voor kleine 
ondernemers en werkte als medewerker inkoop en logistiek op het SP-partijbureau.

l 	 Kandidaat afdelingssecretaris is Rosita van Gijlswijk uit Groningen. Ook nu al lid van het DB als 
scholingssecretaris. Rosita studeerde sociaal juridische dienstverlening, is sinds 1997 bestuurslid 
van de afdeling Groningen en sinds 1999 lid van de gemeenteraad, waarvan sinds 2002 als fractie-
voorzitter. Zij heeft gewerkt als belangenbehartiger bij de ABVAKABO voor zij in 2001 als scho-
lingscoördinator in dienst kwam bij de SP. Zij wordt voorgedragen door het partijbestuur. 

l 	 Kandidaat scholingssecretaris is onze dagvoorzitter Riet de Wit uit Heerlen. Riet was medever-
antwoordelijk voor de opbouw van de SP afdeling Heerlen waar ze vele bestuursfuncties bekleed 
heeft. Ze is nu fractievoorzitter in de Heerlense raad, was er ook twee jaar SP-wethouder en ont-
ving in 2004 voor haar inspanningen voor de verslaafdenopvang de Rooie-Reusprijs. Zij is nu 
regiobestuurder in Limburg Zuid en sinds november 2004 medewerker van het scholingsteam van 
de SP. Riet wordt voorgedragen door het partijbestuur. 

Dan de overige kandidaten, allen voor de functie van algemeen bestuurder. De eerste negentien wor-
den voorgedragen door het partijbestuur. 

l 	 Herman Beekers uit Rotterdam, behoort tot de oprichters van de SP en werkt sinds medio jaren ’70 
voor de partij. Eerst als typist/drukker en opmaker. Daarna tussen 1994 en 2002 als hoofdredacteur 


12

van de Tribune. Hij stond in 1996 aan de wieg van de SP-internetsite SP.nl en is sinds 2002 coördi-
nator van de SP Webteam. Herman is zittend lid van het partijbestuur. 

l 	 Hans van Leeuwen uit Leidschendam-Voorburg zit nu als afdelingensecretaris in het dagelijks 
bestuur van de partij. Hij werd in 1999 bestuurslid van de afdeling Leidschendam, is sinds 1994 
raadslid en is tegenwoordig ook fractievoorzitter. Hans was eerst zelfstandig kunstenaar en adviseur 
beeldende kunst voor hij in 2000 in dienst kwam bij de SP als lid van het afdelingsteam en als orga-
nisator van evenementen. Inmiddels werkt hij bij het landelijke scholingsteam. 

l 	 Renske Leijten uit Groningen werd 2,5 jaar geleden actief bij ROOD Groningen en de SP in die 
stad. In die periode is ze betrokken geweest bij de organisatie van vele lokale initiatieven. Bijvoor-
beeld het verzet tegen de Irakoorlog, een actie voor meer jongerenhuisvesting en recentelijk nog 
een Palestijnse expositie. Renske is lid van het landelijk ROOD-bestuur, verantwoordelijk voor de 
A3-studentenkrant en kandidaat-voorzitter voor ROOD. 

l 	 Ronald van Raak uit Amsterdam is herverkiesbaar als algemeen bestuurslid. Hij is historicus en 
wetenschappelijk medewerker bij de Universiteit en werkt daarnaast part time bij de SP als hoofd 
van het wetenschappelijk bureau. Hij heeft een groot aantal publicaties op zijn naam staan en is 
frequent spreker bij scholing en debatten, zowel binnen als buiten de SP. Sinds april 2003 is hij ook 
lid van de Eerste Kamer.

l 	 Sjoerd Uitslag uit Doorn is mede-oprichter en bestuurslid van de SP-afdeling Heuvelrug. Hij orga-
niseerde er het succesvolle verzet tegen de dreigende opheffing van de polikliniek in Doorn en was 
initiatiefnemer van de ledenwerkgroep Wijk bij Duurstede, die inmiddels de status ‘afdeling in op-
richting’ gekregen heeft. Sjoerd is ook kandidaat raadslid bij tussentijdse verkiezingen en studeert 
archeologie aan de Universiteit van Leiden.

l 	 Paul Ulenbelt uit Leiden is medewerker Sociale Zaken bij de SP Tweede-Kamerfractie. Hij was 
daarvoor onder meer voorzitter van de Groningse studentenbond, werkte bij de jongerenorganisatie 
van de FNV, bij de Universiteit van Amsterdam als coördinator wetenschapswinkel en bij FNV 
Bondgenoten waar hij zich bezighield met arbeidsomstandigheden, sociale zekerheid, scholing en 
medezeggenschap, en beroepsziekten. 

l 	 Cor Vergeer uit Leiden stond aan de wieg van de afdeling Leiden waarvoor hij ruim dertig jaar 
actief was. Cor is jarenlang voorzitter geweest van SP-raadfractie die onder zijn leiding van een 
naar vijf zetels groeide. Hij is in 2004 tussentijds gekozen als regiobestuurder in Zuid-Holland 
Noord waar hij veel heeft geïnvesteerd in scholing. Hij is docent bij de HBO Personeel en Arbeid 
voor volwassenen in Holland. 

l 	 Driek van Vugt uit Leiden, een positieve SP-stad zo te zien, werd op zijn zestiende lid en direct 
actief in de afdeling Leiden, waar hij enige tijd gemeenteraadslid was tot hij in april 1999 de jong-
ste Nederlandse senator werd. Driek is sinds 1999 betrokken bij ROOD, de jongerenorganisatie van 
de SP, waarvan hij vanaf 2003 voorzitter is. Hij is verantwoordelijk voor de succesvolle opbouw 
van de vereniging, maar ook voor veel acties zoals de bezettingscampagne woningnood. 

l 	 Jeroen Zonneveld uit Amsterdam is al lang politiek actief. Hij werd SP-lid naar aanleiding van de 
oorlog in Irak, maar ook omdat de SP als enige politieke partij de door hem opgerichte NS Reizi-
gerscollectief steunde. Hij was voorlichter bij de SER en is nu journalist bij een landelijk dagblad. 
Jeroen is actief vakbondslid en landelijk coördinator van het bedrijvenwerk bij de SP waarvoor hij 
ook de vergaderingen van het partijbestuur bijwoont. 


13

Dat waren de kandidaten, die zijn voorgedragen door het partijbestuur. Dan zijn er nog twee andere 
kandidaten: 

l 	 Jos van de Borgt uit Gouda is sinds 2003 bestuurslid van de SP-afdeling Gouda waar hij verant-
woordelijk is voor de Hulpdienst en de scholing. Hij werkte achtereenvolgens bij het CVV en FNV 
Bouw en is nu adviseur arbeidsverhoudingen bij een brancheorganisatie in de bouw. Hij heeft veel 
kennis op het terrein van arbeidsomstandigheden en is geregistreerd mediator. 

l 	 Anna de Groot uit Wormerveer is sinds 2001 bestuurslid van de afdeling Zaanstreek. Aanvankelijk 
als organisatiesecretaris en sinds 2002 als SP-fractievoorzitter in Zaanstad waar ze zich onder meer 
inzette voor de huurders in herstructureringswijken en voor uitgeprocedeerde asielzoekers. Zij 
werkt daarnaast als letselschadebehandelaar bij een grote verzekeraar. 

Tot zover de introductie van de kandidaten. 

Bob Ruers: dank je wel, Paulus, we gaan nu met zijn allen over de kandidaten discussiëren. Dat doen 
we in twee termijnen, zoals gebruikelijk in onze partij. Voor de eerste termijn hebben zich vijf sprekers 
gemeld. Zij worden nadrukkelijk verzocht zich te houden aan de spreektijd van maximaal twee minu-
ten. Na de eerste termijn is er natuurlijk ook een tweede termijn. Dan nog even iets over de spelregels 
voor de discussie. Er wordt gesproken vanaf het podium en we hebben nog een nieuwtje: technisch 
staat de partij werkelijk voor niets: we hebben van de gemeente Nijmegen, een volgens mij afgekeurd 
stoplicht cadeau gekregen. In Nijmegen deed hij het niet, maar bij ons wel: dat gaan we gebruiken als 
fysiek hulpmiddel om u bij de les te houden als u gaat spreken! 

Eerste termijn

Jos van de Borgt uit Gouda wil met ondersteuning van de afdeling Gouda de komende jaren een bij-
drage leveren in het partijbestuur voor het verder uitbouwen en versterken van de SP. Hij heeft ver-
stand van bouwen en komt uit de bouw, maar het gaat hem vooral om de mensen en is van mening dat 
vooral gebruik gemaakt moet worden van mensen die midden in de samenleving staan. Hij meent dat 
onvoldoende gebruik wordt gemaakt van de kwaliteit van burgers.

Jules Iding wil het graag hebben over de voordracht van de bestuursleden die in een specifieke functie 
worden gekozen en vindt dat met Jan Marijnissen als voorzitter, Hans van Heijningen als secretaris, 
Rosita van Gijlswijk als scholingssecretaris en Riet de Wit als afdelingssecretaris een uitstekend team 
wordt gevormd, aangevuld met een penningmeester. Hij merkt op dat de SP de rijkste partij van Ne-
derland was en dit zo is gebleven dankzij het deskundig financieel beheer van Marga van Broekhoven. 
De afdeling Oss beveelt Marga dan ook graag aan om ook in de toekomst de rijkste partij van Neder
land te blijven. 

Laurens Ivens spreekt namens de afdeling Amsterdam, die drie mensen voor het partijbestuur voor-
draagt:
l	 Ronald van Raak, zittend partijbestuurder, wil graag doorgaan. Hij is bij velen bekend als directeur 

van het wetenschappelijk bureau, maar ook als Eerste-Kamerlid. 
l	 Jeroen Zonneveld, ook zittend partijbestuurder, vooral bezig met bonds- en bedrijvenwerk bena-

drukt samenwerking met onder andere vakbonden, waarvan hij een brede kennis heeft en dat hij 
graag zou delen met andere afdelingen.

l	 Hans van Heijningen, iemand die van aanpakken weet en een goede partijsecretaris zal zijn. 


14

Alfred Wams (Groningen) merkt op dat de leden die hij vertegenwoordigt niet bij de regioconferentie be-
trokken werden en nergens van wisten. Hij geeft aan dat voor het stemmen op kandidaten keuzes moeten 
worden gemaakt, die niet geheim kunnen blijven en benadrukt het waarborgen van de democratie.

Peter van Zutphen (Heerlen) is van mening dat de SP een partij is met veel talent in het land. Hij ver-
trouwt op de voordracht van het partijbestuur en wil Riet de Wit aanbevelen, die al zo’n 34 jaar SP het 
parlementaire werk in de raad en het afdelingswerk doet en een succesvol wethouder verslavingszorg 
was in de gemeente Heerlen.
Voor Jan Marijnissen zal het combineren van het fractievoorzitterschap en het partijvoorzitterschap 
een enorme klus zijn en zijn bereidheid hiertoe wordt dan ook zeer gewaardeerd. Tot slot zij opge-
merkt dat niet Nijmegen, zoals Hans van Hooft beweerde, maar Heerlen de oudste stad van Nederland 
is, die acht jaar geleden al haar 2000-jarig bestaan heeft gevierd.

Reactie van de congrescommissie: 

Paulus Jansen concludeert dat Jos van de Borgt en Laurens Ivens hebben gepleit voor bepaalde kan-
didaten, en dat Jules Iding zijn waardering heeft uitgesproken voor de deskundigheid van de zittende 
penningmeester. De SP zit aardig bij kas, maar waarschijnlijk had Jules Iding de jaarrekening 2004 
nog niet gezien, want daarover zal een kritisch nootje gekraakt worden in de partijraad van juni. Met 
Alfred Wams uit Groningen heeft de afgelopen jaren een levendige correspondentie plaatsgehad over 
de zorgvuldigheid van afdelingen bij het aanwijzen van kandidaten voor de regioconferentie, voor 
congressen en dergelijke. Het partijbestuur wijst er op dat mensen, die naar een congres worden afge
vaardigd ordentelijk, via de koninklijke weg, op een algemene ledenvergadering worden aangewezen. 
Het is ook aan te bevelen dat op ledenvergaderingen van afdelingen de amendementen worden bespro
ken zodat duidelijk is wat het mandaat is wat de delegatie meeneemt naar dit congres. Met betrekking 
tot het criterium van vijftig steunbetuigingen voor amendementen en kandidaten bij dit congres: dit 
wijkt af van het huishoudelijk reglement, maar hierover is een apart besluit genomen in de partijraad 
van december vorig jaar.

Tweede termijn

Cees Douw (Haarlem) heeft zich kandidaat gesteld voor het algemeen bestuur en merkt op dat niet al-
leen theoretische kennis van belang is, en dat praktische kennis onmisbaar is. Die kan hij volop bieden. 
Hij vindt het jammer dat zijn kandidatuur niet wordt gesteund. 

Marijke Kamphorst zegt, namens de afdeling Eindhoven, Mia van Boxtel een goede kandidaat te vin-
den voor de functie van penningmeester.

Anna de Groot wil graag deel uit maken van het partijbestuur en wil in de overwegingen meegeven als 
tweede vrouw deel uit te maken van het partijbestuur.

Paulus Jansen heeft heel veel waardering voor Cees Douw, die zijn nek heeft uitgestoken. Dat geldt 
ook voor de personen die de kiesdeler niet gehaald hebben, maar de afspraak was dat vijftig steun
betuigingen op internet of op papier nodig zijn. 

Toespraak Harry van Bommel

Goedemiddag partijgenoten! Toen ik vanmorgen bij de ontbijttafel mijn ochtendkrant opensloeg zag 	
ik dit beeld, onze minister president met daaronder een citaat van hem, hij zegt hier: ‘Ik sta voor gek’. 
Ik vroeg me bij het lezen van dat citaat meteen drie dingen af: 


15

1. Wat is de nieuwswaarde van die uitspraak;
2. Wat heeft geleid tot dit voortschrijdend inzicht bij de minister-president en;
3. Is dat niet een beetje je eigen schuld Jan Peter Balkenende, want heb je, heeft u excellentie, niet uw 
handtekening gezet onder een Eurogrondwet, 482 pagina’s, waartegen Nederland op woensdag mas-
saal ‘nee’ dreigt te zeggen. Is het niet zo dat die handtekening maakt dat u, dat jij Jan Peter, er uitein-
delijk mee voor schut moet gaan? Heeft dat niet alles te maken met precies de inhoud van die grond-
wet? Daarover zullen we het vandaag met elkaar uitgebreid hebben, maar gelukkig over veel meer, 
want Europa is voor ons veel te klein. Wij hebben het vandaag over de SP en de hele wereld, 	
wij willen verder kijken dan Europa en natuurlijk hadden we dat liever gedaan met Jan Marijnissen. 	
Ik vervang hem hier graag vandaag, omdat het buitenlands beleid in de Kamer mijn terrein is. Althans 
ik ben woordvoerder op dat terrein en Europa en de campagne rond de grondwet vragen natuurlijk ook 
al mijn tijd en aandacht. Jan Marijnissen had hier natuurlijk willen staan en hij had hier moeten staan, 
maar hij heeft het in het debat verloren, het debat met de dokter heeft hij verloren, want de dokter was 
het die zei: ‘Jij blijft thuis.’ Uiteindelijk weten we dat, als we met dokters in debat gaan, het nog wel 
eens kunnen verliezen. Zo heeft ook Hans Hoogervorst gemerkt deze week met al die dokters op het 
Plein in Den Haag dat je, als je een verstandig mens bent, je maar beter goed naar je dokter kunt luis-
teren. Jan heeft dat gedaan en Hoogervorst, ik beloof het u, gaat dat ook doen! Beste mensen, laten we 
beginnen met natuurlijk Jan beterschap te wensen, want alhoewel wij hem niet kunnen horen kan hij 
ons nu wel horen. Met een applaus is dat wellicht het beste te ondersteunen.

<applaus>

Voordat we aan het middageten beginnen, mag ik jullie nog toespreken. Het wordt klaargezet terwijl 
ik aan het woord ben. In ons land ís het vanzelfsprekend dat er ’s middags eten op tafel komt. En 
’s morgens, en ’s avonds, en tussendoor. Het is zelfs zo geworden dat we in dit deel van de wereld niet 
doodgaan van te weinig eten maar wel van te veel eten. Doodgaan door vervetting is een belangrijke 
doodsoorzaak geworden. In het Westen sterven net zoveel mensen aan vervetting als in de rest van de 
wereld aan verhongering. Daar is het helemaal niet zeker dat er elke dag een bord eten op tafel komt. 
In Brazilië, waar ik onlangs op bezoek was voor het Wereld Sociaal Forum, heeft president Lula juist 
dát als doelstelling voor de bevolking geformuleerd: elke dag een fatsoenlijk bord eten op tafel. Som-
mige dingen hoef je niet moeilijk te zeggen, ze waar te maken is al moeilijk genoeg. Niet waar Mau-
ricio? Ik vind het erg fijn dat jij ons vandaag hebt bijgepraat over alles wat er aan de overkant van de 
Atlantische oceaan aan het gebeuren is. Het zijn spannende en inspirerende tijden daar. Ik zal het par-
tijbestuur voorstellen dat ze me binnenkort weer eens naar jullie sturen. Zakelijk natuurlijk. Naar zon, 
zee, strand, vrouwen en feesten kijk ik natuurlijk niet om. Mauricio, dank je wel voor je komst naar 
Nederland en je leerzame woorden. Wil je namens ons allemaal de hartelijke groeten overbrengen aan 
president Lula en al zijn medestrijders? Soms willen we hier wel allemaal zeggen: ik ben een Brazili-
aan. Ruud Gullit zou willen dat de halve selectie van Feijenoord dat óók zou kunnen zeggen: ik ben 
Braziliaan. Dan had hij nu nog een baan en Feijenoord kans op de landstitel. Wij hier kijken met groot 
enthousiasme naar het grote avontuur daar, in Brazilië en de rest van Latijns-Amerika! Heel veel suc-
ces, Mauricio, heel veel succes, president Lula!

Terug naar het eten. Terug naar twee rampzalige zaken die met eten samenhangen. Vervetting en ver-
hongering. Hier sterven we door te veel eten en daar slagen we er maar niet in om iedereen genoeg 
eten te geven. Met die twee woorden is in het kort aangegeven hoe krom onze wereldorde vandaag 
de dag in elkaar steekt. En dat is een schande, niks anders. Dat vindt althans onze achterban. In elk 
onderzoek dat we doen, zeggen onze mensen dat de ongelijke verdeling van de welvaart in de we-
reld het allergrootste probleem voor de wereld is – en dus ook voor ons. Dat laat in al zijn eenvoud 
zien dat de SP en alle mensen die de SP maken, een internationalistische partij is. Dat zeg ik ook in 
de richting van mensen als PvdA-professor Jos de Beus, die voortdurend zegt dat volgens de SP de 


16

wereld bij Vaals eindigt. Nee, Jos, niet de wereld eindigt daar, alleen Limburg. En dat is maar goed 
ook. Stel je voor dat dat niet zo was. Dan sprak half Europa net als Bob en Riet Limburgs en kon de 
andere helft van het continent daar niks van verstaan! Maar als SP gaan we vaak verder dan Vaals, en 
verder dan Limburg, om samen met anderen te overleggen, te pleiten, te demonstreren, te manifeste-
ren voor een socialer en democratischer wereld. We gaan naar Europese en Wereld Sociale Fora, naar 
activisten in Afrika en Azië, die zich verzetten tegen de neoliberale globalisering. En laat ik Jos de 
Beus daar nou nooit tegenkomen. Die zal wel vast zitten bij de file in Vaals, denk ik dan maar. Wou-
ter Bos kom ik daar overigens ook niet tegen – maar gelukkig wel op 2 oktober in Amsterdam, samen 
met 300.000 andere Nederlanders. Daar demonstreerden we met Wouter Bos, Femke Halsema, Jan 
Marijnissen, Lodewijk de Waal en Doekle Terpstra eensgezind tegen het asociale beleid in Nederland, 
dat weer alles te maken heeft met eisen en dictaten, die uit Brussel komen. Brussel, dat is in Maastricht 
rechtsaf, érg rechtsaf! Maar wij weten het te vinden, zoals we ook Genua en Stockholm en Soweto en 
Accra en Paramaribo en Willemstad en Porto Allegre weten te vinden, om maar eens wat plaatsnamen 
uit onze reisagenda te noemen. Dat komt omdat wij lid zijn van een partij van wereldburgers. En om-
dat de mensen in onze partij weten dat ons geluk buitengewoon samenhangt met de mate waarin men-
sen die elders wonen óók een eerlijke kans krijgen om gelukkig te worden.

Wij beperken onze blik niet tot Nederland. Daarvoor zijn we ook veel te klein. Mauricio heeft het ge-
merkt: twee uur in de auto, van Den Haag naar Nijmegen en dan is het alweer einde land! Als er één 
land is dat bij de wereld hoort en niet zonder kan, is het Nederland wel. We zijn opgebouwd uit het slib 
van rivieren uit andere landen. En de Batavieren spraken toen ze bij Lobith binnenkwamen ook geen 
algemeen beschaafd Nederlands. En die oude steenhopen waar Nijmegen nu al 2000 jaar zo trots op 
is, zijn ook niet door bouwvakkers uit Groesbeek neergezet maar door de Romeinen en de Franken. 
Kortom: welbeschouwd was Nederland er nooit geweest zonder buitenland en zonder buitenlanders. 
Nederland, Europa en wereld – niet los te denken. Vandaar dat we in de afgelopen jaren contacten heb-
ben gelegd in alle werelddelen, op bezoek zijn geweest bij mensen en organisaties van wie wij hier 
veel kunnen leren en die hopelijk van hun kant iets hebben aan onze ervaringen en inzichten. Neder-
land is geen eiland, maar deel van de wereld en daarom medeverantwoordelijk voor de ontwikkelingen 
in de wereld. En omdat wij deel van Nederland zijn, onze eigen rol in de Nederlandse politiek spelen, 
moeten wij ook duidelijk maken waar wij staan in de internationale politiek. Dit congres formuleert 
dat antwoord in ons congresstuk ‘Heel de wereld’. Dat stuk is op zijn manier een invulling van ons 
algemene beginselprogramma ‘Heel de mens’ dat we nu vijf en een half jaar geleden vaststelden, in 
Zwolle. 

We staan niet alleen in onze opvatting dat de wereldwijde ongelijkheid een regelrechte schande is. 
Toen wij ons beginselprogramma vaststelden, stelde de internationale samenleving ook zíjn pro
gramma vast: de Millenniumdoelstellingen van de Verenigde Naties. 
l	 Daarin formuleerden de Verenigde Naties de taak voor alle landen en alle burgers om ervoor te 

zorgen dat in 2015 de armoede in de wereld tenminste gehalveerd zou moeten zijn. 
l	 Daarin beloofden we elkaar dat dan tevens de kindersterfte met tweederde zou moeten zijn terug-

gebracht. 
l	 Daarin spraken we af dat het aantal mensen dat geen toegang heeft tot schoon drinkwater gehal-

veerd zou moeten zijn. 
l	 Daarin verplichtten we ons dat de verspreiding van aids een halt toe zou zijn geroepen.
l	 En daarin beloofden we elk kind, waar ook ter wereld, dat het tenminste recht zou hebben op basis-

onderwijs – en daarmee een basis op een betere toekomst zou krijgen.

Die millenniumdoelstellingen waren een belofte aan de wereld. En die belofte wekte hoop bij mensen 
in vaak hopeloze omstandigheden. Beste partijgenoten, het is wrang en hard maar waar: de wereld is 
druk bezig om die beloften om zeep te helpen.


17

l	 In plaats van onze beloften waar te maken, zijn we bezig ons opnieuw te schande te maken en an-
deren hun hoop te ontnemen. 

l	 Waar de wereld massaal middelen had moeten investeren in schuldsanering, eerlijke handel en 
economische ontwikkeling – is ze weer verzeild geraakt in een nieuwe bewapeningswedloop en in 
nieuwe oorlogen die naast massa’s mensenlevens ook nog massa’s geld kosten. 

l	 Waar de wereld had moeten kiezen voor eerlijker delen is de ongelijkheid tussen Noord en Zuid 
weer verder toegenomen. De rijken zijn weer rijker geworden, de kloof weer groter.

Wat moeten de arme mensen overal ter wereld er wel niet van denken? Ik schaam me diep. En ik ver-
schuil me niet achter het wel al te gemakkelijke excuus dat wij niet regeren dus dat zíj, de Balkenendes 
in Nederland en de Bolkesteins en Barosso’s in Brussel en de Berlusconi’s in Rome en de Bushes in 
Washington, de schuld dragen. Dat ís wel zo, maar wíj zijn kennelijk niet sterk of slim genoeg om die 
gasten door iets beters te vervangen. En dat moeten we onszelf aanrekenen, willen we het ooit ver-
anderen. Wij, wij samen op de wereld, doen het niet goed. En daarom gaat het met zoveel mensen op 
deze wereld zo verschrikkelijk slecht. Maar ik wens niet te capituleren. Wíj wensen niet te capituleren. 
Voor mij, voor ons geldt nog steeds: belofte maakt schuld! Daarom vind ik dat wij als SP er alles aan 
moeten doen om tenminste ons eigen parlement en onze eigen regering vol gas te laten geven om ons 
deel van de afspraken na te komen.

l	 Dat betekent dat er niet gesjoemeld mag worden met ons budget voor ontwikkelingssamenwerking, 
maar dat dat juist omhoog moet. 

l	 Dat betekent dat we niet achter een oorlogszuchtige Amerikaanse president moeten aansjokken, 
maar consequent moeten kiezen voor vreedzaam samenleven en voor het voorkomen van oorlog, 
onderdrukking en uitbuiting. 

l	 Dat betekent dat we bereid moeten zijn arme landen hun schulden kwijt te schelden in ruil voor 
verantwoord beleid van die landen. 

l	 Dat betekent dat we moeten helpen waar het maar kan om mensen elders een eerlijke kans te geven 
om hun eigen geluk te bouwen. 

l	 Dat betekent dat we bij internationale samenwerking niet steeds ons eigen economische belang – en 
dan vooral dat van mensen met veel geld en veel macht – voorop moeten stellen, maar het belang 
van alle wereldburgers.

Ik ben blij met creatieve initiatieven zoals van landen als Brazilië, Zuid-Afrika en India om tegengas 
te geven aan de Westerse dominantie van wereldhandel, wereldproductie en wereldconsumptie. Ik 
vind dat Nederland moet kijken hoe we in dat soort samenwerking kunnen deelnemen, in plaats van 
alles via een Europese of transatlantische bril te bekijken en te beoordelen. Ik vind daarom ook dat we 
vol moeten inzetten op een beter functioneren van de Verenigde Naties. Natuurlijk mankeert er van 
alles aan de mondiale volkerenorganisatie. Maar het is de enige die we hebben en dus moeten we het 
daarmee doen. Ik wil dat vanuit Nederland alle ondersteuning wordt gegeven die de Verenigde Naties 
kunnen gebruiken, vooral waar het gaat om het voorkomen van conflicten en om het versterken van 
de internationale rechtsorde. Daarom ben ik ook voor het Internationaal Strafhof dat in Den Haag is 
en daarom baal ik van president Bush die dat Hof zo nodig met een Amerikaanse invasie het werken 
onmogelijk wil maken. Meneer Bush, het is hier niet het Wilde Westen, ik wil leven in het beschaafde 
Westen! 
Deze week was er slecht nieuws voor George Bush. Als hij hier mee deed aan de verkiezingen haalde 
’ie bar weinig stemmen. Daar zijn we in Nederland vrij eensgezind over. Volgens een peiling deze 
week van NIPO is Bush hier net zo populair als Balkenende. Nou, daar word je niet blij van!
Ondertussen gaat het goed met onze partij. Onze populariteit groeit en groeit. We zijn de derde in 
ledental geworden en in de laatste peiling van Maurice de Hond zijn we nu ook al de derde partij in 
kamerzetels. Ze zitten te zweten bij de VVD – en niet alleen daar verzeker ik jullie. Ik zou liegen als ik 


18

zou zeggen dat ik daar niet van geniet. Integendeel. De beste partij van Nederland verdient tenminste 
een plaatsje in de top drie, nietwaar? Maar niet de grootte van onze partij is uiteindelijk waarnaar we 
ons moeten beoordelen. Dat oordeel wordt gebaseerd op het éffect van onze partij. Wat presteren we? 
In welke mate weten we onze in ‘Heel de mens’ en nu ‘Heel de wereld’ geformuleerde taken waar te 
maken? Dáár gaat het uiteindelijk om. Dat maakt dat ik steeds meer begin te verlangen naar de dag 
waarop we het huidige nationaal en internationaal harde en asociale beleid van de zittende regering 
kunnen vervangen. Ik verlang naar het moment waarop we dit kabinet kunnen vervangen door een so-
ciale coalitie. Door een coalitie die niet het eigen belang van weinigen, maar het algemeen belang als 
richtsnoer voor zijn handelen maakt. In de afgelopen maanden blijkt de kans op zo’n sociale coalitie te 
groeien, dat is een van de redenen waarom rechts elkaar zo omklemd houdt. Maar vállen zullen ze. Is 
het niet nu, dan toch wel straks. Al is het niet dit jaar, dan volgend jaar – of het jaar daarop. 

Op 1 juni krijgt deze regering een eerste opvoedkundige pets van de kiezer. Bij de gemeenteraadsver-
kiezingen van maart 2006 zal denk ik de tweede klap in het gezicht worden uitgedeeld en het is zeer 
de vraag of de coalitie daarna nog wel voort kan. Wij zijn in ieder geval klaar om te zeggen: meneer 
Balkenende, meneer Zalm, u kunt gaan! We gaan het ánders en béter aanpakken in dit land. En dat 
geldt zeker ook voor onze internationale taken op basis van beloften aan de armen en onderdrukten 
van deze wereld. Ik raak er ook steeds meer van overtuigd dat er voor zo’n ander beleid brede steun 
groeit. Ik zie het bij de achterban van PvdA en GroenLinks. Maar ik merk het ook bij veel religieus 
geïnspireerde mensen die tot nu toe nog hun steun gaven aan het CDA maar dat gaandeweg ondoenlijk 
beginnen te vinden. Dat doet mij ontzettend goed. En ik zeg tegen Jan Peter Balkenende en Piet Hein 
Donner: je kunt wel een C in je partijnaam zetten, maar daarmee bén je het nog niet. Ik voel het, en u 
ook, denk ik: er is verandering op komst in het politieke landschap. Na een tijd vol gemiste kansen en 
een negatief ieder-voor-zichbeleid, komt de tijd van het nieuwe optimisme er aan. In de samenleving, 
in de politiek. Nationaal en internationaal. We willen weg van het gezeur dat het nu eenmaal zo is en 
niet anders kan. Weg met dat geklaag, tijd om de handen uit de mouwen te steken. En wie wil mee-
doen, is van harte welkom. Wij zijn niet eenkennig!

Maar willen we vooruit, nationaal en internationaal, dan moeten we voorkomen dat er nu nog blok-
kades worden opgeworpen. En daarmee ben ik bij de Europese Grondwet. Want dat is een voorbeeld 
van blokkerende politiek. Die grondwet dreigt zaken die we beslist niet kunnen gebruiken als we een 
eerlijker toekomst willen, op het laatste moment, in een vlucht vooruit, in beton te gieten. Dat kunnen 
we beter maar niet doen. Want daardoor wordt de nu pas echt goed begonnen discussie over de wijze 
van Europese samenwerking en de plaats van Nederland daarin, weer platgelegd. Als SP hebben we 
een consistente koers gevaren, al vanaf het Verdrag van Maastricht. Vanaf die tijd hebben wij er keer 
op keer op aangedrongen om de bevolking bij de Europese eenwording te betrekken. We deden dat 
rond het verdrag van Maastricht, het verdrag van Amsterdam en het verdrag van Nice. We deden dat 
rond de invoering van de euro en we deden dat in een vroegtijdig stadium rond de Europese Grondwet, 
toen Jozias van Aartsen dat nog afdeed als luchtfietserij. Onze visie is helder: wij geloven in Europese 
samenwerking – maar alleen als die gebouwd wordt op vertrouwen van de burgers. En vertrouwen leg 
je niet van bovenaf op. Vertrouwen bouw je van onderaf op. Precies dát heeft onze regering over het 
hoofd gezien. Eerst werd er arrogant gedacht dat de burgers braaf zouden doen wat van bovenaf werd 
verlangd. En toen dat spaak liep, werd er gekozen voor botte bedreigingen van de bevolking. Wie nee 
stemt, doet het licht uit, zei minister Brinkhorst. Als je nee stemt, kan er oorlog komen, zei minister 
Donner. En premier Balkenende dacht aan vernietigingskampen, zei hij in Margraten toen hij zelfs 
daar de Europese grondwet promootte. Dat bracht niet al te slimme VVD-europarlementariërs op het 
onzalige idee om dat dan ook maar in een reclamespotje op de televisie in beeld te brengen. En hoewel 
officieel teruggetrokken werd dat schandalige spotje van Joden, die op transport naar de vernietigings-
kampen worden gezet, deze week nog uitgezonden op de regionale televisie. Of neem minister Bot: hij 
zei: als je twijfelt, kun je beter thuisblijven. Ja, dát kan ook. Dat was héél diplomatiek – maar wel erg 


19

weinig democratisch. Je kunt ook overdrijven. Zoals Wouter Bos, die voorstelde om bij een nee, over 
een jaar nog maar een referendum te houden. Door Krista van Velzen goed samengevat tot: zeg je Nee, 
dan krijg je er twee. Daar trappen wij niet in Wouter Bos. Wat opvalt is dat er steeds hetzelfde patroon 
zichtbaar wordt: eerst dreigen, dan zeggen dat het niet zo bedoeld was, en daarna weer met een vol-
gend dreigement komen. En vooral ook met kulargumenten. Zo zei staatssecretaris Rutte bij Barend en 
Van Dorp dat de regering best nog wat extra miljoenen belastinggeld mocht gebruiken… omdat de SP 
in het nee-kamp zit en geld zat heeft. Ja, dank je de koekoek! We hebben geld bij de SP: uw geld, uw 
contributie, mijn geld, mijn contributie, mijn afdrachten en die van onze andere Kamer- en raadsleden. 
Wij gebruiken dus wel óns geld. Laat híj dat dan ook doen. Laten al die ministers een maandje salaris 
in de pot stopen en daar hun propaganda van betalen. Dán zijn we eerlijk bezig. Nu doen ze gewoon 
een greep in de nationale huishoudportemonnee. Om hun eigen partijpolitieke wensen ten uitvoer te 
brengen. Van mijn en uw centen zie ik nu Ayaan Hirsi Ali in knallende krantenadvertenties zeggen 
dat wie tegen mensenhandel is en armoede in de wereld, vóór de Europese Grondwet moet stemmen. 
Dus wie nee stemt… En van datzelfde ons ontstolen geld zegt Wim Duisenberg dat wie voor een sterk 
Europa is, vóór moet stemmen. Hij kan het weten zegt ’ie. Jammer dat ’ie dat van die sterke gulden en 
die zwakke mark en de omwisselkoers van de euro destijds niet wist – of het ons althans niet vertelde. 
Sterk Europa? Sterk in de achterkamer, zul je bedoelen, maar niet in de Tweede Kamer! 

O ja, Joop van den Ende zegt ook dat we ja moeten stemmen. Hij ziet er wel een mooie soap in, denk 
ik. En dáár kan ie wel eens gelijk in hebben. Prachtige scènes zie je voor je: van al die politici die elke 
maand tussen Brussel en Straatsburg op en neer reizen en ondertussen door meer dan 10.000 Brusselse 
bedrijfslobbyisten benaderd en verleid worden. Als Joop daar iets van maakt, kan hij wellicht ook een 
deel van de kosten van het Europese reiscircus dragen. Die belopen meer dan 200 miljoen euro per 
jaar. Jan Marijnissen heeft het mooi samengevat: het nee-kamp heeft veel argumenten maar weinig 
centen. Het ja-kamp heeft weinig argumenten maar wel veel centen. Uw centen, onze centen. Onze 
nationale boekhouder Zalm – de zuinigheid zelve als het om zaken als zorg en sociale uitkeringen gaat 
– zit erbij en kijkt ernaar. Net zoals ie er bij zat toen de gulden wel al te goedkoop in de euro werd 
ondergebracht op last van de Duitse regering. Dat illustreerde meteen hoe de verhoudingen in Europa 
lagen en liggen. Geen enkel misverstand: met deze Europese grondwet worden de grote landen mach-
tiger ten koste van de kleinere landen. In de Raad van Ministers en in het Europees Parlement. De 
Franse president Chirac schreeuwt het van de daken: Frankrijk wordt machtiger, dus stem vóór. Nou, 
mooi niet! denken wij hier – en gelukkig de Fransen net zo. Want wat hebben zij aan meer macht voor 
de Franse regering als die vervolgens Europa gebruikt om slecht en asociaal beleid door te drukken? 
Wat dat betreft is het overal in Europa hetzelfde beroerde beeld. Chirac, Berlusconi, Balkenende – hun 
namen onder het grondwettelijk verdrag inzake de Europese Grondwet zijn voor veel burgers een re-
den te meer om te zeggen: nou, dan maar niet! Dat geldt ook voor de naam van Frits Bolkestein, die 
eerst Nederland openbrak voor het neoliberalisme en daarna in Brussel zijn karwei verder mocht af-
maken. Ik heb het over de Bolkestein-richtlijn. Die moet de kroon worden op de liberaliseringspolitiek 
van de oude VVD-vos en die wordt niet ten onrechte in Frankrijk de Frankenstein-richtlijn genoemd: 
dokter Frankenstein dacht dat hij knap werk leverde en een nieuwe mens maakte – maar er kwam een 
monster uit. Frits Bolkestein heeft dezelfde kapitale fout gemaakt. In naam van de vrijheid maakt hij in 
Europa vrij baan voor een race naar de bottom op wezenlijke terreinen als onderwijs, zorg en overige 
dienstverlening. Ik moest wel lachen toen Franse elektriciens en loodgieters, die volgens Bolkestein 
nogal lui en nauwelijks voorhanden waren, zijn ongelijk bewezen: door prompt zijn gas en licht af te 
snijden – nog voor dat ie daar om gevraagd had. Dát was snel, het leek Overtoom wel! Tuut, tuut!

Ik hoop dat morgen de Fransen alvast mede daarom afrekenen met deze Europese Grondwet, waarin 
ook de dienstenliberalisering zijn plekje heeft gekregen. Kom op, Frankrijk: we hebben allebei op 
een haar na de Champions League niet kunnen winnen, maar dit wordt de echte Europese hoofdprijs! 
Mijn advies aan iedereen die denkt dat we een beter, socialer, democratischer en duurzamer Europa 


20

verdienen: ga op 1 juni stemmen en stem tegen deze Europese grondwet. Maar dat neemt niet weg 
dat ik veel begrip heb voor mensen, die zeggen dat ze vóór gaan stemmen, omdat ze vinden dat er in 
Europa wel samengewerkt moet worden. Volledig mee eens. We kunnen ons niet achter onze dijken 
en waterlinies terugtrekken en de wereld maar de wereld laten. Maar wie wil zoiets ook? Dat is slechts 
een karikatuur die de regering probeert te maken van het nee-kamp. Ik zeg hier vol overtuiging dat de 
meeste mensen in dit land op dat punt niet wezenlijk verschillend denken. We willen allemáál goede 
samenwerking in Europa. Maar doe het dan ook goed en niet zo gebrekkig als in deze Grondwet. Ne-
derland verdient beter, Europa verdient beter! Ik wil daarom dit congres voorstellen het nieuwe par-
tijbestuur een opdracht te geven. Die houdt in om meteen na 1 juni in overleg met onze fracties in het 
Nederlandse en Europese Parlement een Europees actieplan te ontwikkelen waarin we aangeven wat er 
na 1 juni, als het NEE gewonnen heeft, moet worden gedaan om bij de heronderhandelingen zo sterk 
mogelijk te staan. Ik vind dat die onderhandelingen geïnspireerd moeten worden door onze burgers, in 
plaats van onze bestuurders. Daarvoor is het nodig om onze burgers, die de afgelopen weken bewezen 
hebben helemaal niet te dom zijn om over Europa mee te praten, systematisch te betrekken. Ik zou 
willen pleiten voor een nationale conventie met groepen burgers uit het hele land. Daarin mogen naast 
burgers natuurlijk ook maatschappelijke organisaties en politici meepraten, over de vraag: nu er heron-
derhandeld gaat worden, wélke richting willen we op met de Europese samenwerking? Hoe maken we 
die samenwerking simpeler, doorzichtiger, slagvaardiger en bovenal democratischer? En hoe brengen 
we hem dichter bij de burgers in plaats van steeds verder weg? Dat is het alternatief voor deze Grond-
wet. Een alternatief waarvan de voorstanders zeggen, dat het niet bestaat. Dat bestaat dus wel, alleen 
willen zij het niet. Ik kan me voorstellen dat we zo’n voorstel snel bespreken in het parlement, omdat 
na een NEE de toestand voor iedereen anders zal liggen, nu vrijwel iedereen heeft gezegd de uitspraak 
van het referendum te zullen respecteren. Ik kan me ook voorstellen dat we dan eerst aan het Sociaal 
en Cultureel Planbureau vragen om enkele Europese scenario’s te onderzoeken en die te koppelen aan 
opvattingen onder onze burgers. Dat deed het Planbureau onlangs ook over de mogelijke richtingen 
waarin Nederland zich zou moeten ontwikkelen. De meeste mensen waren voor een meer sociaal en 
solidair Nederland. Dat zou ook zomaar het geval kunnen zijn met de meest gewenste richting voor 
Europa en Europese samenwerking. Als u in uw inbreng straks wellicht nog op dit voorstel zou willen 
ingaan, zou ik dat erg op prijs stellen. 
Beste partijgenoten, woensdag telt elke stem. Als die dag een meerderheid van de bevolking het aan-
durft om nee te zeggen tegen deze Europese Grondwet dan geeft dat ons de unieke kans én de grote 
plicht om het debat over de toekomst van Nederland en Europa met onze bevolking voort te zetten. 
Dát avontuur willen we allemaal dolgraag meemaken. Omdat het belangrijk is voor Nederland, Europa 
én de wereld. Hoe democratischer en socialer wij onze samenleving in Nederland en Europa maken, 
des te meer kansen krijgen de mensen elders op de wereld om ook in vrede en veiligheid, in welvaart 
en welzijn te leven. Het is een moeilijke weg, ongetwijfeld. Maar volgens mij ook de enige weg die 
ergens toe leidt en dus ons moet leiden. Als je ja zegt tegen democratie, internationale solidariteit en 
Europese samenwerking, dan zeg je nee tegen deze Grondwet. De kiezer heeft dat begrepen. Nu onze 
regering nog.

Muzikaal Intermezzo

Riet de Wit: hartelijk dank, Harry van Bommel, voor je inspirerende toespraak en veel succes met de 
laatste dagen van de campagne voor een socialer en democratischer Europa en dus tegen deze grond
wet. Dames en heren, u hoorde zojuist ook het lied: ‘Nederland zegt nee’ van Bob Fosko samen met 
Ella en Meerle. De tekst is van Bob Fosko en Jean Paul van der Meij en de muziek is van Ella Won-
der. Dadelijk kunt u stemmen over de kandidaten voor het nieuwe partijbestuur. Daarvoor nu eerst het 
woord aan Jean-Louis van Os, voorzitter van het stembureau.


21

Jean-Louis van Os: zoals jullie weten wordt er over personen altijd schriftelijk gestemd in de partij. 
Iedereen heeft hiervoor zes stemkaarten gekregen. De tien kandidaten met de meeste stemmen zijn ge-
kozen. Daarvoor is geen minimum aantal stemmen vereist. Gooi u stemkaart in de bussen, die rondom 
deze zaal staan. In de loop van de middag worden de stemkaarten geteld en aan het einde van de dag 
hoort u wie er wel of niet benoemd zijn. 

Bob Ruers: tot aan het moment dat u de zaal weer binnenkomt, kunt u de stemkaart in de bussen doen, 
die direct na de lunch om 13.25 sluiten. Eet smakelijk!

Heropening congres

Intussen is een telefonische verbinding met succes tot stand gekomen met Jan Marijnissen.

Riet de Wit: hoe is het met je? 

Jan Marijnissen: mijn rug heeft me in de steek gelaten. De laatste tijd al, en dat is de afgelopen dagen 
nogal verergerd, maar het grootste balen is dat ik vandaag niet bij jullie in Nijmegen kan zijn.

Riet de Wit: Jan, we missen je wel. Een zaal vol SP’ers en je bent er niet!

Jan Marijnissen: jongens, jongens, het is in al die jaren nooit gebeurd! Ik vind het ook buitengewoon 
vervelend, te meer ook, omdat het om een erg belangrijk congres gaat. Ik ben er erg trots op dat de SP 
die altijd oog heeft voor binnenlandse kwesties en binnenlandse problemen en zich erg identificeert 
met mensen, dit congres organiseert. Dit congres toont dat ons gezicht altijd op de wereld is gericht. Ik 
ben er trots op dat de SP’ers bij elk onderzoek weer zeggen: voor ons grootste probleem in de wereld, 
niet eens zo zeer onze interne problemen in Nederland, als wel de verdeling tussen arm en rijk in de 
wereld. Dus, ik vind het heel erg jammer dat ik er niet bij ben vandaag!

Riet de Wit: wij ook, Jan, wij missen je heel erg. Ik moet zeggen: het loopt goed, maar een congres 
zonder jou is toch maar een half congres, Jan. 

Jan Marijnissen: dank je wel.

Riet de Wit: Jan, wat ook doorgaat is de referendumcampagne: wordt je zenuwachtig voor woensdag?
 
Jan Marijnissen: nee, eigenlijk niet, want ik denk dat het heel erg goed gaat met de campagne. Wij 
hebben een zeer inhoudelijke campagne gevoerd hebben in tegenstelling tot de voorstanders van de 
grondwet. Wij hebben twee heel belangrijke argumenten. In de eerste plaats het neo-liberale karakter 
van de grondwet en de marktwerking die overal wordt opgelegd, en als tweede onze waarschuwing 
voor de superstaat, die de democratie uitholt. Je merkt dat die argumenten aanslaan. Aanvankelijk was 
70, 80 procent van de Nederlanders vóór de grondwet, maar inmiddels begint het mensen toch duide-
lijk te worden dat nu een ja tegen die grondwet een definitief ja is, een definitief ja tegen het neo-libe-
ralisme, tegen die superstaat, en niet meer terug te draaien is. Dus, zeggen mensen: maar wacht eens 
even, dan wil ik eerst even het naadje van de kous weten. Dus, geef me toch maar even een nee. Ik 
ben erg blij met die campagne zoals het tot nu toe is gegaan. Ik ben trots op de mensen van onze partij 
zoals zij zich qua argumenten inzetten. Zij doen het allemaal fantastisch en wat ik nog het meest in het 
oog springend vind in de hele campagne, is hoe enerzijds het volk en aan de andere kant het establish-
ment stellingen betrokken hebben. Het is toch heel curieus om te zien dat alle kopstukken van de poli-
tiek uit binnen- en buitenland hier komen vertellen wat we hier moeten doen en dat eigenwijze volkje 


22

van de Lage Landen bij de zee dat zegt gewoon: we gaan nee zeggen, hoeveel propaganda, hoeveel 
miljoenen ze er ook tegenaan gooien. Vooralsnog staan we dik in de plus! 

<applaus>

Mag ik er nog iets aan toevoegen: vandaag staat er een groot interview met Balkenende in het Alge-
meen Dagblad. U heeft het misschien al besproken, maar ik wijs er toch maar even op, waarin hij zegt: 
ik sta voor gek als Nederland nee zegt, ik kan dat niet uitleggen. Ik heb zojuist op mijn vermaarde 
weblog hier een stukje over geschreven en me afgevraagd: kun je dan nog wel premier blijven van 
een land als je niet aan het buitenland kunt uitleggen wat jouw volk vindt? Jan Peter, ik denk dat dit je 
grootste diskwalificatie is! 

<applaus>

Riet de Wit: we hebben de ‘kop’ allemaal gezien, Jan. Wat mensen zich ook afvragen is hoe moet dat 
nu woensdag? Er zijn hier in de zaal mensen die je eventueel wel willen dragen naar de stembus.

Jan Marijnissen: ik weet niet hoe het verder gaat. Het is de laatste dagen erg slecht geweest. Ik hoop 
dat het snel beter wordt. Ik heb fysiotherapie en pijnstillers. Ik ga hoe dan ook proberen te stemmen. 
Ik ga proberen nog wat van uit huis te ondersteunen, want ik heb met veel mensen contact. Ik hoop 
snel weer van de partij te zijn, maar als ik nog één ding mag zeggen: dat is voor de komende dagen 
tot de sluiting van de stembussen op woensdag: jongens en meisjes, blijf actief, blijf er tegenaan gaan, 
want het komt er nu echt op aan dat wij overal waar de voorstanders zich uiten, ook zijn met goede 
argumenten. Nogmaals: het neo-liberale karakter, de superstaat: op die argumenten gaan we dat refe-
rendum gewoon winnen en of ik nu woensdagavond thuis ben en hier voor de buis zit, of bij jullie ben: 
we zijn bij elkaar. 

Riet de Wit: goed, Jan, ik beloof je: de campagne gaat door, ook al ben je even uitgeschakeld. Zorg in 
ieder geval dat je snel weer beter wordt. Wij gaan door met het congres en we hopen dat je snel goed 
op de been bent. Tot ziens! 

Jan Marijnissen: oké, dank je wel. Een fijne dag allemaal en een goed congres en sterkte voor de ko-
mende dagen. Zet hem op!

Bob Ruers: we gaan het hebben over het congresstuk en alles wat daarbij hoort. Daarvoor geef ik eerst 
het woord aan onze algemeen secretaris, Paulus Jansen.

Paulus Jansen: beste mensen, het debat dat we vanmiddag voeren is het sluitstuk van een periode 
van ruim drie maanden discussie in afdelingen, op regioconferenties en op het internet. Ik ben als al-
gemeen secretaris trots op de kwaliteit van de discussie, die laat zien dat de kennis in onze partij over 
internationale vraagstukken verbreed en verdiept is. Deels doordat bij ons oude kader de wijsheid 
met de jaren toenam, maar zeker ook door de kennis en ervaring die onze nieuwe leden van de laat
ste jaren meebrachten. De kwaliteit is ook af te leiden uit het aantal wijzigingsvoorstellen waarbij de 
congrescommissie positief adviseert of de essentie overneemt in de nota van wijzigingen. Het gebruik 
van het SPnet als medium voor het ontwikkelen en voor steunverwerving van amendementen heeft 
positief uitgewerkt op het terugbrengen van de discussie tot de hoofdpunten. Er is nu het nodige dode 
hout gekapt waardoor we nu nog precies honderd amendementen over hebben, maar die gaan dan ook 
ergens over. De volgende amendementen zijn ingetrokken: 33, 34, 38, 78, 83 en 88. Dat zal straks bij 
de stemming nog worden herhaald. Amendement 101 is door de Amersfoortse indieners gewijzigd en 
wordt nu ook gesteund door de afdeling Nijmegen. Dan heeft Rikus Brader van de afdeling Rheden, 


23

een goed lezer, een klein foutje in de nota van wijzigingen ontdekt: een wijzigingsvoorstel onder 11: 
dat overlapt de amendementen 27 en 28 waarvoor de congrescommissie ook een positief advies heeft 
gegeven. Ons voorstel is om, als ze alle drie worden aangenomen, de redactie zodanig te wijzigen dat 
we de elementen combineren die betrekking hebben op hetzelfde onderwerp. Tenslotte zullen namens 
de congrescommissie de vragen en voorstellen die vanmiddag gedaan worden, beantwoord worden 
door Harry van Bommel voor het hoofdstuk Europa en Hans van Heijningen voor de overige hoofd
stukken. Zelf zal ik de vragen beantwoorden die betrekking hebben op de procedures van het partijbe-
stuur. Ik hoop dat het congresstuk dat we vandaag vaststellen, zal leiden tot een heel wat betere wereld.

Bob Ruers: verder met de behandeling van het congresstuk ‘Heel de wereld’, inclusief de nota van 
wijzigingen en de ingediende wijzigingsvoorstellen. Dat zijn drie onderdelen. Eerst behandelen we 
de nota van 27 wijzigingsvoorstellen, vervolgens gaan we alle amendementen behandelen en daarna 
als we in twee rondes gediscussieerd hebben, gaan we ook stemmen over het congresstuk zoals het is 
komen vast te staan door de eerdere beslissingen van uw kant. Voor de eerste termijn hebben zich 39 
kandidaten aangemeld. Ik roep de eerste vijftien mensen op, maximaal twee minuten, en als de eerste 
termijn voorbij is zal door de congrescommissie worden geantwoord. Intussen hebben we telefonisch 
contact met Daniel Cicera uit Frankrijk. 

Telefonisch interview met Daniel Cicera uit Frankrijk:

Bob Ruers: ik hoor net dat we telefonisch contact hebben. Okee, is dit Daniel Cicera?

Daniel Cicera: ja.

Bob Ruers: welkom, mijn naam is Bob Ruers. Namens het congres van de Socialistische Partij willen 
we je bedanken voor de mogelijkheid om met je te praten over de situatie in Frankrijk. Vertel ons en 
de hele conferentie alsjeblieft waar je nu bent in Frankrijk.

Daniel Cicera: waar we nu staan?

Bob Ruers: waar ben je nu? Ben je nu in Parijs?

Daniel Cicera: ja, ik ben nu op kantoor in Parijs, want vanmorgen hadden we een bespreking met het 
kader van de partij. Maar allereerst wil ik het congres feliciteren, want we verwachten de komende 
dagen goed nieuws uit Nederland.

Bob Ruers: ik begrijp het.

<Applaus>

Bob Ruers: allereerst moet ik het congres vertellen dat jij een van de leden van de NEE-campagne in 
Frankrijk bent, zodat de mensen weten wie er tegen hun spreekt. Alsjeblieft, Daniel, vertel ons hoe de 
campagne van het NEE-kamp er één dag voor de referendumdag in Frankrijk uitziet.

Daniel Cicera: Vier of vijf maanden geleden stond NEE op ongeveer 35 procent en nu verwacht ieder-
een een overwinning voor NEE. Het betekent dat meer dan 50 procent voor NEE kan gaan stemmen. 
Natuurlijk vechten we door en gaan we door met de campagne tot zondagavond, want er zijn nog 
steeds mensen die hun stem kunnen veranderen of de beslissing uitstellen. Maar alle media en alle po-
litici geven NEE meer kans om te winnen dan JA. Op dit moment geven de peilingen tussen de 51 en 
56 procent aan voor NEE. NEE heeft de meerderheid binnen links. Ongeveer 60 procent van de linkse 


24

mensen, communisten, socialisten, extreem links zijn voor NEE. Dit is erg belangrijk. Nu zijn we ons 
aan het inspannen om de meerderheid van de mensen te krijgen, van de bevolking.

Bob Ruers: prima, dank je. Natuurlijk hebben we op de Franse televisie gehoord over meneer Chirac. 
Kun je ons vertellen of er nog laatste pogingen gedaan worden door het JA-kamp om de balans in 
Frankrijk te veranderen of te beïnvloeden?

Daniel Cicera: er wordt de laatste weken, maar in het bijzonder de laatste dagen, een ontzettende druk 
uitgevoerd op de mensen met een chantage dat indien NEE wint, het een chaos zal worden, een econo-
mische en maatschappelijke chaos. Het zal het einde van Europa zijn en de ontwikkeling van Frankrijk 
zal erdoor worden vertraagd. Ze oefenen een onzettende druk uit op de mensen, in het bijzonder op de 
linkse mensen, om de stem te wijzigen van een NEE naar een JA. En de pers was verschrikkelijk. Ik 
denk dat het een echt democratisch probleem is dat alle media en alle belangrijke politieke krachten in 
het parlement een ongelooflijke druk uitoefenen op de mensen door te zeggen dat als je NEE stemt, je 
tegen Europa bent. Als je NEE stemt, dan stem je net als Bush. Als je NEE stemt, begrijp je niets van 
de grondwet. Wat helemaal in tegenspraak met elkaar is.

Bob Ruers: ja, ik moet zeggen dat het een beetje op de campagne in Holland lijkt. In ieder geval is het 
morgen de grote dag. Wanneer gaan morgen in Frankrijk de stembureaus open en weer dicht?

Daniel Cicera: je gaan in het hele land dicht om 20:00 uur, maar in Parijs en Lyon zal dat om 22:00 uur 
’s avonds zijn. Het betekent dat we na 20:00 uur enige informatie zullen hebben, omdat we om onge-
veer 21:00 uur de eerste resultaten uit het land zullen hebben, maar de officiële resultaten zullen na 
22:00 uur komen.

Bob Ruers: dank je. En wat verwacht jij als resultaat voor morgen?

Daniel Cicera: ik denk dat het het meest waarschijnlijk is dat NEE zal winnen, want alle dynamiek 
was, en is nog steeds, voor een NEE. Het was een buitengewone campagne. Miljoenen waren betrok-
ken bij het debat. We hadden duizenden en duizenden bij het debat in het land in de kleinste plaatsen, 
in de fabrieken, in de families. De mensen spraken op straat over een JA of een NEE. Volgens mij is 
dat het resultaat van de inspanningen en het werk van miljoenen activisten, veel communistische ac-
tivisten natuurlijk, en veel linkse mensen, ook van de socialistische partij, en bewegingen zoals Attac 
en andere maatschappelijke bewegingen. Wat zo bijzonder interessant en belangrijk is, ook voor de 
toekomst, is dat er in de referendumcampagne een dynamiek ontstaan is in de verhoudingen tussen de 
sociale beweging en de linkse politiek. Het belangrijkste argument tegen het grondwettelijk verdrag, is 
het liberale karakter ervan. Er is een verbinding binnen de oppositie ontstaan over het liberale beleid 
van de rechtervleugel in Frankrijk. Beleid dat alles te maken heeft met de Dienstenrichtlijn. Ik moet 
dan ook de heer Bolkenstein bedanken, omdat hij een ongelooflijke onrust heeft gecreëerd in het debat. 
We hebben een bijzonder diepgaand debat onder de bevolking gehad, en het zijn de mensen van het 
NEE-kamp, die dat op hgang hebben gebracht. Het JA-kamp heeft weinig bijgedragen aan het debat. 
Zij blijven herhalen dat geen NEE moet zeggen als je voor Europa bent. En ze gaan daarmee falen hun 
opzet.

Bob Ruers: goed, Daniel, dank je. Als laatste moet ik je bedanken voor jouw uitleg en je bemoedigen-
de woorden namens alle mensen hier.

Daniel Cicera: mag ik nog iets toevoegen?


25

Bob Ruers: ja, maar eerst wil ik je hiervoor bedanken en ik denk dat we je ondersteunen vanuit Neder-
land in je campagne morgen. We hopen dat jullie zullen winnen en dat jullie NEE-campagne een grote 
steun zal zijn voor ons. We zullen jullie natuurlijk ondersteunen en ik denk dat we dat namens het ge-
hele publiek hier kunnen doen.

Daniel Cicera: ja.

Bob Ruers: achthonderd mensen die je een groot applaus willen geven voor jullie ondersteuning.

<Applaus>

Daniel Cicera: dank u zeer. Ik kan jullie verzekeren dat de mensen van het NEE-kamp hier in Frank-
rijk weten dat in andere landen mensen een NEE-stem verwachten. En ik wil ook zeggen dat we na 
komende maandag aan een andere taak beginnen: dan gaan we nieuwe prioriteiten stellen voor Europa, 
samen met de linkse krachten en met alle mensen die Europa willen veranderen. Het referendum biedt 
uitstekende mogelijkheden voor heel links en alle mensen in Europa.

Bob Ruers: dank u zeer. Tot ziens!

Daniel Cicera: dank u wel, dank u wel en jullie ook veel succes! 

<Applaus>

Bob Ruers: we gaan terug naar hier en nu.

Eerste termijn congresleden:

Hans Bakker vraagt aandacht voor amendement 63, pagina 17 van de nota van wijzigingen inzake 
bevordering drugsbeleid binnen en buiten Europa. Hij merkt op dat in ‘Heel de wereld’ geen woord 
is gewijd aan de drugsproblematiek, terwijl sprake is van een typisch mondiaal probleem. Vandaar dit 
voorstel, dat de congrescommissie ontraadt, omdat het te algemeen geformuleerd is, terwijl de brede 
formulering juist de kracht van het amendement is. Het is niet star en geeft de ruimte om bij verschil-
lende problemen met een passende oplossing te komen. Hij merkt op dat Brazilië onlangs bij de VN 
een buitengewoon goed voorstel indiende voor spuitenomruil ter voorkoming van aidsverspreiding, 
dat door Amerika van tafel is geveegd. Over dit soort zaken mag de SP niet zwijgen. De SP kiest voor 
de volksgezondheid en het bestrijden van overlast, een beleid met toekomst. Hij rekent op de steun van 
het congres.

Freek Bersch is van mening dat afdelingen een aanzienlijk deel van hun energie aan internationale 
thema’s zouden moeten besteden door middel van concrete, toegepaste acties.De afdeling Utrecht is 
voornemens hiervoor meer tijd vrij te maken. De grootste uitdaging is manieren te vinden om actie te 
voeren in de lijn van de SP, meer dan steunbetuigingen, meer dan solidariteitsverklaringen, bewustwor
dingscampagnes die echte veranderingen tot doel hebben. 

Ron Blom licht toe dat de amendementen 21, 23 en 24 in grote lijnen hetzelfde voorstaan en onder-
steund worden door de afdelingen Utrecht, Amsterdam en Breda en betrekking hebben op het stuk 
‘Naar een socialer Europa’. De voorgestelde nieuwe tekst in de nota van wijzigingen komt echter niet 
tegemoet aan de essentie van de amendementen: er staat niets in over de rol van de vakbeweging, 
de belangrijkste sociale beweging van de gewone werkende bevolking. Hij wijst op de kloof tussen 
de pro-Europese grondwethouding van de vakbondsleiding en de opvattingen van de achterban van 


26

dezelfde vakbeweging. Hij pleit voor het meebouwen aan een strijdbare en democratische Europese 
vakbeweging: het belangrijkste instrument van de gewone werkende bevolking in de strijd tegen de 
afbraak van de welvaartsstaat, en zal amendementen 21, 23 en 24 ondersteunen. 

Miel Bronneberg vraagt aandacht voor amendement 9, waarin wordt voorgesteld de bestrijding van 
ziekten en corruptie toe te voegen aan de terreinen waarop meer en betere internationale samenwer-
king moet komen. De congrescommissie geeft hiervoor een negatief stemadvies, omdat het onderdeel 
is van de millenniumdoelstellingen van de Verenigde Naties waarnaar wordt verwezen in subparagraaf 
3.3.12.5, maar er is geen verwijzing naar een doelstelling die betrekking heeft op de bestrijding van 
ziekten en corruptie. Ook is er geen millenniumdoelstelling, die over corruptiebestrijding gaat. Hij 
stelt voor dat hetzij alle millenniumdoelstellingen expliciet worden onderschreven en corruptiebestrij-
ding wordt toegevoegd aan subparagraaf 3.1.3.1, hetzij bestrijding van ziekten en corruptie alsnog 
wordt toegevoegd aan 3.1.3.1. De amendementen 10, 11 en 12 kunnen alleen dan ondervangen worden 
door 3.3.12.5 als alle millenniumdoelstellingen expliciet onderschreven worden.

Tymen Colijn geeft aan dat de afdeling Den Haag blij is dat dit congres zich bezighoudt met de SP en 
de wereld. Over amendementen 11 en 12 wil hij een nadere toelichting op het stemadvies van de con-
grescommissie, aangezien het wordt ontraden met verwijzing naar 3.3.12.5, dat slechts verwijst naar 
terugdringing van de armoede. Met amendement 119, over het afgeven van vergunningen voor wapen-
leveranties, heeft zijn afdeling een daad willen stellen. Hij wacht met spanning de stemming af.

Cees Douw vraagt de congrescommissie om het hele congresstuk SP en ‘Heel de wereld’ met ‘Heel de 
mens’ samen te bundelen en solidariteit in de praktijk te brengen. 

Hiek van Driel vraagt aandacht voor amendement 11, vrouwenrechten die vaak ondergeschikt zijn aan 
mannenrechten en wil het graag bij de hoofdpunten handhaven. Zij benadrukt het belang van amende-
ment 93 met betrekking tot kinderen die worden ontvoerd om als seksslaaf te werken en ziet dit amen-
dement graag genoemd bij deze paragraaf. 

Michel Eggermont vraagt aandacht voor amendement 13 inzake het instellen van een internationaal 
secretariaat, aangezien veel meer gedaan zou kunnen worden aan internationaal werk en aan samen-
werking met buitenlandse bewegingen. Hij is van mening dat dat niet alleen via de woordvoerder Bui-
tenlandse Zaken zou moeten. 

Jules Iding spreekt namens de afdeling Oss zijn grote waardering uit voor het werk van de congres-
commissie en stelt dat er mede dankzij de kritische inbreng van de afdelingen nu een prima visie van 
de SP op Europa en de Wereld ligt. De afdeling Oss is van mening dat de congrescommissie de in-
breng op de eerste versie goed en gedegen in de voorliggende visie heeft verwerkt. Ook de nota van 
wijzigingen getuigt van een zorgvuldige verwerking van de ingediende wijzigingsvoorstellen. Hij stelt 
namens de afdeling voor de wijzigingsvoorstellen in één blok in stemming te brengen en is uiterst con
tent met de verhoging van het budget voor ontwikkelingshulp naar 1 procent van het BNP. Tenslotte 
complimenteert hij Harry van Bommel, Tiny Kox en Jan Marijnissen met hun inbreng in het grond-
wetdebat. Chapeau!

Laurie Fransen attendeert op amendement 101, vrouwenkwesties: dat een beter amendement was dan 
amendement 88 over geweld tegen vrouwen en verder gaat dan de economische achterstelling. Hij 
roept de afgevaardigden van het congres op amendement 101 te ondersteunen. 

Paul Grevelt zegt namens de afdeling Boxmeer dat de amendementen 27 en 28 overbodig zijn gewor-
den door amendement 39, dat een hele nieuwe paragraaf toevoegt en door de congrescommissie wordt 


27

gesteund. Amendement 34 is ingetrokken en 35, duurzame producten is een term die men eigenlijk 
mist. Ten aanzien van amendement 58 verzoekt hij de congrescommissie de begrippenlijst uit te brei-
den. Op amendement 121 wordt negatief geadviseerd en hij verzoekt de congrescommissie om de 
beloofde tekstwijziging door te voeren, waarbij internationaal terrorisme zal worden vervangen door 
grensoverschrijdend terrorisme.

Bob ter Haar namens de afdeling Rotterdam pleit ervoor amendement 127 aan te nemen, dat voorstelt 
migranten meer te betrekken bij de centrale strijd van de SP, en de verdere discussie hierover in de 
afdelingen te voeren.

William van den Heuvel pleit namens de afdeling Hengelo inzake amendement 67 voor een koersver-
andering van de Wereldbank en een daadwerkelijke bijdrage van het belastinggeld van de burger aan 
de bestrijding van armoede en sociale uitsluiting in de wereld. 

Laurens Ivens merkt op dat internationaal socialisme mooi klinkt en meent dat de SP heeft bewezen 
dat deze stelling klopt, in ieder geval in de afdeling Amsterdam. Daar heeft een positieve leden-
vergadering plaatsgehad over dit congresstuk, een goede regioconferentie en een algemene leden
vergadering. Hij concludeert dat er een breed draagvlak is voor het SP-standpunt over de EU-grondwet 
en steunt het voorstel van Harry van Bommel om vanaf 2 juni aanstaande te werken aan verbetering 
van de EU. Hij is van mening dat de congrescommissie over het algemeen goed geluisterd heeft naar 
de inbreng van de leden en het stuk derhalve beter is geworden. De afdeling Amsterdam stelt voorts 
voor om wijzigingsvoorstel 121, een hele paragraaf, 3.4.7, de strijd tegen het terrorisme, te verwij-
deren, daar niet of nauwelijks stelling wordt genomen tegen het internationaal terrorisme, terwijl 
wijzigingsvoorstel 63, inzake het liberale drugsbeleid wel van groot belang is om stelling te nemen 
tegen de ‘war on drugs’ en alle negatieve gevolgen daarvan. Hij roept het congres op hieraan steun te 
verlenen.
 
Dennis de Jong stelt, namens de afdeling Rotterdam als toelichting op de amendementen 82 en 91, 
vluchtelingen- en asielbeleid, dat de formulering van paragraaf 3.3.9, tot misverstanden kan leiden. 
Het lijkt erop alsof hulp voor vluchtelingen prima is, als hij maar ver buiten Nederland plaatsvindt: 
alsof Nederland haar verantwoordelijkheid kan afkopen met hulp aan landen in de regio. Hij is van 
mening dat vluchtelingen, die om wat voor reden dan ook buiten hun regio van herkomst bescherming 
zoeken, die bescherming moeten kunnen krijgen. Hij wijst op amendement 86 en de nota van wijzigin-
gen waarin geprobeerd wordt dergelijke misverstanden de wereld uit te helpen, maar die het volgens 
de afdeling Rotterdam alleen erger maken, aangezien aangegeven wordt dat Nederland verantwoorde
lijkheid neemt als opvang in de regio geen soelaas biedt. Hij vraagt of, als er opvang in de regio is, 
asielverzoek in Nederland wordt afgewezen.
Voorts wordt nergens ingegaan op de verantwoordelijkheid die de internationale gemeenschap heeft 
om, als de hoge commissaris daarom verzoekt, in te gaan om verzoeken voor hervestiging van vluch-
telingen. Derhalve houdt de afdeling Rotterdam vast aan amendement 82, dat het beleid van de hoge 
commissaris volgt, terwijl amendement 91 richting geeft aan het Nederlandse asiel- en vreemdelingen-
beleid. 

Marijke Kamphorst geeft aan dat de afdeling Eindhoven verheugd is dat praktisch alle wijzigings
voorstellen zijn opgenomen in de laatste versie van het congresstuk en adviseert in de verklarende 
woordenlijst de millenniumdoelstellingen op te nemen evenals de betekenis van een federale staat. 
De afdeling Eindhoven is voornemens in te stemmen met alle wijzigingsvoorstellen en ondersteunt de 
suggestie van Harry van Bommel om na het referendum met een plan te komen. 


28

Jan de Groot vraagt aandacht voor amendement 59, gentechnologie die een bedreiging is voor de 
biodiversiteit en de gezondheid van mens en dier. Hij wijst op het standpunt van de SP, vermeld in 
‘Heel de mens’ dat gentechnologie alleen mag, als bekend is dat er geen schade aan de wereld plaats 
zal vinden. Hij pleit ervoor dit op te nemen in ‘Heel de wereld’.

Leo de Kleijn vraagt het congres amendement 22, opheffing van beperkingen voor arbeidsmigratie uit 
de nieuwe landen van de Europese Unie, te ondersteunen. Het kabinet heeft een limiet gesteld aan de 
arbeidsmigratie met verwijzing naar een dreigende invasie van goedkope arbeidskrachten. Met de toe
treding van Griekenland, Spanje en Portugal, eerder, werd hetzelfde verwacht, en kwam de verwach-
ting niet uit. Bovendien is de bevolking van de tien nieuwe lidstaten bij toetreding beloofd dat zij alle 
rechten zou krijgen die ook burgers uit andere EU-landen hebben. Doordat niet alleen Nederland, maar 
ook Frankrijk, Duitsland en andere landen de grenzen dichtgegooid hebben, zijn de Polen Hongaren 
en Tsjechen bij voorbaat gedegradeerd tot tweederangs burgers van de Unie. In de praktijk beschermt 
dit kabinetsbeleid werknemers juist niet tegen oneerlijke concurrentie van goedkope Oost-Europea-
nen. Poolse werknemers kunnen nu nergens anders terecht dan in het grijze en illegale circuit. Zo zien 
Oost-Europese detacheringbedrijfjes hun kans schoon om ten koste van werknemers veel geld te ver-
dienen. Arbeiders uit Polen zouden net als hun Nederlandse collega’s onder de hier geldende CAO’s 
moeten vallen hetgeen oneerlijke concurrentie op arbeidsvoorwaarden en de gevreesde verdringing 
van Nederlandse werknemers voorkomt. De SP heeft campagne gevoerd tegen de ondemocratische 
en neoliberale grondwet en als het op 1 juni Nee is, dan geldt dat de SP een grote verantwoordelijk
heid heeft om na woensdag te laten zien geen anti-Europa partij te zijn, ook niet op het gebied van 
arbeidsmigratie. De SP is voor een sociaal en een solidair Europa. 

Johan Kwisthout attendeert, namens de afdelingen Breda en Utrecht, op de amendementen 4, 15 en 
18 over de internationale organisatie en een sociaal Europa. Hij merkt op dat de campagne tegen de 
grondwet vooral een op Nederland gericht karakter heeft gehad, waarbij het belangrijkste probleem is 
dat men eerst en vooral twaalf artikelen van geloof van het kapitalisme voorgelegd krijgt en geen en-
kele Europese arbeider er beter van wordt. De vrije-markteconomie, die de Europese leiders bij wet en 
verdrag op willen leggen, staat garant voor afbraak, uitbuiting en armoede. Hij refereert aan Nico Heij-
mans, fractievoorzitter in de Staten van Brabant, die in een interview opmerkte dat er ook een alterna-
tief is in de vorm van een geleide economie. Het amendement benadrukt dat we niet tegen Europa zijn, 
maar tegen een kapitalistisch Europa en vóór een socialistisch Europa. Hij pleit voor een internationale 
socialistische organisatie, strijdend voor een sociaal Europa en een sociale wereld.

Daan Mahieu vraagt aandacht voor amendement 105 waarbij de eerste helft, voor de komma, vervalt 
zodat het amendement luidt: waarbij voorkomen moet worden dat een braindrain in de ontwikkelings-
landen blijft bestaan en verder uitgroeit. De commissie ontraadt dit amendement in verband met de 
dwingendheid ervan, die door deze wijziging vervalt. Bedoeling is dat kennis die in Nederland wordt 
opgedaan door buitenlandse studenten weer terugkomt in het land van herkomst. 

Peter Kwint attendeert op wijzigingsvoorstellen 31 en 36 over de emissiehandel. Amendement 31 
zal door de afdelingen Alblasserwaard, Nijmegen en Rotterdam worden gesteund, maar wordt door 
de congrescommissie afgewezen, omdat het in zou gaan tegen het verdrag van Kyoto. Hij pleit voor 
maatregelen, die verder gaan dan Kyoto en meer doen aan de uitstoot van CO2. Amendement 36 pleit 
voor het instellen van een werkgroep, die zou moeten leiden tot een rapport ‘naar een schoon en duur-
zaam Europa’, waarbij de SP een voortrekkersrol kan vervullen. 

Vincent Mulder is blij met de uitbreiding van het beginselprogramma ‘Heel de Wereld’ en vindt dat 
het proces een voorbeeld is hoe op 2 juni aanstaande. Harry van Bommel kan worden gesteund in 
het maken van een nieuwe Europese grondwet. Hij herinnert Harry van Bommel aan het toegezegde 


29

discussiestuk over ontwikkelingssamenwerking en vraagt op welke termijn het kan worden tegemoet 
gezien. Inzake amendement 67 pleit hij met de Franse organisatie Attac die met de SP actie voert tegen 
de dienstenrichtlijn, voor een koerswijziging van het beleid van het IMF en de Wereldbank. 

Ineke Palm vraagt, namens de afdeling Rotterdam, steun voor amendement 13 en herinnert eraan dat 
op het 12de partijcongres is besloten tot oprichting van een internationaal secretariaat onder verant-
woordelijkheid van het partijbestuur en de Tweede-Kamerfractie. De congrescommissie echter zegt dat 
dit ondergebracht is bij de Kamerfractie, maar onderbrenging in het partijbestuur leidt tot een betere 
inbedding in de partij. De afdeling Rotterdam steunt de oproep van Harry van Bommel om te werken 
aan een Europees actieplan, daar een democratisch en sociaal alternatief voor dit neoliberale Europa 
mogelijk is. Zij merkt op dat in het congresstuk concrete actievoorstellen ontbreken als internationale 
solidariteit- en bewustwordingscampagnes, zoals in amendement 111 deels wordt overgenomen. 
 
Bert Peterse stelt namens de afdeling Nijmegen voor om de amendementen 80 en 81 samen te voegen 
en te komen tot een nieuwe paragraaf 3.3.8, rechtvaardigheid centraal, om prioriteit te geven aan struc-
turele bestrijding van armoede, achterstelling en ziekte door rijkdom en macht te delen. Ten aanzien 
van het ontraden van amendement 100 is hij benieuwd naar de motivering van de congrescommissie. 

Bas de Ruiter pleit inzake amendement 15 en 18 voor een internationale strijd voor een alternatief 
dat zich baseert op het breken met de logica van het grote geld. In de afgelopen decennia is de aanval 
op de arbeidersklasse internationaal en grensoverschrijdend te zien geweest, een houding die uitgaat 
van de bescherming van de nationale werkgelegenheid. Gelet op het internationale karakter van het 
kapitalisme en de uitbuiting die ze wereldwijd veroorzaakt, is het niet terecht om arbeiders uit ontwik-
kelingslanden de schuld te geven van het feit dat hun economie nauwelijks tot ontwikkeling komt en 
dat daarvoor grondstoffen uit hun land worden geroofd zodat ze leven op of onder de armoedegrens. 
Het kapitalisme in de rijke landen profiteert bewust van deze goedkope arbeidskrachten en gebruikt 
hen om de lonen van hun arbeiders te verlagen of te dreigen met ontslagen op het moment dat arbei-
ders vechten voor een klein beetje loonsverhoging. Zelf eigenen zij zich topsalarissen toe. Waarom het 
SP-plan om het aantal Poolse emigranten tot 26.000 te beperken? De enige manier om sociaal om te 
kunnen gaan met deze ontwikkelingen, is de strijd voor arbeidersbelangen van onderaf te organiseren: 
op Europees niveau en wereldwijd. Daarom is een hecht Europees samenwerkingsverband, georgani-
seerd vanuit de lagen en of organisaties van werkende mensen en werklozen, op basis van een sociaal 
programma, noodzakelijk.

Harry Sangers meent, namens de afdeling De Bilt, dat emissiehandel niet de oplossing is zoals Peter 
Kwint het al heeft aangegeven in amendement 31. Emissiehandel is oneerlijk en volgens de congres-
commissie zou het op gespannen voet staan met de Kyotoverdragen. In VN-wijzigingsvoorstel, pagina 
20, regel 16, wordt afschaffing van het Vetorecht van de VN voorgesteld in plaats van beperking.

Paul Slot vraagt aandacht voor amendement 64, op persoonlijke titel ingediend en door de afdeling 
overgenomen, over het beleid van internationale financiële organisaties. Hij ziet bestrijding van armoe-
de en sociale uitsluiting als een centraal beleidspunt.

Alejandra Slutzky pleit voor het opnemen van de rol van vrouwen in ‘Heel de wereld’ in het stuk, aan-
gezien vrouwen over de hele wereld te maken hebben met geweld, onderdrukking, uitbuiting en ach
terstelling alleen omdat ze vrouw zijn. 

Elizabeth Spaan merkt op dat in punt 3.4.7. sprake is van de strijd tegen terrorisme, terroristische 
organisaties, en rekrutering van hun aanhang: natuurlijk moet tegen terroristische organisaties worden 
opgetreden, maar zij wijst erop dat het bestaan van internationale of grensoverschrijdende terroristi


30

sche organisaties niet is aangetoond. Zij pleit derhalve voor amendement 122 en het schrappen van 
3.4.7.

Maurice Spapens geeft met betrekking tot amendement 21, 23 en 24 aan dat onder andere Mauricio 
Rands uit Brazilië duidelijk heeft gemaakt hoe belangrijk de SP is voor Nederland en andere landen in 
Europa en daarbuiten, in de strijd voor gelijke rechten op onderwijs, kunst en cultuur voor iedereen. 

Arie Stuivenberg pleit voor steun aan amendement 113 en benadrukt dat de VN beschikt over 
210 snelle interventieteams, die goed geëquipeerd zijn.

Johan Herrenberg zegt namens zijn afdeling in te stemmen met amendement 127 en is van mening 
dat het socialisme net zo grensoverschrijdend moet zijn als het kapitalisme. Hij pleit voor steun aan 
amendement 32, subparagraaf 3.2.4.2, en wil dat Nederland samen met andere lidstaten meer werk zal 
maken van verlaging van de uitstoot van broeikasgassen. Hij pleit voor amendement 67, het stopzetten 
van de contributie aan het IMF en de Wereldbank, om daarmee een signaal af te geven. De afdeling 
Delft onderschrijft dat (p. 125) er geen braindrain moet zijn uit ontwikkelingslanden, maar kennis heen 
en weer gebracht moet worden en niet alleen naar het rijke deel van de wereld.

Peter Verschuren stelt vast dat men het eens is over de belangrijke dingen, terwijl de wijzigingsvoor
stellen slechts aanscherpingen zijn. De SP zou zich moeten inzetten om meer energie te steken in een 
Europees (Wereld) Sociaal Forum. Aan de oproep van Harry van Bommel om met ingang van 2 juni 
aanstaande aan de slag te gaan om duidelijk te maken wat het volk wel wil, doet zijn afdeling graag 
mee. 

Anja de Waard zegt inzake Tibet dat mensenrechten regelmatig worden geschonden, terwijl de leider 
van Tibet, de Dalai Lama, probeert de mensenrechten op de agenda van regeringen te krijgen en in 
dialoog met China te komen. Haar motie verzoekt het congres in te stemmen met de inzet van alle tot 
haar beschikking staande middelen om de Chinese autoriteiten aan te sporen in dialoog te gaan met de 
Tibetaanse afgevaardigden en het Tibetaanse volk zelfbeschikking te garanderen en niet toe te staan 
dat mensenrechten worden geschonden, en verder dat de EU zich uitspreekt tegen het opheffen van het 
zestien jaar oude wapenembargo. 

Bob Ruers wijst op het reglement en merkt op dat het presidium de reactie van de congrescommissie 
afwacht alvorens een beslissing te nemen.

Grietje Westerhof vraagt aandacht voor amendementen 5, 8, 90 en 112. In amendement 8 wordt de 
koers aangegeven waarin de negatieve gevolgen van het neoliberalisme bestreden kan worden. Zij 
benadrukt de ongelijkwaardige positie van vrouwen en kinderen evenals de vrouwenrechten in amen-
dement 101.

Peter van Zutphen merkt op als Limburger, die aan de grens woont en veel met Duitsland en België te 
maken heeft, dat Europa er is om praktische problemen op te lossen in plaats van het creëren van een 
Europese superstaat. Het centraal bepalen van een standpunt zal naar zijn mening vertragend werken. 

Riet De Wit dankt de leden voor de inbreng in eerste termijn, waarop de congrescommissie later zal 
reageren en geeft allereerst het woord aan de tweede buitenlandse gast: Jonas Sjöstedt van de Zweedse 
linkse partij en lid van het Europees parlement. 

Jonas Sjöstedt: dank u, vrienden, socialisten. Op woensdag, na nog enkele dagen intensief campagne 
voeren, gaan jullie naar de stembus. Ik hoop, net als de meerderheid van linkse mensen in Europa, dat 


31

jullie winnen en dat jullie een nee zullen hebben in het Nederlandse referendum. Wij weten dat dit het 
beste is voor de Nederlandse democratie en wij weten dat dit in het belang is van de werkende mensen 
in Nederland. Maar onthoud, het is tevens het beste voor ons, voor de Zweden, voor de Duitsers, voor 
de Spanjaarden, voor de Tsjechen en voor de Maltezers, en het is het beste voor Europa.

<Applaus>

Wij hebben niet de kans om te stemmen, ze willen ons geen referendum geven. In Zweden heeft de 
sociaal-democratische regering in goed overleg met de partijen van rechts besloten dat zij de mensen 
niet hoeft te raadplegen. Onze politici hebben geen referendum nodig, zij hoeven niet te wachten op 
algemene verkiezingen, ze kunnen gewoon de beslissing nemen in ons nationaal parlement. En de 
reden: wanneer je de vraag niet stelt, hoef je ook het antwoord niet te horen. Ik denk dat ze weten dat, 
wanneer ze het de Zweedse bevolking zouden vragen, ze een vastberaden nee tegen de grondwet zou-
den horen, zoals ook het geval zou zijn in veel andere landen die niet zullen stemmen over de grond
wet. Ze hebben het al eerder geprobeerd. Ze hebben het twee jaar geleden geprobeerd met de euro 
voor de Zweedse bevolking en ze kregen een vastberaden nee terug. Binnenkort, woensdag, wanneer 
jullie naar de stembus gaan om jullie nee-stem te plaatsen, doe het dan ook voor ons. Stem voor de 
Zweden, niet alleen voor de Nederlanders. Er zullen miljoenen en miljoenen mensen in heel Europa 
zijn, zittend, hopend, wachtend om woensdagavond de Nederlandse bevolking nee te horen zeggen. 
En zij zullen dit nee verwelkomen met respect, opluchting en met blijdschap. Ik heb gehoord dat jullie 
minister-president zich zorgen maakt om voor gek te staan wanneer hij naar zijn vrienden in Brussel 
gaat. Het is geen groot probleem, denk ik, maar jullie kunnen er van overtuigd zijn met respect en be-
langstelling te worden ontmoet door de mensen van Europa en dat is veel belangrijker. 
Waarover gaan we stemmen? Waarover gaan júllie stemmen, want ik zal niet de kans krijgen, zoals 
het er nu naar uitziet. We gaan stemmen over macht, we gaan stemmen over democratie, we gaan 
stemmen over de toekomst van de samenwerking tussen democratieën in Europa. Maar de grondwet 
laat ons slechts één keuze, één alternatief. Gecentraliseerde macht, minder macht voor de nationale 
democratieën, meer macht voor de minder democratische instituten in Brussel en de Europese Unie. 
Dat is de enige weg die de grondwet ons laat zien. Gevolg is, dat het vetorecht, dat het recht beschermt 
van met name de kleine staten, wordt afgenomen op erg belangrijke gebieden. Het betekent dat de al 
zo grote macht van de Europese Unie wordt uitgebreid naar kerngebieden zoals op het juridische vlak, 
handel, diensten en op het militaire vlak. Het betekent dat het EU-recht altijd, altijd boven het natio-
naal recht en de nationale grondwet gaat. Dat is de weg waarheen de grondwet leidt. En wanneer we 
dit zeggen, wanneer we zeggen dat dit de weg is naar de Verenigde Staten van Europa, dan zeggen ze 
mij, dan zeggen ze ons dat we overdrijven. Ik vermoed dat ze hetzelfde in Holland zeggen: ‘Je over-
drijft. Dit is niet de Verenigde Staten van Europa.’ Maar overdrijven we echt? De Europese Unie heeft 
nu één enkele munteenheid. Het heeft één economisch beleid. Geen erg goed werkend overigens; zon-
der groei en met een hoge werkloosheid. Het is een gemeenschappelijke defensie aan het opbouwen. 
Het is zijn eigen juridisch systeem aan het opbouwen, burgerschap, grenscontrole etc etc etc. Het gaat 
in de nieuwe grondwet zelfs over toerisme en ruimtelijk beleid. Zijn wetten gaan boven nationale wet-
ten, gemaakt door nationale democratieën. Het heeft zelfs een nationaal volkslied, het heeft een vlag, 
het heeft een nationale dag, het heeft een president, het heeft een buitenlandminister in de grondwet. 
En nog steeds zeggen ze ons ‘Geen Verenigde Staten van Europa’. Maar hoe anders zou je het doen, 
hoe anders zou je de Verenigde Staten van Europa opbouwen anders dan op deze wijze? En ik wilde 
dat het ja-kamp zo eerlijk was om op te komen voor een Verenigde Staten van Europa, want dat is 
waar je voor stemt als je woensdag ja zegt.

<Applaus>


32

En dan vragen ze ons ‘Wat is het alternatief?’ Is dat niet erg duidelijk? Nauwe samenwerking tus-
sen democratieën, dat is een erg goed alternatief. De grondwet betekent ook een herschikking van de 
macht binnen de Europese Unie: het geeft meer macht aan de grote staten en minder macht aan klei-
nere staten zoals Holland en Zweden. Dit wordt gedaan door meer macht te geven aan het Europees 
Parlement en met een geheel nieuw kiessysteem in de Raad. Voor ons betekent de grondwet dat het 
vetorecht ons wordt ons ontnomen. Voor de grote landen betekent het dat zij gezamenlijk altijd een 
veto kunnen uitspreken tegen de kleine landen. Dat is wat de grondwet inhoudt. En dat is, denk ik, een 
vergissing, want een langdurige stabiele samenwerking zou ook de kleinere landen in Europa en de 
wereld moeten respecteren. 
De grondwet betekent ook militarisering. Het is een van de meest verregaande hoofdstukken in de 
huidige grondwet; de militarisering van de samenwerking. Je kunt lang zoeken in de grondwet naar 
woorden zoals ontwapening of vrede en wellicht niet vinden, maar je zult een erg degelijk hoofdstuk 
tegenkomen over de militarisering van de Unie. Het betekent dat we een gezamenlijke defensie zouden 
moeten hebben; tegen wie zou je je af kunnen vragen. Het betekent dat de EU een militair verbond 
wordt en een non-verbond voor landen zoals Zweden, Ierland, Oostenrijk en Finland. Het betekent 
dat de Europese Unie is staat zal zijn, volgens haar grondwet, om haar troepen naar het buitenland 
te sturen zonder een mandaat van de Veiligheidsraad van de Verenigde Naties. En het meest bizarre 
is, dat er staat geschreven in de grondwet dat we de militaire uitgaven zouden moeten verhogen. Wat 
voor een grondwet is dat? Dus nee stemmen is stemmen voor een ander beleid: voor multilateralisme, 
een sterke VN, respectvolle internationale beslissingen en geen nieuwe supermacht. Sommige mensen 
betogen: we hebben de instrumenten van de VS nodig. We hebben een tegenwicht nodig tegen de VS 
En ik zeg dan: alsjeblieft, één VS is voldoende.

<Applaus>

Dit is niet alleen een grondwet: macht weggeven van de nationale democratieën aan de Europese Unie. 
Het is ook een politiek manifest. Anders dan veel andere grondwetten, beschrijft het in detail welk 
beleid we kunnen voeren en welk beleid we niet langer kunnen voeren. En dit is volgens mij op zich-
zelf al ondemocratisch, zonder te letten op welk beleid je opneemt in de grondwet. Herhaaldelijk zegt 
de grondwet dat we een vrije-markteconomie zouden moeten hebben. Wat betekent dit in de praktijk? 
Stel je voor dat Nederland zichzelf wil beschermen tegen een pesticide dat gevaarlijk is voor degenen 
die in de landbouw werken. Wanneer dit botst met de vrije markt en met het vrije verkeer van pesti-
ciden, is het de vrije markt die het meest belangrijk is. Of als een land een ander alcoholbeleid wil of 
zijn consumenten wil beschermen tegen stoffen die we niet willen. Dan is het verhaal: ‘dat kunnen we 
niet hebben, omdat het niet volgens de principes van de vrije markt is.’ Dit is de kern van het Europese 
project: de vrije markt gaat boven alles. Dit gaat ook op voor vermogens. In de grondwet is duidelijk 
aangegeven dat het verkeer van vermogens niet gehinderd mag worden. Niet tussen de lidstaten en niet 
tussen de Unie en andere delen in de wereld. Dit betekent dat een van de belangrijkste aanbevelingen 
van de globaliseringbeweging, de Tobin-heffing, eigenlijk niet is toegestaan volgens de grondwet. De 
grondwet is een verbod op progressief beleid.

<Applaus>

Wanneer het gaat om economisch beleid, zien we grote sociale problemen en hoge werkloosheid, ge-
koppeld aan een gebrek aan fundamenteel en positief economisch beleid in Europa. Toch blijven we 
in in de grondwet nog steeds vasthouden aan het monetaire beleid dat al heeft gefaald in zoveel delen 
van Europa. Dat is onverantwoordelijk, in het bijzonder tegenover al degenen die werkloos of arm 
zijn in dit gedeelte van de wereld. Wanneer het gaat om deregulatie is de grondwet kristalhelder. In 
het bijzonder op het gebied van de diensten is er een handvol artikelen, die duidelijk vermelden dat 
diensten gedereguleerd dienen te worden in geheel Europa. Daarom komt de commissie met nieuwe 


33

voorstellen, zoals de Dienstenrichtlijn, over hoe we diensten moeten dereguleren. En we kunnen 
meer verwachten zodra de grondwet is aanvaard. De grondwet geeft de EU macht over de belangrijke 
handelsonderhandelingen, over diensten en patenten, die van vitaal belang zijn voor ontwikkelingslan-
den om hun eigen diensten te ontwikkelen en bijvoorbeeld medicijnen te produceren voor de gezond-
heidszorg. Dit is geen grondwet; het is een politiek manifest voor een marktliberaal beleid. En dat is 
om twee redenen verkeerd, omdat het het verkeerde beleid is: we weten wie zullen betalen en wie zul-
len profiteren van dit beleid. Het is ook verkeerd vanwege principes, en omdat het beleid bepaald zou 
moeten worden via democratische verkiezingen. Niet door zaken vast te leggen in de grondwet. Zelfs 
wanneer er linkse waarden waren opgenomen in de grondwet zou het verkeerd geweest zijn, omdat het 
de bevolking is die het recht heeft om het beleid te bepalen. Het beleid moet niet vastgelegd worden in 
de grondwet. 
We horen en zien ze rondreizen tussen Holland en Frankrijk, sneller en sneller. De mensen van de 
Europese Commissie: Barroso, Wallström, Neelie Kroes, sprekend over een sociaal Europa. Welnu, 
er is iets niet in orde hier. Zij zijn de mensen van de Europese Commissie. Zij zijn degenen die ons de 
Dienstenrichtlijn gaven. Zij zijn degenen die ons de Havenrichtlijn gaven, waarin staat dat we onze ha-
vens moeten dereguleren. Zij zijn degenen die hebben geprobeerd ons een Werktijdrichtlijn te geven, 
die de al bestaande slechte richtlijnen van de EU over werktijden nog verder verslechtert. Hoe geloof-
waardig zijn zij, rondreizend door Europa en ons een sociaal Europa belovend?

<Applaus>

Moeten we de wolf geloven die naar ons komt en ons vertelt dat hij een vegetariër is geworden? Dat is 
de vraag wanneer men, en ik denk dat men dat zou moeten doen, de voorgestelde grondwet zorgvuldig 
leest. Bijvoorbeeld: zij zeggen dat de grondwet het recht garandeert om te staken. Dat klinkt erg goed, 
niet? We hadden dat recht al, maar het klinkt in ieder geval goed voor linkse mensen. Maar wanneer 
je zorgvuldig leest, zie je dat dit hoofdstuk van fundamentele rechten alleen van toepassing is op EU- 
instituten. En wat betekent dat? Het betekent dat de grondwet het recht garandeert om te staken voor 
de bureaucraat en de commissie, maar niet voor de arbeiders in de EU. En dat is de praktijk. Dus, wat 
we kunnen verwachten met deze grondwet is geen sociaal Europa. We kunnen meer van hetzelfde ver-
wachten, meer van hetzelfde marktliberaal beleid, maar dan vastgelegd in de grondwet. 

Mijn komst naar Nederland enkele dagen voorafgaand aan het referendum, herinnert me erg veel aan 
de dagen voorafgaand aan het referendum in Zweden over de euro in 2003. Er zijn zoveel gelijke
nissen. De ja-campagne had alles. Zij hadden de economie. Zij gebruikten de regeringsmiddelen, het 
geld van de belastingbetalers om een ja aan te prijzen. Zij hadden dag in dag uit alle redactionele pa-
gina’s in de grotere kranten om ons te vertellen dat we ja moesten stemmen. Maar zij beschikten niet 
over de argumenten. En de mensen gingen meer en meer aarzelen en uiteindelijk stemden zij duidelijk 
nee. En er is nog iets dat erg vergelijkbaar is met hetgeen in Zweden in 2003 gebeurde. Het zijn de 
bedreigingen. De overdrijvingen. Waag het niet om nee te stemmen. Het is gevaarlijk. De economie 
kan eronder lijden. We kunnen geïsoleerd raken. De anderen zullen denken dat we een beetje eigen-
aardig of vreemd zijn, als we de andere kant op zullen stemmen. Dus het kan een goed idee zijn om 
eens naar Zweden te kijken: wat gebeurde daar? Weigerde de zon de volgende dag op te komen? 
Ging het verkeerd met de economie of iets dergelijks? Niets daarvan gebeurde. Uiteindelijk bleken 
alle bedreigingen geen enkele waarde te hebben, geen enkele inhoud. Maar ik herken ze, want ze 
zijn voornamelijk hetzelfde. Het is een teken en een gebrek aan argumenten van het ja-kamp en niets 
anders. Allereerst: zullen jullie geïsoleerd raken? Zullen jullie niet langer de kans hebben om iets in 
Europa te veranderen? Zal niemand nog naar jullie luisteren wanneer jullie nee stemmen? Laten we 
eens kijken. Indien jullie ja stemmen, zullen jullie dan iets veranderen? Nee. Jullie zullen dan gewoon 
doen wat de politieke elite jullie vertelt. Er zal niets veranderen. Niemand zal veel nadenken over wat 
de Nederlandse bevolking denkt over Europa. Zij zullen denken dat alles in orde is. Gewoon meer van 


34

hetzelfde. Maar wanneer jullie nee stemmen, zal dit worden herkend als een eis, als een oproep voor 
iets beters, voor iets anders. Voor een openbaar debat over de toekomst van Europa. En dat is precies 
wat de hedendaagse EU nodig heeft. En omdat jullie één van de oprichters van de Europese Unie zijn, 
zullen de mensen luisteren. Ze luisteren naar wat Holland te zeggen heeft, want we weten dat jullie al 
zoveel jaren betrokken zijn bij de Europese samenwerking, dat jullie deze ervaring hebben. Dus ik zou 
willen zeggen dat dat wat extra gewicht geeft aan het argument. Ten tweede, zie ik dat zij jullie verwij-
ten geen alternatief te hebben of erger nog dat jullie veel alternatieven hebben. Rechtse mensen, linkse 
mensen, mensen die tot het midden behoren etc., allemaal nee stemmend en allemaal met hun eigen 
alternatief. Is dat vreemd? Is dat ongeloofwaardig? Normaal noemt men dat democratie. Dat in plaats 
van één alternatief, er vele zijn. De Nederlandse kiezers kunnen tijdens de verkiezingen kiezen voor 
links beleid, waar de SP voor staat, of een ander beleid. Dat is belangrijk. Mensen moeten het recht 
hebben uit verschillende richtingen in de politiek te kiezen. Dat heeft een waarde in zichzelf.

<Applaus>

Wij in Zweden werden ook bedreigd in relatie tot de economie. We zouden een onstabiele munteen-
heid krijgen, zeer hoge rentes, geen export, bedrijven zouden het land ontvluchten de dag nadat we 
nee hadden gestemd tegen de euro. Enzovoort. Niets van dit alles gebeurde. We hebben een stabiele 
munteenheid, lage rentes en in feite ook een goede ontwikkeling van de economie in het algemeen, 
wat de meeste Europese landen niet hebben. En ik denk dat daar een reden voor is, omdat wanneer je 
je beleid kunt aanpassen aan je eigen nationale omstandigheden, je het beter kunt doen dan wanneer 
je wordt gedwongen tot ‘één maat voor allen’, wat het hele idee is van de grondwet. Ten tweede zie 
ik dat iemand heeft gezegd dat je wellicht opnieuw moet stemmen indien je ongelijk had. Is dat zo? 
Moet je dan opnieuw stemmen? Ik bedoel dat je dit argument van twee kanten kunt bekijken. Aller-
eerst is het een fundamenteel gebrek aan respect voor de democratie. Maar ten tweede kun je het ook 
zo bekijken, dat wanneer zij oprecht zijn, ik weet niet of zij oprecht zijn, dan zou je zeker nee moeten 
stemmen, want indien je niet 130 procent zeker bent dat de grondwet perfect is, krijg je zo een tweede 
kans. Wellicht krijg je zelfs een derde kans. Dus iedereen die het niet weet, ga woensdag alsjeblieft nee 
stemmen. 
Dan heb ik nog de argumenten gezien waar ik het meest een hekel aan heb: de oorlogen, de holocaust, 
Srebrenica. En dan zeg ik: alsjeblieft, alsjeblieft, alsjeblieft, alsjeblieft, verzin niet de meest afschuwe-
lijke dingen. Maak de slachtoffers van de holocaust niet tot een middel in een debat zoals dit. Het is 
zeer onverantwoordelijk in het licht van de wreedheid van de geschiedenis, voor zowel het ja-kamp als 
het nee-kamp om dit argument ooit te gebruiken. Respecteer alsjeblieft de geschiedenis, ga niet over-
drijven en maak geen misbruik van de geschiedenis. Ook wij kregen te maken met al deze dreigemen-
ten. We hebben nee gekozen. We werden wakker de volgende dag. De zon kwam op. Een prachtige 
morgen. De Zweedse munteenheid stabiel als altijd. Behoorlijk saai economisch nieuws. Er gebeurt 
niet echt wat. De dingen liepen zoals gewoonlijk. Dat gebeurt als jullie nee stemmen. Geen dramati-
sche verandering de volgende dag. Maar het open doen van een raam. Een raam waardoor frisse lucht 
komt voor het debat over Europa. En al diegenen die zeggen dat er geen alternatief is, dat er niets an-
ders is dan de snelweg naar de superstaat Europa. Zij zullen ongelijk krijgen en jullie maken een mil-
joen mogelijkheden voor de democratie toegankelijk en heel Europa zal jullie daarvoor bedanken.

<Applaus>

Natuurlijk kun je heronderhandelen over de grondwet. Natuurlijk kun je dat. Zij moeten zeggen dat je 
dat niet kunt, maar diep in hun ziel weten ze dat je dat natuurlijk wel kunt. En zij zullen wel moeten 
nadat er is gereageerd door de mensen van Europa. Omdat de nee-stem in feite een ja-stem is. Het is 
een ja-stem om de nationale democratie te respecteren en om de Europese samenwerking te democra-
tiseren. Het is een ja-stem voor sociale gerechtigheid in plaats van de overheersingdoor het huidige 


35

marktliberale beleid. Het is een ja-stem voor multilateralisme, voor globalisme, voor vrede en voor 
ontwapening. En het is een stem om te luisteren naar de Europese bevolking alvorens het project van 
de Europese Unie te vormen. En dat is waarom, op woensdagavond, ik voor jullie zal duimen, net als 
miljoenen Zweden, miljoenen Duitsers, miljoenen Polen. Dat jullie een vastberaden neestem zullen 
plaatsen om jullie boodschap af te geven aan de Europese Unie. Veel succes.

<Applaus>

Riet de Wit dankt Jonas, een van de leidende figuren van het Zweedse nee-kamp toen het erom ging of 
Zweden zijn kronen in moest ruilen voor de euro. De SP is blij met zijn steun. De Wit stelt vervolgens 
voor te pauzeren tot 15.55 uur.

Heropening congres om 16.00 uur.

Forumdiscussie

Riet de Wit constateert dat veel mensen erg onder de indruk waren van de toespraken, en geeft het 
woord aan Tiny Kox, die samen met Mauricio en Jonas zal proberen de schriftelijk ingediende vragen 
te beantwoorden. 

Tiny Kox: de eerste toespraak is eenvoudig gemaakt, want deze schrijf je thuis, maar het is moeilijker 
om de vragen naar aanleiding van de toespraak te beantwoorden. De eerste vraag is voor jou, Mau-
ricio: hoe was het mogelijk dat de PT in de regering kon komen en een president leveren ondanks de 
macht van de grootgrondbezitters en de grote bedrijven? 

Mauricio Rands: …en de financiële sector. De acht jaar liberale regering van Fernando Enrique Car-
dozo vormden een grote teleurstelling. Cardozo kwam met een heel nieuw liberaal beleid; hij verkocht 
alle staatsbedrijven en bracht een hoop beperkingen aan, in het bijzonder voor de mensenrechten. 
Daardoor kon president Lula gekozen worden als een held, met een golf van hoop. Maar aan de andere 
kant werd president Lula niet met overmacht gekozen; zo van boem een meerderheid in het parlement. 
We kunnen zeggen dat de meerderheid van de Brazilianen koos voor onze socialistische idealen en de 
waarden die onze tradities inspireren.

Tiny Kox: ik wil dit combineren met een andere vraag: jullie regering is een goede regering, want jul-
lie leiden deze, maar geen socialistische regering.

Mauricio Rands: we kunnen inderdaad niet zeggen dat dit een socialistische regering is. Het is een 
coalitieregering, die het gebrek aan overwicht begrijpt, met onze waarden, instellingen en inzichten. 
De PT, de belangrijkste partij in de regering, is voortgekomen uit de sociale beweging. Dus we vech-
ten ook voor het overwicht. We moesten een coalitie opzetten met de belangrijkste centrum-partijen. 
Dit had veel consequenties voor de snelheid waarmee we de veranderingen proberen door te voeren.

Tiny Kox: maar hoe kan zo’n regering, die geen socialistische is, maar geleid wordt door socialisten, 
hoe kan deze omgaan met het Internationale Monetaire Fonds en de Wereldbank en toch doen wat ze 
zelf wil?

Mauricio Rands: Toen president Lula aan de macht kwam, verkeerde het land in een heel slechte eco-
nomische positie. Lula koos voor een voorzichtig economisch beleid. De instrumenten van het mone-
taire beleid, fiscaal evenwicht en een fluctuerend wisselkoersmechanisme, maakten het mogelijk dat 
het land het vertrouwen herwon; van de binnenlandse én buitenlandse investeerders. Hierdoor waren 


36

we in staat om weer te groeien. Wat het bestuur van de regering echter kenmerkt, is wat we doen nadat 
we een degelijke economische basis hebben bereikt. We proberen de sociale beweging en de burgelijke 
maatschappij te betrekken bij ons sociaal beleid. Dat maakt het verschil. Hoe en wat we doen nadat we 
een degelijke economische basis hebben. Ook omdat we ons bewust zijn van andere linkse regeringen. 
In het bijzonder in Latijns-Amerika: Salvador Allende en Daniel Ortega in Nicaragua waren ervarin-
gen die eindigden als mislukkingen. Voornamelijk omdat zij er niet in slaagden een degelijk econo-
misch beleid te voeren. Dus wij proberen een degelijke economie te combineren met verandering. 	
Het is een uitdaging.

Tiny Kox: een andere vraag is: jullie hebben leuke maatregelen voor de grote bedrijven, belasting-
maatregelen; wat doen jullie voor de kleine ondernemers, voor de kleine bedrijven om zich te ontwik-
kelen?

Mauricio Rands: er zijn enkele speciale belastingvoorzieningen voor kleine bedrijven gekomen, even-
als voor burgers. Bijvoorbeeld: de belangrijkste producten zoals brood, boter, fruit, de belangrijkste 
producten in ons dagelijks bestaan, hebben belastingvrijstelling gekregen om zo de consumptie te ver-
hogen. En de regering zal, wellicht de komende week, een wet naar het parlement sturen om facilitei-
ten te verschaffen aan de micro- en kleine bedrijven. Dit thema heeft dus de aandacht. Verder hebben 
we grote problemen met de financiële sector, met de grote industriëlen, dus het is een zaak van onder-
handeling en sterker te worden om met een beter belastingsysteem te komen.

Tiny Kox: laten we overschakelen naar Europa. Ik vroeg Mauricio hoe ze de macht verkregen hebben 
in Brazilië. Is in Scandinavië links kracht aan het verliezen. Jonas? Wat gebeurt er daar?

Jonas Sjöstedt: ik denk dat de situatie van land tot land varieert. In Denemarken zit een rechtse rege-
ring, die onlangs herwon en de macht terugkreeg. En het ziet er naar uit dat we nog een lange tijd een 
rechtse regering in Zweden zullen hebben. Ondertussen zal het in Noorwegen waarschijnlijk een link-
se regering zijn, met deelname van een socialistische linkse partij. Het varieert dus een beetje. Ik denk 
dat, wanneer je het samenvoegt in één vraag, het een gebrek aan vermogen is van links om de funda-
mentele zaken aan te pakken zoals werkloosheid en sociale ongelijkheid. Zolang er een sterke sociale 
democratie is, die meer en meer naar rechts verschuift, zal links niet echt het vermogen hebben om 
de politiek te veranderen. Dat heeft sommige kerngroepen van de kiezers teleurgesteld, ondanks het 
feit dat we slechts vijf procent werkloosheid hebben, wat niet erg hoog is in vergelijking met andere 
Europese landen. Al is het natuurlijk een mislukking voor een linkse regering om dat jaar in, jaar uit te 
hebben tijdens een periode van economische groei. Dus ik zou willen zeggen, en het is ook een reden 
die de zaken in Zweden compliceert, dat we een meerderheid hebben, maar niet in de regering zitten. 
Het was een erg onduidelijke situatie die voor Noors links tot de conclusie geleid heeft dat zij ‘of in de 
regering moeten zit met ministers en volledige verantwoordelijkheid óf in de oppositie. Ze moeten niet 
in de vage situatie daar tussenin terechtkomen’.

Tiny Kox: een andere vraag gaat over het geweldige verhaal dat je vertelde over hoe jullie in staat 
waren om de introductie van de euro in Zweden te blokkeren. De vraag luidt: zal de euro Zweden niet 
alsnog via de achterdeur binnenkomen vanwege de ratificatie van de grondwet door Zweden, aange-
zien de euro vermeld staat in de grondwet?

Jonas Sjöstedt: dit is een terechte vraag, want in de nieuwe grondwet heeft Zweden geen vrijstelling 
van de euro. En alle niet uitgezonderde landen worden verondersteld zich aan te passen en zich aan te 
sluiten. Vanuit een juridisch perspectief gezien heeft de regering geaccepteerd dat we ons aansluiten 
bij de euro met de nieuwe grondwet, hetgeen natuurlijk niet de uitkomst van het referendum respec-
teert. Politiek gezien ben ik er niet zo zeker van dat de EU de macht zal gebruiken om ons tot de euro 


37

te dwingen, want dat zal averechts werken en het zal politiek ook erg moeilijk liggen. Maar het is 
natuurlijk erg verontrustend dat de regering de uitkomst van het referendum niet respecteert. En dit is 
natuurlijk een zeer sterk argument voor ons om te zeggen dat we deze grondwet niet willen.

Tiny Kox: de euro is een van de slechte dingen die in de grondwet staan, maar één van onze afgevaar-
digden vraagt: ‘Staan er ook goede dingen in deze grondwet?’ Jonas, wees eerlijk. Het zijn vijfhonderd 
pagina’s, er zou toch wel iets goeds in moeten staan.

Jonas Sjöstedt: ik denk dat je gemiddeld één goede zaak zult vinden per honderd pagina’s van de 
grondwet. Dus ik zou misschien vijf dingen vinden waarvan ik denk dat ze in wezen positief zijn. 
Natuurlijk zijn er positieve zaken. Transparantie in advies wordt verbeterd. Het probleem daarbij is 
dat de macht van de wetgeving tegelijkertijd verschuift van advies naar een gedeelde beslissing tus-
sen parlementen. Dus het zal niet veel effect hebben, maar het is een goede zaak om meer klaarheid te 
hebben wanneer je wetten maakt. Je hebt het recht om de Unie te verlaten. Waarschijnlijk kun je hoe 
dan ook de Unie verlaten, maar in ieder geval staat het nu in de grondwet. Laten we eens kijken wat 
er nog meer is. Je hebt het recht van initiatief door de burgers. Wanneer je 1 miljoen namen verzamelt, 
zou je de commissie kunnen vragen om iets voor te stellen. Het probleem hierbij is dat zij natuurlijk 
alleen datgene voor kunnen stellen wat toegestaan is volgens de grondwet. Stel je voor dat je 1 miljoen 
namen ten gunste van de Tobinbelasting hebt, dan zullen zij de petitie in de prullebak gooien, omdat 
hij niet in overeenstemming is met de grondwet. Dus er zijn zeer harde beperkingen. Maar natuurlijk is 
het een positieve zaak. Wellicht zijn er nog één of twee andere zaken, maar ik…

Tiny Kox: Okee, we zijn niet helemaal negatief. Ik schakel weer naar de andere kant van de Atlanti-
sche Oceaan. Zal de regering van de Verenigde Staten, deze andere Verenigde Staten, ooit accepteren 
dat Brazilië zich ontwikkelt in de richting van een sociaal duurzame of zelfs socialistische maatschap-
pij?

Mauricio Rands: er zijn wat spanningen geweest tussen de Braziliaanse regering en de regering van 
de Verenigde Staten; zelfs wanneer deze niet zijn uitgesproken door de autoriteiten van de VS. Bij-
voorbeeld: in de oorlog in Irak heeft president Lula een hard standpunt ingenomen tegen de oorlog. 
Bijvoorbeeld: in de onderhandelingen van Cancún namen wij het initiatief om de zogenaamde G20 
te verzamelen. We probeerden om met landen als Brazilië, Zuid-Afrika, India, Rusland en andere het 
protectionisme aan te pakken. We probeerden om een betere uitkomst te bereiken voor de ontwikke-
lingslanden. En onlangs, twee weken geleden, was er in Brazilië een zware conferentie met een groot 
aantal landen uit Azië en Zuid-Amerika. Het was de eerste bilaterale conferentie tussen de twee conti-
nenten. Mevr. Condoleezza Rice, de VS-minister van Buitenlandse Zaken stelde zelf voor om ook deel 
te nemen. De Braziliaanse regering heeft dat geweigerd, en uitgelegd dat dit een zaak van Arabische 
en Zuid-Amerikaanse landen was. Dus we begrijpen dat er enige spanningen zijn, maar we hebben 
natuurlijk ook een historische band. 

Tiny Kox: jullie hebben een optimistische regering, een positieve regering, desondanks is Brazilië, 
zoals je opmerkte in je speech, een land met gigantische problemen. Een van de problemen die hier de 
aandacht trekt, is de positie van de thuisloze kinderen die op straat leven, in elkaar geslagen worden 
door de politie en zelfs vermoord worden. Wat kunnen jullie doen? Wat doen jullie aan die situatie?

Mauricio Rands: noem ook het geweld. Wellicht zijn dat de meest aandacht trekkende beelden van de 
Braziliaanse grote steden. Kinderen in de straten en zo veel geweld tegen iedereen. De regering heeft 
een nationaal veiligheidsplan, maar ik moet bekennen dat het niet zo goed werkt als we gehoopt had-
den. Het is werkelijk heel erg moeilijk. Maar hoe dan ook…


38

Tiny Kox: dat is het antwoord dat de gemiddelde regering altijd geeft. Het is erg moeilijk, maar wat 
kun je er aan doen?

Mauricio Rands: dat is het antwoord, we kunnen wát doen. Veel zaken worden al uitgevoerd. Bij-
voorbeeld: het aanpakken van corruptie en het aanpakken van de armoede. Armoede, ellende, sociale 
uitsluiting: dat zijn de factoren die geweld voortbrengen. Dus we pakken het bijvoorbeeld zo aan; we 
combineren de familiesubsidies van het Fome Zero-programma met de verplichting van de familie om 
de studenten op school te houden. We ontwikkelen sociale hulp, een netwerk van sociale hulpverle-
ning. We verstrekken bijvoorbeeld geld voor de gemeenten om instellingen te ontwikkelen voor kin-
derhulp, maar er zijn er nog niet genoeg. En wat betreft het geweld zou ik het aanpakken van corruptie 
willen toevoegen. Nog nooit hebben we in het land zoveel federaal politie-optreden gehad tegen witte 
boordencriminaliteit en misbruik van publieke middelen. We zijn hier erg attent op, al kunnen we niet 
zeggen dat we het in deze zaak winnen van het geweld, corruptie en criminaliteit.

Tiny Kox: okee, een andere vraag over één van deze grote problemen, die je noemde in je toespraak. 
De landlozen en het beleid van de regering om hen nieuw land te geven en ook het beleid van de rege-
ring om iets te doen aan de slechte situatie van de Indiaanse bevolking in Brazilië. Kun je wat specifie-
ker zijn en kun je uitleggen waarom er onlangs demonstraties waren van de landlozen als de regering 
het zo goed doet?

Mauricio Rands: ik zou niet willen zeggen dat de regering het zo goed doet. Ik denk dat het een proces 
is; we doen wat we kunnen doen. Bijvoorbeeld: een lange mars van de landlozen afgelopen week was 
een flinke oppepper om in meer middelen te voorzien en meer betrokkenheid te krijgen van de rege-
ringsautoriteiten om zich te houden aan de doelstellingen. Ik sprak over ongeveer 150 duizend families 
die de gelegenheid krijgen zich te vestigen als onderdeel van de landhervorming. Het protest is niet zo 
zeer gericht tegen de regering; het is een mars, een mobilisatie om het proces te versnellen, omdat het 
niet alleen afhangt van de regering. We moeten bijvoorbeeld het land onteigenen. Wanneer het federale 
bureau, de INCRA, het land onteigent, gaat de zaak naar de rechtbank. De rechtbanken zijn erg con-
servatief en langzaam. Ik kan daar uit eigen ervaring over meepraten. Er is een landtoezichtsafdeling 
in mijn staat, Pernambuco, en ik ging naar de minister van het hooggerechtshof om hem een beslissing 
te laten nemen, want hij had deze zaak onder zijn hoede en het liet maar op zich wachten. Er zijn dus 
veel bureaucraten in deze zaak. Maar wat volgens mij een gedeeltelijk succes is, is dat sommige doe-
len zijn bereikt en ook dat de kwaliteit van de nederzettingen is verbeterd door bijvoorbeeld technische 
ondersteuning, gezondheidszorg, water en riolering te geven. Het programma van de vorige regering 
was het geven van een vis aan de visser. Wij zijn ook bezorgd voor het milieu, waardoor we geen on-
doordachte agrarische hervorming doorvoeren. Dat zou nóg een wapen zijn voor de vernietiging van 
de bossen en natuur. We zullen deze zaken moeten combineren.

Tiny Kox: we zijn gekomen bij de natuur en de bossen. We schakelen nog eens door naar Europa. Jo-
nas, we hebben nu een Europa van 25 landen; er zullen nieuwe landen bijkomen. Wat is het standpunt 
van de linkse partijen, zoals de Zweedse linkse partij en de socialistische partij in Europa, ten opzichte 
van deze nieuwe landen en de Europese Unie? Men discussieert over de mogelijkheid om ten minste 
35 landen te hebben.

Jonas Sjöstedt: ik denk dat dat in wezen een positieve ontwikkeling is, maar het geeft een andere 
vraag: ‘Wat voor soort Unie kan plaats bieden aan 35 landen?’ En ik denk dat dat een minder gecen-
traliseerde Unie is. Een Unie die zich richt op enkele zaken, en andere zaken overlaat aan de nationale 
staten. En ook dat het gemeenschappelijk beleid zich richt op het helpen van die gebieden die het 
slechtst af zijn of het minst ontwikkeld. Dat we geen groot systeem moeten hebben zoals het culturele 
beleid dat alles beslaat. We moeten ons richten op het helpen van diegenen die het slechtst af zijn. 


39

Natuurlijk moeten er bepaalde voorwaarden zijn. En wat betreft Turkije: ik ben in er principe voor dat 
Turkije in staat zal zijn om zich aan te sluiten bij de EU, maar we moeten bijzonder streng zijn wat 
betreft de democratische voorwaarden daarvoor, want Turkije is vandaag de dag niet een volwaardige 
democratie. Je ziet hoe ze omgaan met de Koerden, het Armeense vraagstuk, de gevangenissen etc. 	
Op deze vlakken kan er geen compromis zijn. Maar tegelijkertijd is het belangrijk om te zeggen dat 
het niet is omdat ze Moslim zijn of omdat ze Turks zijn, maar omdat we democratische staten in de 
EU moeten hebben. Maar ik denk dat het de EU ten goede kan veranderen om op lange termijn meer 
lidstaten te hebben.

Tiny Kox: om nog een vraag toe te voegen: als Turkije een grondwet zou hebben zoals de nieuwe Eu-
ropese grondwet, zou het dan een kans hebben om toe te treden?

Jonas Sjöstedt: geen enkel land zou in staat zijn om toe te treden tot de EU met een grondwet zoals de 
voorgestelde EU grondwet. Dat is een feit.

Tiny Kox: okee, dan is het beter om deze grondwet niet te krijgen. Daar zijn we het in ieder geval over 
eens. Wat zal er gebeuren Jonas, wanneer Nederland en Frankrijk tegen deze grondwet stemmen? Wat 
zal het effect zijn op de regering van Zweden?

Jonas Sjöstedt: de Zweedse minister-president kreeg vorige week in het Zweedse parlement een vraag 
hierover en hij antwoordde dat we dan toch door zullen gaan met ratificeren. Hetgeen natuurlijk vol-
strekt onacceptabel is. Men moet zich realiseren dat er twee dingen gaan gebeuren. Eén ding is het 
belangrijkst: wellicht treden er landen naar buiten die zeggen dat ze de grondwet hebben proberen te 
redden en te ratificeren, maar dat het te moeilijk is. Dat kan bijvoorbeeld gebeuren in Engeland. En bij 
het eerste land dat terugtreedt en zegt ‘we kunnen niet ratificeren’, en dat zal waarschijnlijk Engeland 
zijn, zal de grondwet dood zijn. Maar er zal ook iets politieks gebeuren, omdat het niet alleen een ef-
fect zal hebben op de relatie tussen regeringen. Een NEE in Frankrijk en Holland zal in elk ander land 
de democratische kritiek tegen de grondwet een geweldige oppepper geven. En dat zal een politieke 
impuls geven, waarbij het volgens mij uiteindelijk onmogelijk zal zijn voor de regeringen om vast te 
houden aan de positie dat ze zullen ratificeren. Wat wij natuurlijk na de stemmingen op maandag en 
woensdag zullen zeggen is: goed, de grondwet is gevallen. Wanneer je het hebt over democratie, moet 
je je eigen democratische beslissingen respecteren en dat betekent dat wanneer een land NEE zegt, de 
grondwet niet langer bestaat.

Tiny Kox: zullen er meer referenda in Europa worden gehouden?

Jonas Sjöstedt: ja, er zullen nog enkele referenda gehouden worden. Die van Luxemburg zullen we 
snel krijgen en alhoewel Luxemburg een veilig JA is, bijna de helft van de bevolking is eurocraat, kan 
de JA-aanhang terugvallen van 72 naar 46 procent zoals een peiling onlangs uitwees. Het gaat op veel 
plaatsen dus interessant worden. In sommige landen kan er zeker een NEE stem komen: Ierland, de 
Tsjechische Republiek, Engeland en het is een open vraag in Denemarken. Ik denk dat het waarschijn-
lijk in Portugal een JA is, we weten het nog niet. En dan zijn er nog enkele landen die nog onbeslist 
zijn zoals Polen, waarvan we ook niet weten wanneer hun referendum gehouden wordt. Verder is er 
een discussie gaande in Estland over wel of geen referendum en loopt er ook nog steeds een discussie 
in Zweden. Maar ik denk dat met een NEE stem in Frankrijk, met een vervolg in Nederland, het feite-
lijk voorbij is.

Tiny Kox: okee, dat is voorlopig alles wat betreft Europa. Laten we nog even teruggaan naar Brazilië. 
Mauricio, er zijn hier erg veel vragen over het regenwoud in Brazilië. Ik krijg de indruk dat we je wil-


40

len vragen wat jullie aan het doen zijn met ons regenwoud. Maar je begrijpt het probleem en het ís een 
probleem.

Mauricio Rands: ik denk dat dit een probleem is van de hele mensheid. Wij zijn erg begaan met alle 
problemen met het regenwoud. Toen president Lula aan de macht kwam, koos hij mevrouw Marina 
Silva, die haar hele leven een militante van de bosbevolking is geweest, als minister. Zij vocht en ver-
dedigde de bosgronden met Chico Mendes. Sommigen van jullie weten wellicht dat hij is vermoord 
vanwege zijn strijd tegen de mensen die de Amazone vernietigen. Zo’n twee tot drie maanden geleden 
is zuster Dorothy Stank, een Amerikaanse missionaris, vermoord in het woud vanwege haar strijd met 
de boeren, met de rubbertappers, tegen de mensen die de bosgronden verwoesten. De reactie van pre-
sident Lula was een zeer krachtige. Hij stuurde tweeduizend gewapende soldaten naar het gebied om 
te zoeken naar de moordenaars en om te laten zien dat de regering niet zal aarzelen bij dit soort pro-
blemen. De moordenaars, boeren, zijn gearresteerd en staan nu ter beschikking van de rechtbank. Ter 
aanvulling heeft hij het gebied van het reservaat, waar alle activiteit is verboden, per decreet vergroot. 
Dus het is, wederom, geen makkelijke strijd, maar de regering is hier erg bezorgd over. Daarnaast is 
er een publiek bureau, genaamd IBAMA, dat de milieuzorgen van alle investeringen in plattelands-
gebieden en ook rond de grote steden certificeert en behandelt. Dus de regering van president Lula is 
bezorgd om de bescherming van de Amazone, om de bescherming van het woud. We weten dat het 
belangrijk is voor de gehele mensheid en niet alleen voor de Brazilianen. We zijn ons erg bewust van 
de biodiversiteit van het Amazonegebied en we zouden graag wat erkenning willen krijgen dat we erg 
bezorgd zijn en dat we deze biodiversiteit hebben.

Tiny Kox: okee, we moeten opschieten. Ik kreeg een seintje van Riet de Wit. Alsof we niet hard aan 
het werk zijn hier. Er zijn enkele vragen, Mauricio, over de problemen met links in Brazilië, omdat er 
veel linkse partijen zijn. Jullie zitten in de regering, desondanks zijn jullie daar niet alleen. Wat is er 
aan de hand en wat moeten we ervan denken?

Mauricio Rands: bijvoorbeeld: in onze eigen partij, de Arbeiders Partij, hebben wij enkele verschil-
lende fracties. Er is het recht om te stemmen met een andere benadering, maar de statuten stellen dat 
we een eendrachtige actie hebben. In het begin van onze regeringsperiode werden we geconfronteerd 
met wat problemen doordat sommige van de gekozen federale vertegenwoordigers systematisch tegen 
de beslissingen van de parlementaire groep stemden, tegen de beslissing van de partij in bepaalde zeer 
moeilijke zaken, zoals de pensioenhervorming in het eerste jaar van Lula’s regering. Enkelen van hen 
werden verwijderd uit de partij en zij stichtten een andere partij, genaamd P-SOL. Hier staat iemand 
die sypathie heeft voor die partij.

Tiny Kox: jij.

Mauricio Rands: en we hebben nog steeds spanningen binnen de Arbeiders Partij. Er zijn wat fracties 
die het niet eens zijn met het coalitieproces, met de onderhandelingen die president Lula in het par-
lement moest voeren, want van de 511 afgevaardigden hebben wij er maar negentig. Dus om wetten 
door te voeren of constitutionele hervormingen moest hij een brede coalitie opzetten met erg traditio
nele, ik zou zeggen met zeer slechte partijen. Maar we konden de gekozen federale afgevaardigden 
niet wegsturen, dus we moesten een coalitie opbouwen met dat parlement. Een deel van de partij is het 
hiermee oneens en denkt dat het slechts een zaak van wilskracht is. In ieder geval hebben we een de-
mocratisch proces binnen de partij. We zijn een partij met 800.000 aangesloten leden en een direct ver-
kiezingsproces om de leiding te kiezen. De leiding op het landelijke niveau van de partij telt 27 leden 
en er zijn 5400 gemeenten. We zitten nu middenin het proces van directe verkiezingen om de volgende 
president van de partij te kiezen. Dit hele debat wordt uitgevoerd binnen de PET, zoals we het electo-
rale orgaan noemen. Het is dus normaal voor ons als linkse partij om discussie te voeren. Belangrijk 


41

daarbij is, dat het een kameraadschappelijke en solidaire discussie is, met respect voor democratische 
regels. Zo zal de belangrijkste positie uiteindelijk de overhand krijgen.

Tiny Kox: okee, veel problemen binnen links in Brazilië. Zijn er nog problemen binnen links in Euro
pa, waar links in de oppositie zit, Verenigd Links zoals het genoemd wordt? Het verzet zich tegen de 
Europese grondwet, maar is er een betere ontwikkeling van de samenwerking van de linkse partijen in 
Europa?

Jonas Sjöstedt: de linkse partijen zijn verschillend van elkaar. En ze komen voort uit verschillende 
achtergronden. Ze hebben gedeeltelijk een verschillend beleid op sommige vlakken, maar wat er nu 
gebeurt met de campagne tegen de grondwet is erg interessant, omdat het de eerste keer is sinds een 
heel lange tijd dat je kunt zeggen dat alle linkse partijen van enig belang hetzelfde standpunt innemen 
in deze fundamentele Europese zaak. Ik bedoel dat bij alle vorige veranderingen van het verdrag links 
verdeeld was en de linkse partijen verschillende analyses maakten. Nu is er duidelijke gemeenschap-
pelijke kern in alle argumenten: dat we een Europese samenwerking, gebaseerd op een vrije markt, 
niet kunnen accepteren. En ik denk dat in het bijzonder het debat in Frankrijk erg interessant is, om-
dat het wellicht het meest ontwikkeld is, ondanks dat het ontwikkeld is in alle landen, in Holland, in 
Zweden en overal. Ik denk dat wat nu belangrijk is voor ons, is om een stap verder te gaan. Om ge-
meenschappelijke voorwaarden voor hervorming en alternatieven voor de Europese Unie te bespreken. 
En we zullen van mening verschillen over bepaalde zaken, maar dat is geen probleem zolang we de 
verschillen respecteren en we het eens kunnen worden en ons verenigen over de kernpunten. In het 
Europees Parlement, dat niet de belangrijkste plaats op aarde is, maar het bestaat toch en we werken er 
samen, denk ik dat de samenwerking binnen links zich verbetert. Op de meeste thema’s werk ik veel 
samen met Kartika Liotard en Erik Meijer. Ik denk dat we een erg goede praktische samenwerking 
hebben tussen de linkse partijen in Europa. En dat is niet zonder belang, omdat we leren van elkaar en 
we soms een invloed hebben op de programma’s.

Tiny Kox: laatste vraag. Waar geef je de voorkeur aan: Nederlands bier of Franse wijn?

Jonas Sjöstedt: bier.

Tiny Kox: Belgisch bier of Nederlands bier?

Jonas Sjöstedt: Belgisch bier of Nederlands bier? Ze maken in België die heel vreemde bieren met 
kersen en zo. Ik zou zeggen Nederlands bier.

Tiny Kox: jullie zullen geen wijn, geen bier krijgen. Dat is voor vanavond, maar ik zal jullie een boek 
over Nederland geven. Een prachtig boek met plaatjes en in het Engels, zodat jullie het zelfs kunnen 
lezen en terug kunnen kijken op jullie bezoek aan Nederland. Dank jullie zeer!

Riet de Wit: dank je wel Jonas, Mauricio en Tiny.

Riet de Wit dankt Jonas, Mauricio en Tiny Kox en kondigt de man aan, die de ene keer Rokko wordt 
genoemd en de andere keer poëtisch troubadour dan wel de schilder, de dichter onder popmuzikanten: 
Thé Lau. 

Optreden Thé Lau.


42

Telefonisch interview met Anja Meulenbelt:

Anja Meulenbelt, senator van de SP: jammer, dat ik niet bij het congres kan zijn. Ik ben in Ganju-
nit, een plaatsje in het zuiden van de Gazastrook vlakbij de grens met Egypte waar de meeste huizen 
zijn verwoest en waar veel mensen gedood of gewond zijn geraakt. Dat is de reden dat ik hier werk 
voor gehandicapten. Waaronder veel kinderen die gewond zijn geraakt en de rest van hun leven in een 
rolstoel zitten, verlamd zijn, benen of armen moeten missen of blind zijn geworden etc. en veel zorg 
nodig hebben. Wij trainen de mensen hier om die zorg beter te geven, want er zijn hier bijna geen 
revalidatiecentra. De ouders en de jongens moeten zelf weten wat ze met hun leven kunnen doen. Jon-
gens verwachten dat ze er eventueel aan dood zouden kunnen gaan, maar hadden er niet aan gedacht 
dat ze de rest van hun leven in een rolstoel zouden zitten. Nu is er in een rolstoel goed te leven, maar 
je moet wel die omschakeling maken en voor een jongen van vijftien, zestien is dat erg aanpassen aan 
het nieuwe leven, en ook voor de familie heeft het veel consequenties. 

Riet de Wit: en het leven in Gaza valt toch al niet mee, is er nog perspectief, verbetering of vooruit-
gang?

Anja Meulenbelt: eerlijk gezegd, niet zo veel. Het blijft hier een grote gevangenis en dat zal voorlopig 
ook zo blijven. Het is wel zo dat de mensen ervan uitgaan dat de intifada eigenlijk wel is afgelopen. 
Zij denken erover na of het echt zin heeft gehad om in gewapend verzet te gaan, want het heeft veel 
represaillemaatregelen opgeleverd en heel doden aan Palestijnse kant. Wat waarschijnlijk wel gaat 
gebeuren, is dat de kolonisten eruit worden gezet: zevenduizend mensen, die een kwart van het land in 
beslag nemen, terwijl hier 1,5 miljoen mensen wonen. Voor de mensen hier in het zuiden zou dat een 
verbetering zijn, want dan kunnen ze bijvoorbeeld eindelijk weer eens naar het strand. Dus de gevan-
genis wordt groter; dat is altijd meegenomen en als er niet gevochten wordt, betekent het ook dat je 
door de Gaza, binnen die gevangenis, kunt reizen, maar de bezetting blijft. 

Riet de Wit: zou Nederland meer kunnen betekenen voor Palestina?

Anja Meulenbelt: absoluut. Wat wij doen met het kleine clubje waarbij ik hoor, is al een hele grote 
morele ondersteuning. Dat de mensen weten dat er vanuit Nederland nog steeds mensen zijn, die het er 
niet bij laten zitten. De bezetting is illegaal volgens alle internationale rechten; de bouw van de muur 
ook. Het is erg belangrijk dat Nederland durft te zeggen dat dit tegen de mensenrechten en tegen het 
internationale recht is. Zelfs al zou het niet meteen helpen, het is voor de Palestijnen vreselijk te moe-
ten constateren dat er eigenlijk niemand voor hen opkomt. Zij zitten met het gevoel recht te hebben 
op een eigen land en niet onder een bezetting te hoeven leven. In feite is er niemand die dat bevestigt. 
We weten wie de grote boosdoener is; dat is natuurlijk Bush en zolang hij er zit en de VS achter Israël 
staat en het niet aandurft te zeggen: en nu moet het echt afgelopen zijn, zal het wel zo blijven. Het zou 
erg helpen als we in ieder geval hardop zouden zeggen, al zijn we maar een klein land: dit mag niet, 
dit is tegen elk internationaal fatsoen. Dat mensen hier radicaliseren heeft natuurlijk ook te maken met 
het feit dat niemand voor ze opkomt, dat ze nergens hun recht kunt halen. Mensen krijgen dan de nei-
ging om het recht in eigen hand te nemen, en gaan op een gegeven moment denken: wat kan het ons 
schelen, we gaan er toch aan. We kunnen er op zijn minst wat aan doen door te laten zien dat er op de 
wereld landen zijn, die uitgaan van rechtvaardigheid, van wat de Palestijnen voor zichzelf willen. 

Riet de Wit: mag ik je heel veel succes wensen met je werk en veel succes met de strijd van de Pales-
tijnen. 

Anja Meulenbelt: ik mis jullie natuurlijk ook wel een beetje, want ik had graag op twee plaatsen tege-
lijk willen zijn, maar ik haal het wel weer in. Veel plezier jullie!


43

Riet de Wit: dank je wel, Anja en veel succes.

<applaus> 

Beantwoording in eerste termijn door de congrescommissie:

Bob Ruers: er zijn nu twee moties binnengekomen: een van Anja de Waard en anderen, namens de 
afdeling Utrecht en een motie, ondertekend door S. Gidon. Voor beide moties geldt naar onze mening 
dat ze geen urgente kwesties betreffen en derhalve op dit moment niet in behandeling en niet in stem-
ming gebracht zullen worden.

Harry van Bommel licht toe dat de congrescommissie het werk heeft verdeeld: zelf zal hij Europa 
behandelen; Hans van Heijningen zal de internationale situatie buiten Europa behandelen en Paulus 
Jansen zal op zaken ingaan, die eigenlijk meer aan het partijbestuur zijn gericht. Allereerst dank aan de 
afdelingen, die hun steun hebben uitgesproken voor het voorstel wat te doen op 2 juni. Na een ‘nee’ op 
1 juni zal een discussie over Europa vanzelfsprekend niet worden uitgesloten. Op 2 juni is de campag-
ne voorbij, maar het werken aan een beter Europa gaat dan door en krijgt dan een nieuwe kans. Dank 
voor de steun. Die discussie zal in de eerste plaats in de Kamer plaatsvinden, omdat daar gelegenheid 
voor is. Er is op 2 juni een kamerdebat waar niet zozeer de uitslag van het referendum als onderwerp 
op de agenda staat, maar waar wel gesproken wordt over Europa. Dat wordt vanzelfsprekend een de-
bat over het referendum en daar zal het voorstel worden gedaan, zoals hier vandaag kort is toegelicht. 
Als partij wordt al heel lang over Europa gesproken. Dat is wellicht de reden, Laurens Ivens heeft het 
erover in Amsterdam, maar ongetwijfeld ook in andere afdelingen, op de regioconferenties en bij het 
bespreken van het stuk in de afdelingen, dat vandaag niet zo heel veel meer over de Europese grond
wet als zodanig is gesproken. Al in 1997, en ook al eerder heeft de SP zich flink bemoeid met het pro-
ces van de Europese integratie, met de muntunie en met andere zaken. In 1997 heeft al een alternatie
ve Eurotop in Amsterdam plaatsgevonden en begin vorig jaar is nog een hele partijraad aan Europa 
gewijd, vlak voor de verkiezingen. Dus dat er in de afdelingen over de grondwet niet meer zo heel 
veel gesproken is en dat de SP vrij eensgezind is over Europa, veel eensgezinder dan andere partijen, 
verbaast mij niet zo. Ter illustratie: volgens de peilingen is van de SP-kiezers slechts 10 tot 15 procent 
voorstander is van deze grondwet. In de aanhang van het CDA is 35 procent tegen. Bij de PvdA is dat 
nog meer en bij de VVD nog meer. Daarom kan er straks een mooi NEE behaald worden dat dwars 
door alle partijen heen gaat. 

In de amendementen 21, 23 en 24 wordt gesproken over steun aan de internationale vakbeweging. In 
de beantwoording heeft de congrescommissie verwezen naar de nota van wijzigingen. Daarin wordt let
terlijk, onder de zestiende wijziging, aangegeven: ‘waar mogelijk werken we op dit thema ook samen 
met de internationale vakbeweging’. Eigenlijk gaat deze wijziging verder dan het gestelde in de amen-
dementen. De amendementen 27, 28 en 39 gaan over dierenwelzijn. Het advies bij de drie amende
menten is positief, maar hebben een overlap tot gevolg. Daarom wordt het congres voorgesteld om het 
aan de eindredactie over te laten om dubbelingen te voorkomen. Ten aanzien van amendement 11 stelt 
de commissie voor dit niet over te nemen, omdat men het meest vergaande amendement wil steunen. 
Dat is 101. Dat wordt gezien als een integraal verhaal met drie onderdelen waarin een belangrijk ver
drag genoemd wordt. De wereldwijde campagne om geweld en achterstelling van vrouwen te beëin
digen en de onafhankelijke verblijfstitel voor asielzoekende vrouwen. De congrescommissie verzoekt 
dit te steunen en zal het overnemen.

In amendement 4 van Johan Kwisthout wordt gesproken over een brede internationale organisatie. De 
congrescommissie vindt dat geen doel op zichzelf en hecht aan internationale samenwerking, maar wil 


44

de zelfstandigheid behouden. Zelfstandig sterk maakt samen nog sterker! In amendement 15 wordt 
gesproken over een federatie van socialistische staten: er wordt momenteel niet gestreefd naar een fe-
deraal verband. De SP wil het socialisme bevorderen en wil daarbij andere landen graag helpen. In het 
voorstel van dit amendement ziet de congrescommissie momenteel niets. In amendement 59 van Jan 
de Groot wordt voorgesteld het standpunt met betrekking tot gen-tech op te nemen. In Heel de mens 
was hierover al iets geformuleerd dat tegemoet komt aan hetgeen er in dit amendement staat, namelijk 
vraagtekens plaatsen bij gen-tech. Verder is een uitgebreide notitie gemaakt in 2000. In die zin is dit 
vraagstuk afdoende behandeld. Het wordt als een breder vraagstuk gezien dan alleen als honger- en 
armoedeproblematiek.

Amendement 22 van Bas de Ruiter en Leo de Klein over arbeidsmigratie: de SP heeft haar steun ge-
geven aan een tijdelijke beperking van arbeidsmigranten uit Polen, een aantal van 20.000 voor een 
bepaalde periode, omdat het volledige vrije verkeer van arbeidsmigranten uit Polen een verstorende 
werking zou hebben op de arbeidsmarkt zowel in Polen als in Nederland. Vooral ook omdat het voor 
die landen slecht is. Een tweede punt is dat er wel degelijk druk uitgeoefend wordt op de Nederlandse 
CAO’s en dat vindt de SP kwalijk. Bovendien waren de omringende landen al tot die beperking geko-
men, wat inhoudt dat de Polen alleen maar in Nederland zouden kunnen werken. 
Amendement 63 van Hans Bakker over liberaal drugsbeleid: de formulering is een bijzonder ongeluk-
kige vindt de congrescommissie. Er wordt gesproken over een liberaler drugsbeleid. Dat kan de sug-
gestie wekken dat je de harddrugs maar vrij moet geven. Spuitenruil wordt gezien als iets dat niet past 
bij een liberaler drugsbeleid, maar hoort bij een medische aanpak van het verslavingsvraagstuk zoals 
in Nederland bestaat. De medische aanpak steunt de congrescommissie en vindt dat geen onderdeel 
van liberalisering van het drugsbeleid. In die zin is het niet verstandig om het op te nemen in het con
gresstuk. 
 
Ten aanzien van de motie Tibet: de Kamerfractie heeft aandacht gevraagd voor de kwestie Tibet onder 
andere door een paar zaken te doen, die in de motie worden genoemd. Onder 3 wordt bijvoorbeeld ge-
vraagd om een krachtige uitspraak tegen opheffing van het zestien jaar oude wapenembargo dat China 
betreft. Het toeval wil dat een motie Van Balen/Van Bommel is ingediend om de Nederlandse regering 
te dwingen te voorkomen dat het wapenembargo wordt opgeheven. Die motie is unaniem aangeno-
men. Met betrekking tot het tweede deel van de motie, de mensenrechten altijd ter discussie stellen, 
doet de SP al. Tenslotte een dialoog afdwingen tussen China en Tibet: ook op dat punt is de Kamer al 
actief geweest met steun van de SP. Er is een EU-China-mensenrechtendialoog, er is een Nederlandse 
mensenrechtenambassadeur, die naar China is geweest juist om de kwestie Taiwan en Tibet te bespre-
ken. Dus ook op dit punt wordt tegemoetgekomen aan de wensen uit de motie. 
 
Hans van Heijningen zegt ten aanzien van amendement 119 van Tymen Colijn: helemaal geen wapen
exportvergunningen, dit graag als een principe-standpunt te willen ondersteunen, maar de SP moet 
zich niet vastleggen en moet voorkomen te worden beschuldigd van symboolpolitiek. Het gaat er om 
dat de SP in feite vanuit een radicaal vergezicht met fundamentele opvattingen elke keer een stapje 
vooruit maakt. Amendement 101, vrouwenrechten, heeft Harry van Bommel toegelicht: dat wordt 
overgenomen. Amendement 93: gelet op amendement 94 is het niet nodig om het als een aparte para
graaf op te nemen. Amendement 58, terrorisme, TRIPS, dwanglicentie: die begrippen zullen worden 
opgenomen in de begrippenlijst. In amendement 127 mist Bob ter Haar migranten: het is een terrein 
waarop de SP de komende tijd stappen vooruit moet doen. Over de vraag of de SP een goede afspie
geling van de Nederlandse samenleving is: duidelijk is dat zal moeten worden geïnvesteerd in con
tacten met migrantenorganisaties. Er komt een aparte nota, maar afdelingen worden opgeroepen om 
intussen ook op lokaal niveau aan de slag te gaan. Amendement 67 van William van den Heuvel en 
Johan Herrenberg: het stop zetten van de steun aan de IMF en de Wereldbank: het is zaak om interna
tionaal te bekijken welke voorstellen er liggen en te voorkomen dat de SP aan de zijlijn komt te staan.


45

Amendement 121 en 122, internationaal terrorisme van Elizabeth Spaan: we moeten oppassen voor 
naïviteit, daar er wel degelijk problemen zijn met terrorisme. De regering heeft de verantwoorde
lijkheid om de mensen in Nederland te beschermen. Er is geen verwantschap met de benadering van 
de VS van het terrorismevraagstuk. De situatie Guantanamo Bay: Nederland heeft een rol als interna
tionaal aanklager. Tiny Kox heeft in die zin in Europees verband goede initiatieven genomen en die 
zaak geagendeerd. 

Amendement 82, 86 en 91, vluchtelingen- en asielbeleid van Dennis de Jong: opvang in de regio is 
niet een kwestie van ‘hoe houden wij ons land vluchtelingvrij’, maar een kwestie van: hoe investeer je 
op een manier die de kans op terugkeer van mensen naar hun land van oorsprong zo optimaal mogelijk 
maakt, en neem je tegelijkertijd je verantwoordelijkheid voor de situatie waarin die kwetsbare mensen 
zich bevinden. Amendement 105, braindrain tegengaan van Daan Mahieu en Johan Herrenberg heeft 
dat onderstreept: de inkomsten van arbeidsmigranten is in tal van ontwikkelingslanden momenteel de 
belangrijkste bron van inkomsten, terwijl mensen het in feite in eigen land moeten kunnen verdienen. 

In amendement 111 wordt voorgesteld om campagne te voeren rond kwijtschelding van schulden. 
Je moet een analyse maken van de internationale situatie en de vraag beantwoorden hoe armoede en 
honger op de meest effectieve manier kunnen worden bestreden. Amendement 100 is overbodig. De 
amendementen 80 en 81 van Bert Peters worden, gecombineerd, overgenomen. Amendement 64 van 
Paul Slot over armoedebestrijding: van belang is dingen in samenhang te bekijken en je niet vast te 
leggen op zogenaamde simpele oplossingen. Amendement 113 VN-capaciteit om op te treden in tijden 
van rampen: de congrescommissie stelt voor hiervan te maken dat de capaciteit voldoende opgetuigd 
moet worden. De heer Stuivenberg van de afdeling Voorburg/Leidschendam was verhelderend op dat 
vlak. De Nota Ontwikkelingssamenwerking waarnaar Vincent Mulder vroeg, is door de grondwetcam-
pagne enigszins vertraagd, maar zal op 2 juni aanstaande verder worden afgerond waarna het naar de 
afdelingen gaat en men daar input op kan leveren.

Paulus Janssen: Michel Eggermont en Ineke Palm hebben gepleit voor een internationaal secretariaat 
en een internationaal secretaris: zij moeten zich realiseren dat na het congres een internationaal se-
cretariaat is opgericht: dat is de Tweede-Kamerfractie, terwijl de personele bezetting is uitgebreid de 
afgelopen twee jaar. Er werken nu drie personen naast de kamerleden. De voorkeur wordt gegeven aan 
het politieke primaat van de woordvoerder Buitenlandse Zaken inzake het buitenlandse secretariaat en 
het niet loskoppelen en elders in de partij onderbrengen van het secretariaat. Harry Sangers en Johan 
Herrenberg hebben het in amendement 31 en 32 gehad over emissiehandel. Ik meen dat sprake is van 
enige informatieachterstand over emissiehandel en wat het Kyotoverdrag inhoudt en adviseer het nog 
eens te lezen. Geconstateerd moet worden dat de belangrijkste industriële natie van de wereld, de VS, 
het Kyotoverdrag niet geratificeerd heeft. Dat is het grootste probleem. Het Kyotoverdrag betekent een 
grote verbetering, een verlaging van de emissie bij een stijgende economie. Dus wat de SP betreft is 
het een flinke stap vooruit, en is emissiehandel een rationele manier om de doelstellingen van Kyoto te 
bereiken. De congrescommissie blijft bij haar advies inzake amendement 31 en 32.

In amendement 36 pleit Peter Kwint voor oprichting door de SP van een eigen werkgroep voor een 
schoon en duurzaam Europa. De congrescommissie vindt echter dat de SP niet zelf het wiel moet uit-
vinden als er ook andere organen, maatschappelijke organisaties zijn, die zich met dit onderwerp be-
zig houden. Op dit moment lijkt het te vroeg om ons hierop vast te leggen. Zoals Marijke Kamphorst 
heeft gevraagd zullen de millenniumdoelstellingen en federale staat als begrippen in de verklarende 
woordenlijst worden opgenomen. Peter Grevelt heeft bij amendement 121 terecht opgemerkt dat er 
een wijziging wordt aangekondigd in de nota van wijzigingen, maar die ontbreekt: om dat recht te 
zetten is daarop een aanvulling gemaakt. Kees Douw vraagt om ‘Heel de mens’ en ‘Heel de wereld’ als 


46

één boekje uit te geven. Het gaat dan wel om tien hoofdstukken, zoals de grondwet van Europa, en ik 
vraag me af of de leden en buitenwacht hierop zitten te wachten.

Tweede termijn 

Lot van Baaren roept het congres in amendement 76 op na te denken aan wat voor democratische 
wereld de SP vorm wil geven. Zij benadrukt geen voorstander te zijn van een EU waarin alleen rege-
ringen het voor het zeggen hebben en ook geen VN met hetzelfde ondemocratische karakter. Zij is het 
niet eens met de reactie van de congrescommissie dat dit prematuur is. Zij steunt amendement 76 waar 
een internationaal secretariaat een rol zou kunnen spelen. 

Grietje Westerhof is verheugd dat amendement 101 door de congrescommissie is overgenomen en 
trekt amendement 90 in. Zij vindt het jammer geen antwoord te hebben gekregen over amendement 8, 
dat derhalve zal worden gehandhaafd.

Peter van Zutphen vindt de argumenten van de congrescommissie inzake amendement 67, IMF en 
Wereldbank, niet overtuigend. Ten aanzien van de kwestie Tibet onderschrijft hij de veroordeling van 
mensenrechtenschendingen en het stoppen van de wapenhandel met China. 

Peter Kwint stelt ten aanzien van amendement 31 en 36 niet ontkend te hebben dat Kyoto een verbete-
ring zou zijn, doch de verbetering nog wat sterker te willen maken. Hij ziet emissierechten niet als de 
enige oplossing. Bovendien ziet hij een samenwerking met experts in een werkgroep schoon en duur-
zaam als een goede mogelijkheid.

Theo Cornelissen vindt het congresstuk sterk verbeterd door onder andere de discussie van de afgelo
pen maanden in de afdelingen en op regioconferenties. Ook vandaag, gelet op de discussie over vrou-
wenonderdrukking en de omarming van amendement 101, is het congresstuk belangrijk verbeterd, 
maar het kan zijns inziens nog beter. Derhalve pleit hij voor amendement 67 inzake het IMF en de 
Wereldbank, met de leuze: ‘Heb lef, geen cent voor het IMF’ en ook geen cent naar de Wereldbank 
zolang hiermee de onderdrukking in de wereld wordt gefinancierd! Hij benadrukt dat dit het beginsel 
van de SP betreft. Tenslotte bepleit hij ervoor het internationaal secretariaat niet ondergeschikt te ma-
ken aan de Tweede Kamerfractie.

Miel Bronneberg pleit voor behoud van het woordje ‘minimale’, dat de congrescommissie wil schrap
pen in minimale bestaanszekerheid.

Betty Luckel denkt dat mogelijk moet zijn armoede uit te bannen en gezondheid en mensenrechten te 
verbeteren en via het Kyotoverdrag een begin te maken met een schonere wereld ook zonder emissie-
rechtenhandel. 

Thijs Coppus (Horst a/d Maas) vindt, met betrekking tot amendement 22, het deels weren van Poolse 
arbeidskrachten op de arbeidsmarkt, dat het juist sociaal is om eerst hun rechten vast te stellen. Het ar-
gument van Harry van Bommel dat er een verstorende invloed op de arbeidsmarkt zou zijn als het niet 
zou worden gequoteerd, vindt hij niet overtuigend. Hij verwijst daarbij naar de situatie bij toetreding 
van Griekenland en Portugal.

Anita Oerlemans is van mening dat standpunten zo precies mogelijk geformuleerd moeten worden, 
terwijl de haalbaarheid geen criterium mag zijn. 


47

Paul Krefeld pleit voor het verhuren van emissierechten en het uitsluiten van emissiehandel, zodat de 
rechten in met name Oost-Europese landen blijven. 

Hans Bakker is blij met het antwoord van Harry van Bommel over drugsgebruik en is het ermee eens 
dat zaken als medische heroïneverstrekking en spuitenomruil binnen het liberaler drugsbeleid valt, 
maar geen oplossing is doch slechts een richting biedt. Hij stelt voor een discussie te voeren met 
betrekking tot regulering, voorlichting en zorg.

Anja de Waard is van mening dat de kwestie Tibet al vijftig jaar een urgente kwestie is en vraagt het 
congres zich hierover uit te spreken zodat de motie alsnog kan worden ingediend. 

Ron Blom vindt ‘mogelijke samenwerking’ een zwakkere formulering dan ‘actieve ondersteuning’ van 
de vakbeweging. Hij benadrukt het tegenhouden van de afbraak van de verzorgingsstaat en het tegen-
houden van de implementering van de Bolkesteinrichtlijn als doel, terwijl de vakbeweging als middel 
dient. 

Bas de Ruiter stelt dat de belangen van kapitalisten worden gediend in organisaties als de EU, de IMF 
en de Wereldbank. Hieraan tegenwicht bieden vraagt om een internationale organisatie, die een sociaal 
alternatief naar voren brengt. Hij sluit af met een citaat van Karel Marx: ‘Proletariërs aller lande, ver-
enigt u!’

Paul Slot vindt zijn voorstel een verduidelijking van de tekst dat armoedebestrijding en voorkoming 
van sociale uitsluiting speerpunt is.

Dennis de Jong stelt in amendement 82 en 91 een ruimhartiger asiel- en vluchtelingenbeleid voor en is 
blij met de opmerking van Hans van Heijningen over de gelden die naar de regio moeten. 

Marten Kooistra is bezorgd dat het stukje vlees bij de maaltijd tot het verleden zal behoren als (3.2.6.) 
de jacht op dieren verboden wordt. 

William van den Heuvel betreurt het dat geld voor ontwikkelingshulp gebruikt wordt om economisch 
beleid van het IMF en de Wereldbank door te voeren. Hij is van mening dat niet langer geld gegeven 
moet worden aan organisaties als het IMF en de Wereldbank, om een signaal af te geven. 

Johan Kwisthout pleit voor een wereldwijde socialistische revolutie en daarvoor alle middelen aan te 
wenden. 

Harry Sangers concludeert dat emissiehandel wordt afgewenteld op de consument en dat energiemaat-
schappijen bevestigen dat dat veertig euro per jaar kost en niet alleen de internationale -, maar ook de 
nationale emissiehandel betreft.

Jan de Groot pleit voor steun aan amendement 59, gen-tech waarbij de SP toont ook een groene partij 
te zijn. 

Michel Eggermont vraagt aandacht voor amendement 13, voor meer samenwerking met de internatio-
nale vakbeweging en voor de oprichting van een internationaal secretariaat in Rotterdam. 

Anne Bloem merkt op dat winstoogmerk bij leningen van IMF en Wereldbank ook een rol spelen, 
terwijl door toedoen van de Wereldbank de schuldenpositie van Derde-Wereldlanden verslechtert. Hij 
vraagt het congres een reactie.


48

Beantwoording in tweede termijn door de congrescommissie

Harry van Bommel vindt amendement 8 te specifiek, omdat er een beperkt aantal zaken genoemd 
worden, terwijl andere belangrijke zaken niet worden genoemd. Motie Tibet: de commissie is van 
mening dat geen sprake is van urgentie en dat behandeling op dit moment niet noodzakelijk is. Ten 
aanzien van amendement 22, arbeidsmigratie, denkt hij dat theorie en praktijk enigszins botsen. De 
congrescommissie zou de positie van de vakbeweging op dit punt niet willen verslechteren. Vandaar 
de tijdelijke beperking van de arbeidsmigratie uit Polen op de arbeidsmarkt. Ten aanzien van liberali-
sering van het drugsbeleid, ingebracht door Hans Bakker, benadrukt hij het vrijgeven van harddrugs in 
het kader van de medische aanpak, welke aanpak de SP wil voortzetten. Ten aanzien van de positie van 
de internationale vakbeweging, ingebracht door Ron Blom, wil de SP de internationale vakbeweging 
actief ondersteunen.
Een noodzaak tot het oprichten van een internationale organisatie ziet hij momenteel niet. De bezorgde 
vleeseter stelt hij graag gerust en benadrukt dat het hier gaat om de plezierjacht. Met betrekking tot 
gen-tech laat hij weten dat de SP Krista van Velzen naar Alaska heeft gestuurd om daar de zeehonden
jacht te helpen verhinderen. Tenslotte meent hij dat voor iedereen duidelijk is dat de SP een groene 
partij is, hetgeen blijkt uit tal van publicaties op dat terrein en de staat van dienst van de partij. 

Hans van Heijningen licht toe dat de SP natuurlijk kan roepen dat de SER, het Nederlandse leger en de 
Nederlandse Bank afgeschaft moeten worden, maar dat dat niet opschiet. De hervorming van de VN is 
een onderwerp van discussie en staat de laatste maanden op de internationale agenda. Hij pleit ervoor 
radicale principes aan praktische stappen vooruit te koppelen en te voorkomen dat de SP met haar 
grote gelijk aan de zijlijn komt te staan. Hij vraagt zich af wat het effect is als Nederland geen bijdrage 
meer zou leveren aan IMF en Wereldbank en hoe de ontwikkelingslanden hierover denken. In amende-
ment 64, financieel beleid, wordt voorgesteld armoedebestrijding als uitgangspunt te nemen. 

Tiny Kox zegt in antwoord op de motie Gidon, de SP-banktegoeden niet te parkeren bij banken die op 
een of andere wijze investeren in verarmd uranium, kernwapens etc., dat de SP mogelijkheden bekijkt 
om het banktegoed op een zorgvuldigere manier onder te brengen. Ten aanzien van de emissiehan-
del, een amendement van Harry Sangers, meent hij dat de emissiehandel bedoeld is om met een gun
stige prijs/prestatieverhouding besparingen te bereiken. Verhuur van emissierechten is een vorm van 
emissiehandel vergelijkbaar met het verhuren van melkquotum. Ten aanzien van het internationaal se-
cretariaat, waarvoor Theo Cornelissen en Michel Eggermond hebben gepleit, hoopt hij dat in de afde-
lingen meer activiteiten zullen worden ontwikkeld op internationaal gebied, terwijl de congrescommis
sie voorstander is van de thans gekozen vorm. 

Bob Ruers dankt de congrescommissie voor de beantwoording en stelt voor tot stemming over te gaan 
over het congresstuk met 28 punten (1 toevoeging). En constateert dat de volgende amendementen zijn 
ingetrokken:

2, 3, 10, 11, 12, 14, 17, 26, 29, 33, 34, 38, 43, 45, 50, 60, 61, 65, 66, 71, 73, 74, 75, 77, 78, 83, 85, 87, 
88, 89, 90, 92, 93, 98, 119, 122, 124, 125, terwijl 127 blijft staan.

Op de amendementen 80 en 81 wordt als één geheel gestemd, daarbij is het advies: overnemen

Van amendement 101 is een gewijzigde versie uitgedeeld waarvan het advies luidt: overnemen.

Nota van wijzigingen pagina 4: als punt 28 is uitgedeeld een wijziging bij de amendementen 3, 4, 5 
en 7, waarin het woord internationaal terrorisme zal worden vervangen door grensoverschrijdend ter-
rorisme. 


49

STEMMING OVER DE NOTA VAN WIJZIGINGEN:

De punten 1 t/m 28 worden achtereenvolgens aangenomen

STEMMING OVER DE AMENDEMENTEN: 

Amendement 1:	 aangenomen;
Amendement 4:	 verworpen;
Amendement 5:	 verworpen;
Amendement 6:	 aangenomen;
Amendement 7:	 verworpen;
Amendement 8:	 verworpen;
Amendement 9:	 verworpen;
Amendement 13:	 verworpen;
Amendement 15:	 verworpen;
Amendement 16:	 aangenomen;
Amendement 18:	 verworpen;
Amendement 19:	 aangenomen;
Amendement 20:	 aangenomen;
Amendement 21:	 verworpen;
Amendement 22:	 verworpen;sAmendement 

23:	 verworpen;
Amendement 24:	 verworpen;
Amendement 25:	 aangenomen;
Amendement 27:	 aangenomen;
Amendement 28:	 aangenomen;
Amendement 30:	 aangenomen;
Amendement 31:	 wordt met 232 stemmen 

tegen en 277 stemmen vóór 
aangenomen.

Amendement 32:	 verworpen;
Amendement 35:	 aangenomen;
Amendement 36:	 verworpen;
Amendement 37:	 aangenomen;
Amendement 39:	 aangenomen;
Amendement 40:	 verworpen;
Amendement 41:	 aangenomen;
Amendement 42:	 verworpen;
Amendement 44:	 verworpen;
Amendement 46:	 verworpen;
Amendement 47:	 verworpen;
Amendement 48:	 verworpen;
Amendement 49:	 verworpen;
Amendement 51:	 verworpen;
Amendement 52:	 verworpen;
Amendement 53:	 verworpen;
Amendement 54:	 aangenomen;
Amendement 55:	 aangenomen;
Amendement 56:	 verworpen;

Amendement 57:	 verworpen;
Amendement 58:	 aangenomen;
Amendement 59:	 verworpen;
Amendement 62:	 verworpen;
Amendement 63:	 verworpen;
Amendement 64:	 verworpen;
Amendement 67:	 aangenomen;
Amendement 68:	 verworpen;
Amendement 69:	 verworpen;
Amendement 70:	 verworpen;
Amendement 70A:	 verworpen;
Amendement 72:	 aangenomen;
Amendement 76:	 verworpen
Amendement 79:	 verworpen;
Amendement 80 en 81 samen:	 aangenomen;
Amendement 82:	 verworpen;
Amendement 84:	 verworpen;
Amendement 86:	 aangenomen;
Amendement 91:	 verworpen;
Amendement 94:	 aangenomen;
Amendement 95:	 aangenomen;
Amendement 96:	 aangenomen;
Amendement 97:	 aangenomen;
Amendement 99:	 aangenomen;
Amendement 100:	 verworpen;
Amendement 101:	 gewijzigde versie met 	

advies overnemen: aan	
genomen

Amendement 102:	 verworpen;
Amendement 103:	 verworpen;
Amendement 104:	 aangenomen;
Amendement 105:	 verworpen;
Amendement 106:	 verworpen;
Amendement 107:	 verworpen;
Amendement 108:	 aangenomen;
Amendement 109:	 verworpen;
Amendement 110:	 verworpen;
Amendement 111:	 verworpen;
Amendement 112:	 verworpen;
Amendement 113:	 verworpen;
Amendement 114:	 verworpen;
Amendement 115:	 aangenomen;
Amendement 116:	 aangenomen;


50

Amendement 117:	 verworpen;
Amendement 118:	 verworpen;
Amendement 120:	 aangenomen;
Amendement 121:	 verworpen;
Amendement 123:	 verworpen;
Amendement 126:	 verworpen; 
Amendement 127:	 verworpen;

Hiermee zijn de volgende stukken vastgesteld:

l  	De Nota van wijzigingen.
l 	 Amendementen.
l	 Het Congresstuk ‘Heel de Wereld’ wordt, inclusief de vastgestelde wijzigingen, unaniem aangeno-

men. 

Riet de Wit: ik feliciteer ons met de besluiten. Wij weten in ieder geval wat ons de komende tijd te 
doen staat. Nu is alleen de vraag met welke bestuursleden we die klus gaan klaren. Ik geef het woord 
aan de voorzitter van het stembureau voor het bekend maken van de uitslag van de bestuursverkiezing. 
Zowel de kandidaten, die volgens de voorzitter van het stembureau zijn gekozen in het nieuwe partij-
bestuur alsook de regiobestuurders, die gekozen zijn op de regioconferenties vraag ik dadelijk op het 
podium te komen zodat iedereen kan zien wie de komende twee jaar onze partij gaat leiden. Allereerst 
zou ik graag alle leden van het oude partijbestuur, dat dadelijk aftreedt en de afgelopen twee jaar de 
kar heeft getrokken van de SP, hartelijk willen danken voor hun inzet. Thé Lau krijgt het laatste woord. 
Dan is nu het woord aan de voorzitter van het stembureau.

<applaus>.

Jean-Louis van Os: we hebben twee soorten bestuursleden: algemene - en specifieke bestuursfuncties. 
Er waren 660 mensen stemgerechtigd. De meeste stemmen zijn gehaald door de volgende, algemene 
bestuursleden: 

Ronald van Raak is met 578 stemmen gekozen; 
Met 544 stemmen is Herman Beekers gekozen;
Met 509 stemmen is Hans van Leeuwen gekozen; 
Met 491 stemmen is de eerste vrouw, Renske Leijten gekozen; 
Met 481 stemmen is Driek van Vugt gekozen; 
Met 435 stemmen is Cor Vergeer gekozen;
Met 428 stemmen is Paul Ulenbelt gekozen; 
Met 425 stemmen is Jeroen Zonneveld gekozen;
Met 397 stemmen is Sjoerd Uitslag gekozen; 
Met 394 stemmen is Anna de Groot gekozen.

Specifieke bestuursfuncties: 

l 	 Voor scholingssecretaris zijn op Riet de Wit 644 stemmen uitgebracht:15 blanco en 629 mensen 
stemden positief; 

l 	 Afdelingssecretaris: 651 mensen hebben een stem uitgebracht: 49 blanco en 601 stemden positief 
voor Rosita van Gijlswijk;

l 	 Voor penningmeester zijn totaal 648 stemmen uitgebracht, 7 blanco: Mia van Boxtel kreeg 187 
stemmen en Marga van Broekhoven 453 stemmen; 


51

l 	 Algemeen secretaris: 646 mensen hebben gestemd: 22 blanco en 624 op Hans van Heijningen;
l 	 Partijvoorzitter: 641 stemmen, waarvan 61 blanco waren en 578 zeiden: Jan Marijnissen kom uit je 

bed, je bent benoemd! 

Met een optreden van Thé Lau wordt het Congres om 19.00 uur afgesloten.


