

Jaargang 2 - Nummer 2
2012

GROENLINKS

AMERSFOORT MAGAZINE

Annemiek de Crom * Mario Brinkbäumer * Jos Verheijen * Columns

HEEFT GROEN GEWERKT?

INHOUDSOPGAVE

Voorwoord	P. 3
2. Een gesprek met vertrekkend afdelingsvoorzitter Annemiek de Crom	P. 4
3. Even voorstellen, Mario Brinkbäumer	P. 7
4. Een gesprek met Jos Verheijen, penningmeester Provinciaal bestuur	P. 8
5. Milieuvriendelijk slurpen, Bart Linders	P. 10
6. Strategisch stemmen, Monique Vooijs	P. 11
7. De val van Jolande Sap, Krijn Hamelink	P. 12
8. Is dit zappen of zweven Henk? Maria Linders-Leemreize	P. 13
9. Halfweg, halfleeg en halfvol, Sebastiaan van 't Erve	P. 14
10. Margriet's ochtendhumeur, Margriet de Kruif	P. 15
11. ALV Agenda 29 november 2012	P. 15
Achterkant en colofon	P. 16

Deze uitgave is gedrukt op 100% gerecycled Cocoon-papier en waterloos gedrukt zonder gebruik van isoprophylalcohol. Drukinkten zijn op plantaardige olie gebaseerd en CO2-vrij geproduceerd.

Kijk voor meer informatie bij drukkerij Kempers op <http://www.kempers.nl/schonermilieu.pdf>

GROENLINKS WERKT...ZICH IN DE NESTEN

Terwijl de redactie druk was met de voorbereiding van dit nummer snelde de GroenLinkse veenbrand door het land van incident naar incident. De interviews waren nog niet klaar of we moesten om een nawoord vragen omdat Jolande Sap en later het bestuur waren opgestapt. Wat daarna gebeurde leek veel op "tegels lichten", geen fraai gezicht voor een partij die solidariteit en transparantie hoog in het vaandel heeft.

We zijn teleurgesteld en vragen ons af hoe wij als trouwe congresbezoekers kunnen weten wat er zich werkelijk achter de schermen afspeelt.

Annemiek de Crom citeert in het interview wijs: "niets is blijvend behalve de verandering..."

Wij zijn net als het CDA toe aan herbronnen, of bezinnen over waar we staan in het politieke spectrum, wat onze koers moet zijn en wat ons bestaansrecht is.*

In de interviews met de vertrekkende bestuursleden wordt iets zichtbaar van die verdeeldheid over de koers

De kiezer heeft gesproken en de kiezer heeft altijd gelijk is de veel gehoorde kreet. Daar moeten we het als GroenLinks maar mee doen. Lang leve de democratie waarin we blij mogen zijn als 74.57 % van de kiesgerechtigden de moeite neemt om van zijn democratisch recht gebruik te maken.

We likken onze wonden, "leren" van wat er mis is gegaan, stellen commissies in en maken analyses. Met onze campagne en ons programma is niets mis...maar wel met hoe wij met elkaar omgaan en onze missie en visie uitdragen. Onze duurzaamheidsagenda staat als een huis en iedere verstandige econoom wijst naar Duitsland waar ze dat wel begrepen hebben. De Groenen werken.....en wij munten dat onvoldoende. En net nu het duo Rutte en Samsom in de coalitie de duurzaamheid weer lijkt door te schuiven naar de volgende generatie.

Op maar weer naar het volgende congres. In afwachting van de bevindingen van de commissie Van Dijk, is onze hoop lokaal gevestigd op de nieuwe voorzitter en bestuursleden, die met nieuwe energie de plaatselijke kar gaan trekken.

In het landelijk GroenLinks magazine staat dat wij lokaal meer aan de bak moeten, en dat doen wij in Amersfoort ook.

Heeft Groen plaatselijk gewerkt of was het enkel papieren werkelijkheid?

Tja, na de desastreuze verkiezingsuitslag van september zou je dat niet denken. Jos Verheijen heeft uitgezocht hoe het met de plaatselijke stemmen is gegaan.

Wij, als lokale afdeling en fractie, maken na twee jaar de balans op van de inspanningen om Groen te laten werken. Of liever gezegd de kernpunten van de campagne: Groen, Sociaal en Solidair.

In dit nummer:

De scheidende voorzitter Annemiek de Crom somt zonder moeite een lange lijst van resultaten op... zij is de links liberale beginselen toegedaan....

De scheidende penningmeester Jos Verheijen wenst dat GL weer een ouderwetse rebelse partij wordt, waar het niet om de personen maar om de missie gaat. Niet zo braaf.....geen links liberale richting, maar een voorhoedepartij met goede ideeën, die durft. Zie hier de verschillen en de noodzaak om in de afdeling en landelijk de nieuwe koers te bepalen.

De nieuwe voorzitter Mario Brinkbäumer stelt zich aan u voor en zegt: "elk (positief) resultaat heeft als gemeenschappelijke deler dat iemand op een bepaald moment heeft besloten om iets te gaan doen....."

Maria Linders onze nieuwe columnist reageert op de column van Henk Bouwmeester in het vorige nummer over Zappen in de politiek. Er is wat afgezapt de laatste tijd... Monique Vooijs geeft haar kijk op het laatste congres... nog niet wetende hoe de gekozen nieuwe partijvoorzitter en partijleider bepaald geen toonbeelden bleken in communicatie en chemie.

De nieuwe partijraadafgevaardigde Krijn Hamelink geeft zijn analyse over de oorzaken van de val van Jolande Sap.

Bart Linders, oud raadslid, onthult hoe hij een tien jaar oude Volvo milieuvriendelijk laat slurpen in Spakenburg.

En tenslotte onze wethouder Sebastiaan van 't Erve die 'still going strong' doorgaat met grote en kleine successen op het terrein van duurzaamheid en sociaal beleid.

Laat die landelijke trein maar langskomenwij zijn alvast op weg gegaan.

Namens de redactie,
Veel leesplezier,
Ans van Dijk

* Volg de voortgang van de discussie via www.bureaudehelling.nl

ZORG VOOR HET SOCIAAL KAPITAAL WANT DAT IS DE TOEKOMST!

EEN GESPREK MET VERTREKKEND AFDELINGSVOORZITTER ANNEMIEK DE CROM

Op een mooie ochtend in september gaan we op pad naar de wijk Schuilenburg, waar de scheidend voorzitter van GroenLinks Amersfoort woont. Annemiek de Crom werkt als ZZP'er en is gewend om mensen thuis te ontvangen. We voelen ons welkom en worden onthaald op thee en verantwoorde koek.

Het is nauwelijks een week na de verkiezingen dus vallen we maar direct met de deur in huis. Wat was haar reactie op de verkiezingsuitslag?

'De dag erna had ik een kater. Ik verwachtte verlies maar niet dat de uitslag zo dramatisch zou zijn, ik hoopte toch op vijf zetels. Ik dacht aan de inzet van al die mensen van GroenLinks Amersfoort tijdens de campagne. Ook wist ik hoe er elders in het land hard aan getrokken was. (Annemiek gaf de training campagnevoeren).

De campagne is goed verlopen. Jolande Sap had de steun van het hele congres en bracht ook in de campagne de boodschap goed over. Op straat merkten we dat het besluit over de politietraining in Kunduz bij veel kiezers twijfel heeft gezaaid over hun stem op GroenLinks. GroenLinks heeft altijd last van de discussie van enerzijds macht en invloed willen hebben tegenover anderzijds strak vasthouden aan principes en idealen.

Jolande heeft maar kort de tijd gekregen om zich te bewijzen. Daarbij kwam de leiderschapsstrijd met Tofik Dibi. Het bestuur bleef bijna krampachtig vasthouden aan de procedures en dat droeg bij aan een rommelige indruk. Lastig was ook dat de nieuwe voorzitter nog maar net was aangetreden. Toch vind ik dat je het Tofik Dibi niet kwalijk kunt nemen dat hij een gooi naar het lijsttrekkerschap heeft gedaan. Hij ging zijn laatste termijn in; dit was zijn enige kans op een volgende stap in de politiek. Mag je iemand die ambitie verwijten?'

Welke consequenties heeft de verkiezingsuitslag voor het coalitieakkoord in Amersfoort?

'Volgens mij heeft het geen invloed op de lokale situatie. Hoogstens een paar grapjes van coalitiegenoten. De verhoudingen in de plaatselijke politiek liggen anders dan in de landelijke politiek. Interessant is dat in Amersfoort de vijfpartijen 'Kunduz' coalitie de stad

bestuurt. Het is jammer dat PvdA en SP nu zeggen dat het een 'rechtse' coalitie is; dat is typisch een geval van negatieve beeldvorming.'

Wat werd door Groen Links gerealiseerd binnen het huidige akkoord?

Het is duidelijk dat er al veel is bereikt volgens Annemiek en ze noemt een lange lijst op van resultaten.

- * De stapeling van de eigen bijdragen voor de WMO (Wet Maatschappelijke Ondersteuning) is voorkomen.
- * Prijs van de gehandicaptenparkeerkaart is lager geworden.
- * De wijkservicepunten van de bibliotheken zijn 'gered'. In enkele scholen en bejaardenhuizen zijn dergelijke servicepunten.
- * De vangnetregeling is gehandhaafd.
- * Schuldhulpverlening kon doorgaan.
- * Veiligheid rond de scholen.
- * Volhouden dat van de nieuwbouw 30% sociale woningbouw dient te zijn.
- * Bijenbeleid
- * Ecologische eisen bij aanleg Westtangent, en bij aanleg Hoevelaken; en het feit dat windturbines op bedrijventerreinen mogen worden gebouwd.
- * We hebben weer de beste Sociale Dienst van Nederland.
- * De ergste bezuinigingen op de WMO zijn voorkomen.

Wat is niet gerealiseerd, wat valt tegen?

Naar aanleiding van de bezuinigingen in de WMO spreken we over de periode waarin Annemiek in de gemeenteraad zat. Tussen 2006 en 2010 heeft Annemiek zich ingezet voor een verstandig WMO beleid. 'Er was veel aandacht voor een goede aanpak van de verslaafdenopvang. Het scheiden van alcohol- en drugsverslaaf-

den en daklozen leidde tot goede resultaten. Maar in de afgelopen twee jaar is dat teruggedraaid en wil het college alles weer onder één dak plaatsen. De fractie kon dit niet keren. Jammer van de investering. We zijn nu halverwege deze zittingsperiode. We kunnen redelijk tevreden zijn als GroenLinks, maar ik ben natuurlijk niet onbevooroordeeld, want ik volg de zaken vanuit mijn ervaring in de Raad, en als voorzitter. Toch vind ik het wel triest om te constateren dat er meer en meer mensen buiten hun schuld in de bijstand raken. Als lokale fractie heb je daarop weinig invloed, want de wetten van de staatsoverheid bepalen ook je financiële speelruimte. Het is een zure vaststelling om te zien dat je de schade (bezuinigingen) binnen de perken probeert te houden, maar dat er toch veel mensen buiten de boot vallen.'

Naar aanleiding hiervan spreekt Annemiek over haar liberale opvatting over welzijn: 'je probeert zoveel mogelijk te zorgen dat mensen verantwoordelijk zijn voor zichzelf. Alleen als het niet anders kan, springt een overheid of maatschappelijke organisatie bij. Voordeel bij het zelf doen is dat je zelfbeeld positief stijgt.' Annemiek vindt dat de SP mensen te vaak als 'slachtoffer' behandelt en niet de innerlijke kracht aanboort. Annemiek is bezig met dit onderwerp vanwege haar trainingen in stressmanagement, en: Hoe maak je chronisch zieken weerbaar?

HET IS NIET ERG ALS IETS VERDWIJNT, ALS JE MAAR HET LEF HEBT OM IETS NIEUWS TE LATEN GROEIEN

Bij de moeilijke vraagstukken behoort ook het verdwijnen van de buurthuizen. Op onze vraag of zij dit als een verlies ziet zegt ze:

'Het gaat in de eerste plaats om de activiteiten, niet direct om het in stand houden van een locatie. Het werk moest veranderen van aanbodgestuurd naar vraaggestuurd. Het heeft geleid tot goede initiatieven. Voor "Het Klokhuis" in Schuilenburg hebben de bewoners de verantwoordelijkheid op zich genomen. Er is een bestuur gevormd en een businessplan gemaakt. Maar op andere vlakken zie je minder flexibiliteit. Soms kunnen medewerkers de draai niet maken als hun organisatie wijzigt. Maar ik ben optimistisch want ik zie veel kleinschalige initiatieven opkomen, zoals de Thomashuizen en de Buurtzorg. Het is van groot belang dat we het sociaal kapitaal in stand houden, want dat is de toekomst.'

Wordt die kleinschaligheid echt de toekomst of blijven de grote thuiszorgorganisaties de dienst uitmaken?

'Wat je ziet is dat de grote instellingen modellen van de Buurtzorg gaan overnemen (zelfsturende teams). Maar je moet als plaatselijke overheid er wel voor zorgen dat dan ook kleine instellingen en andere initiatieven een kans krijgen.'

En hoe zit het dan met de kwaliteit en het toezicht? Hoe is dat bijvoorbeeld voor jouw beroep geregeld?

'Ik ben aangesloten bij een beroepsvereniging waar ik elk jaar verplicht een aantal bijscholingspunten moet halen. De beroepsvereniging bewaakt de kwaliteit.'

POLITIEKE INTERESSE

Hoe is je loopbaan binnen GroenLinks gelopen?

'Mijn politieke interesse komt voort uit mijn eerdere werk. Ik was als fysiotherapeut werkzaam bij Defensie. Zelf kreeg ik te maken met de ziekte reuma. Na Defensie ging ik werken bij een centrum voor mensen met gewrichtsproblemen. Daar stuitte ik op de problemen die patiënten met chronische ziekten hebben bij het zoeken en houden van werk. Altijd weer liep het ergens vast in de politiek, dus daar wilde ik meer van weten. Ik werkte als voorlichter bij de Reumapatiëntenbond en daarna als communicatieadviseur bij een thuiszorgorganisatie. Alle ervaringen brachten me ertoe om in 2008 mijn eigen bedrijf te starten: Cirkel der Seizoenen.

In 1999 werd ik lid van GroenLinks en daarna ondersteunde ik het bestuur bij de campagne tijdens de verkiezingen en de fractie op PR en communicatiegebied. Vervolgens werd ik in 2006 raadslid en vier jaar later afdelingsvoorzitter.'

CV Annemiek de Crom

(Geboren (1964) en getogen in Amersfoort
Fysiotherapeut, atletiektrainer, stress- en crisisconsellor
Voorlichter en communicatieadviseur
Politiek actief sinds 1999 in diverse functies
Sinds 2008 eigen bedrijf waarin ze mensen met langdurige gezondheidsklachten die worstelen met stress en onzekerheid begeleidt naar andere toekomstmogelijkheden.

Mis je de Raad?

'Eigenlijk vond ik de dingen erbuiten het leukst. Al die mooie ontmoetingen met mensen. Het werk in de Raad zelf vond ik soms gehacketak. We bleven vaak hangen in de tegenstellingen. Na een paar jaar kijk ik er alweer wat milder tegenaan. Met al mijn ervaringen heb ik me in het najaar van 2009 aangemeld als trainer bij de GroenLinks Academie.

Ik geef drie soorten trainingen: Hoe werkt het in de Raad?, Debattrainingen en Schriftelijke Communicatie. Elke gemeente is weer anders; erg leuk om te doen.'

In die trainingen heb je veel van andere afdelingen gezien. Vergelijk dat eens met onze afdeling?

'In Amersfoort moet je de leden er 'bijstlepen'. In de meeste andere steden ligt dat anders: daar heb je al snel een lange lijst van mensen die zich verkiesbaar willen stellen. Wij hebben veel donateurachtige leden of ze hebben geen tijd voor activiteiten.'

NIETS IS BLIJVEND BEHALVE DE VERANDERING!

Wat moet er gebeuren met de afdeling?

'Misschien niets speciaals. Net als je van de fractie niet krampachtig een team moet willen maken. Waarom zou dat per se moeten? Ik geloof meer in een organische ontwikkeling.'

Met dat begrip organisch ontwikkelen komen we terug bij het werk van Annemiek als trainer en counsellor. Zij laat zich inspireren door Pythagoras, maar nog meer door de oude Kelten. Die gebruikten de natuur als inspiratiebron. Annemiek heeft diverse reizen gemaakt naar oude Keltische gebieden. Noorwegen is bij haar favoriet. "De natuurinspiratie van de Kelten zie je bij mij terug in hoe ik vergelijkingen maak met de seizoenen. Daar heeft haar bedrijf zijn naam aan te danken. De winter is een periode waarin de meeste mensen langer willen slapen. Dat klopt met wat er verder in de natuur gebeurt, de winter is de periode van rust. Neem die rust!'

Welk advies kun je GroenLinks leden geven na de verloren verkiezingen en de huidige crisis (Jolande weg en hele bestuur opgestapt)?

'Uithuilen en opnieuw beginnen. Ik hoop dat er nu een aantal mensen opstaat die partijbelang boven eigen belang stellen. Ook crisismanagement moet hoger op de agenda. Er zijn de laatste maanden te veel inschattingfouten gemaakt. Ik ben dan ook erg benieuwd naar het rapport van de evaluatiecommissie van Nel van Dijk. Daarnaast moet de partij zich nog duidelijker uitspreken over haar idealen. De Duitse Groenen vind ik een goed voorbeeld. Belangrijk is dat we willen groeien naar andere vormen. Niets is blijvend behalve de verandering! GroenLinks heeft in Amersfoort en op andere

plekken in het land enorm veel goede wethouders. Maar landelijk hebben we een minder sterk imago. Er is nog de nodige ruimte voor groei.' Vol inspiratie stappen we na het gesprek weer op onze fietsen. We hopen dat Annemiek nog vaak haar kracht aan GroenLinks zal geven, al dan niet Keltisch geïnspireerd.

*Ans van Dijk
Margriet de Kruijff*

Informatie over het bedrijf van Annemiek :
www.cirkelderseizoenen.com

Voor de GroenLinks trainingen: www.academie.groenlinks.nl

EVEN VOORSTELLEN

Door de redactie van het GroenLinks Amersfoort magazine is mij gevraagd om een stukje te schrijven om mezelf te presenteren aan de leden. Ik maak graag gebruik van de aangeboden mogelijkheid om een vraag te beantwoorden die mij de afgelopen periode vaak gesteld is, namelijk waarom ik bestuurslid wil worden van GroenLinks Amersfoort.

Elk (positief) resultaat heeft als gemeenschappelijke deler dat iemand op een bepaald moment heeft besloten om iets te gaan doen.

Waarom begin ik met deze zin? Omdat dit de kern is van mijn motivatie om voorzitter van GroenLinks Amersfoort te worden. Vanuit mijn bevoorrechte positie (een goede baan, goede gezondheid en de vrijheid om het leven naar mijn hand te zetten), realiseerde ik mij op een gegeven moment dat dit niet voor iedereen is weggelegd. Voor diegenen die zichzelf beperken, kan ik niets betekenen, maar voor de rest wil ik mijn best doen. Het credo 'verbeter de wereld en begin bij jezelf' is in mijn optiek niet voldoende. Dit impliceert dat door alleen aan jezelf 'te werken' je al een positief resultaat kunt behalen.

Ik geloof in de kracht van het collectief, waarbij we niet de verantwoordelijkheid van anderen overnemen, maar waarbij we ondersteunen in de zoektocht naar een oplossing. Dit is ook de reden dat ik lid ben geworden van GroenLinks: de wil om mee te werken aan een oplossing en niet langer aan de zijlijn te staan. Uit de contacten die ik tot nu toe heb gehad met de leden blijkt dat de bereidheid groot, maar de beschikbare tijd klein is. Dit is een fenomeen waarmee elke vereniging te maken heeft, en waarmee rekening gehouden moet worden om toch als collectief een resultaat te kunnen behalen.

Het mooie van een collectief is natuurlijk ook dat er een brede mix van ervaring en kennis aanwezig is. Dit heeft

als voordeel dat je je bezig kunt houden met datgene waar je goed in bent en - nog veel belangrijker - waar je plezier in hebt. Vanuit mijn professionele achtergrond ondersteun en begeleid ik besturen van verenigingen, en ben ik gespecialiseerd in het implementeren van duurzaamheid, kwaliteit en het stroomlijnen van (bedrijfs)processen. Kortom, aan de bestuurlijke kant liggen mijn competenties en mijn passie.

Mijn eerste ervaringen binnen GroenLinks Amersfoort zijn zeer positief. We hebben met een grote groep een dijk van een campagne neergezet, waarbij betrokkenheid en enthousiasme mij het meest zijn opgevallen. Ook de voorbereiding - een belronde om te inventariseren wie graag wil meedoen - heeft mij een goed gevoel gegeven. Het gaf ook vertrouwen naar de toekomst: meer dan de helft van de gebelde leden gaf aan dat zij op een bepaalde manier betrokken willen zijn op lokaal niveau. Dit leidt ons naar de vraag hoe we het collectief GroenLinks Amersfoort zo kunnen organiseren dat we de doelen halen die voor ons belangrijk zijn. Ik ben daarom zeer blij dat een grote groep leden de ALV op 20 september heeft bijgewoond en de presentatie van Klaas Dijkstra (nieuwe energie) heeft gezien.

Het inventariseren van de wensen en de beschikbaarheid van de leden is in gang gezet. Het bestuur bestaat nu uit twee leden en ik heb goede hoop dat we de aankomende ALV meer bestuursleden kunnen installeren. Kortom er zijn meerdere trajecten die nu lopen.

Hierbij roep ik jullie op om de volgende vragen te beantwoorden. Waarom ben jij GroenLinks lid en welk doel wil jij bereiken, waar ligt jouw passie en wat wil jij doen voor de (lokale) samenleving?

Mario Brinkbäumer, voorzitter GroenLinks Amersfoort

IK MIS HET REBELSE BIJ HUIDIG GROENLINKS

GESPREK MET JOS VERHEIJEN, PENNINGMEESTER

PROVINCIAAL BESTUUR

Jos neemt na negen jaar afscheid als penningmeester en webmaster van het bestuur en maakt de overstap naar de provincie.

Alle reden om hem te vragen naar zijn kijk op de stand van zaken plaatselijk en landelijk.

Wanneer we vanuit GroenLinks Amersfoort Jos Verheijen willen spreken, is altijd de vraag: is Jos nu op zee? Toch is Jos geen zeeman. Zijn werk speelt zich voor een groot deel aan de wal af, maar af en toe verblijft hij langere tijd op zee. Jos is software engineer bij QPS in Zeist. Hij werkt aan systemen voor plaatsbepaling op zee en onder water.

Kun je iets meer vertellen over je werk?

'Het is vooral gebaseerd op gebruik van GPS en akoestische metingen voor plaatsbepaling. Ons bedrijf maakt software om uit allerlei meetgegevens zeekaarten te maken waarin obstakels op zee en op de zeebodem zijn aangegeven. Deze gegevens in combinatie met het verwerken van de koersen van andere boten en getijdenmetingen zorgen voor een betere veiligheid en snellere afhandeling van havenverkeer. Ik werk voor een commercieel bedrijf, dat contracten met allerlei gebruikers heeft. Shell, olie- en baggermaatschappijen horen bij de klandizie, maar ook Rijkswaterstaat, de Rotterdamse haven, de loodsdienst, tankers en riviertransport. Binnenkort gaan we voor een concurrent van die Italiaanse cruisesmaatschappij van dat rampschip Costa Concordia, een systeem installeren, dat ervoor zorgt dat hun schepen niet zomaar op de rotsen kunnen lopen. We zijn één van de weinige bedrijven op de wereld die dat kunnen.'

Over rampen gesproken, had jij de grote verkiezingsnederlaag van GroenLinks verwacht?

'Ja, uit de peilingen werd al duidelijk hoe groot het verlies zou worden. Al dat gedoe in de partij had ons verzwakt. Toen vervolgens Samsom zo opkwam, kon je zien aankomen dat er ook nog strategische stemmers zouden overstappen. Ik heb de positie van GroenLinks in het politieke spectrum van de laatste jaren nagekeken in het Kieskompas van André Krouwel, en wat me daarin opvalt is hoezeer de partij is doorgeschoven naar een meer liberaal imago. Ik voelde me beter thuis bij GroenLinks toen ze linkser waren. Ik vind zeker dat we in de toekomst naar een groene economie moeten streven, maar het sociale aspect is nu wel een beetje weg bij GroenLinks.'

politiek spectrum 2006

politiek spectrum 2012

Bron: www.Kieskompas.nl

Vind jij dat we meer de links liberale koers op moeten, of opschuiven naar de SP, of misschien een voorbeeld nemen aan de Duitse Groenen?

'Ik was geen echte aanhanger van de stroming van Femke Halsema. Jolande Sap ging ook weer verder in die richting. Ik mis het rebelse bij GroenLinks. Zoals we nu bezig zijn is de partij ook minder aantrekkelijk voor jongeren.'

Was je dan meer van de lijn van Paul Rosenmöller?

'Ik ben eigenlijk helemaal niet zo van de personen. Ik vind dat de partij voor een gedachtegoed moet staan. Maar ik zie ook wel dat tegenwoordig de kiezers steeds vaker achter personen aanlopen; de personen en one-

liners worden steeds belangrijker. De partij zat vroeger natuurlijk wel altijd in de oppositie, dan kun je ook veel meer rebels opereren. Maar de laatste jaren wil GroenLinks in de Tweede Kamer teveel acceptabel zijn voor anderen. De fractieleden laten heel duidelijk zien dat ze compromissen willen sluiten, waardoor ze wat kleurlozer worden. Jesse Klaver en Tofik Dibi die hadden wel wat van dat rebelse gedrag. Het gedoe met Dibi heeft de partij helaas geen goed gedaan. Het is vooral niet goed aangepakt door het partijbestuur.'

Hoe moeten we dan meer rebels zijn?

'Ja, ik kan het niet zomaar uitleggen. Ik denk daarbij aan ludieke acties, zoals het afplakken van camera's die onze privacy schenden, of het indienen van ideeën die geen kans maken maar wel mensen aan het denken zetten.' Dat lijkt wel tegenstrijdig met jouw beroepsleven; want wat als actievoerders bijvoorbeeld achter jouw boot gaan hangen? Wat vind je dan van de acties?

'Ik ben altijd alleen maar te gast op een boot. En we doen niets wat actievoerders aantrekt. We werken in een nichesector van GPS bedrijven.'

ALLEEN EEN STABIELE PARTIJ MET EEN STABIEL IMAGO GAAT HET REDDEN IN 2014

Wat voor een consequentie heeft de verkiezingsuitslag voor de positie van de lokale GroenLinks fractie en de wethouder?

'Volgens mij binnen de gemeenteraad niets ingrijpends, hoogstens zullen er wat wrange grappen gemaakt worden door de andere fracties. In de stad heeft het misschien wel consequenties. In de afgelopen vijftien jaar had GroenLinks een vaste achterban van 4700 stemmers. Deze keer haalde de partij maar 3000 stemmen. Daardoor zie ik wel een probleem in 2014 bij de volgende gemeenteraadsverkiezingen. Het landelijke beeld straalt af op lokaal niveau. Het kan alleen gecorrigeerd worden als er in 2014 landelijk echt een partij staat met een stabiel imago. Het is opvallend dat er in de provincie Utrecht in veel gemeenten GroenLinks wethouders zijn, die het goed doen. In Utrecht, Amersfoort, Soest, Leusden, Zeist, Utrechtse Heuvelrug, Bunnik, De Ronde Venen en Woerden zitten GroenLinks bestuurders. Maar als op landelijk niveau het imago in 2014 nog zo zwak is, zullen er harde klappen op het lokale niveau vallen.'

Je hebt veel raadsvergaderingen in Amersfoort gevolgd via internet. Wat is je algemene indruk?

'Binnen de raad doen de fractieleden het goed. Al zijn ze niet altijd even zichtbaar, wel in de Raad, maar wat minder in de stad. Ook zijn er niet zoveel initiatiefvoorstellen van GroenLinks. Dat komt omdat veel beslissingen in een vroeg stadium worden bijgestuurd.'

Wat is op niveau van de gemeente bereikt?

'Vooral wat kleinere dingen. Wel goed, want vaak duurzame en sociale dingen. Maar het zijn geen grote initi-

atieven die de pers halen als GroenLinks resultaten. Op andere plekken in het land is dat soms veel duidelijker: in de provincie Noord-Brabant de acties tegen megastallen, of in de gemeente Bunnik over de aanleg van een weg door het buitengebied.'

Over onze aanhang. Wat is onze boodschap op de lange termijn? Groen, Sociaal, Solidair?

'Onze aanhang kan het zich financieel veroorloven om te kiezen voor dergelijke lange termijndoelen. Maar wij hebben een complex verhaal. Onze partij heeft lokaal niet zo'n sterke promotie. Bijvoorbeeld: we hebben een grote rol gespeeld bij het zorgen voor degelijke planning en control systemen in de gemeente, en voor goede participatie. Daarin zijn echt successen behaald.'

WE MOETEN MEER ZICHTBAAR ZIJN

Wat is er bereikt op gebied van duurzaamheid?

'Het optreden van onze partij op dat gebied is niet zo sterk als in de vorige bestuursperiode. Dat ligt ook aan de coalitiepartners deze keer. Vorige keer deed de PvdA nog mee, toen was er meer mogelijk qua duurzaamheid. Onze wethouder doet wel heel veel op gebied van duurzaamheid (Smaak van de Streek, windenergie, energie besparen, biodiversiteit), raadslid Sieta Koet deed mee aan Join the Pipe. En er zijn zeker lokale groepen – vaak geleid door GroenLinksers- met duurzaamheid en lokale energieplannen bezig. Maar het krijgt minder aandacht dan in de vorige raadsperiode. We moeten er meer reclame mee maken, anders lopen we het risico dat onze partij veel kleiner wordt, dan kun je niet meer van die goede groene initiatieven uitvoeren.'

Van stad naar provincie. Ben je al lang politiek actief?

'In 2003 kwam ik in het bestuur van GroenLinks Amersfoort als penningmeester en webmaster. Ik ben in juni 2012 uit het plaatselijke bestuur gegaan. Maar door wisselingen heb ik op dit moment wel weer een rol bij de website en de financiën. Ik was als student al lid van de PSP en daarna ben ik altijd lid geweest van GroenLinks.'

Hoeveel leden telt Amersfoort op dit moment?

'Er zijn nu 360 leden. Toen ik 9 jaar geleden in het bestuur kwam waren er iets meer dan 200 leden. Onze afdeling kreeg veel nieuwe leden toen de PVV opkwam. Ik herinner me uit die eerste periode dat in de afdeling 'steungroepen' actief waren. Maar de raadsleden zijn te druk om ook nog in een steungroep te zitten.'

Wat is precies de taak van het provinciaal bestuur?

'Het bestuur houdt contact met de fractie in de provinciale staten. Ze bereidt de provinciale verkiezingen voor. Ze onderhoudt ook de banden met en tussen alle lokale afdelingen in de provincie. We zijn met zeven bestuursleden. Ieder is contactpersoon voor enkele gemeenten. Mijn contacten zijn: Utrechtse Heuvelrug, Rhenen en

Veenendaal. Daarmee krijg ik de kans samen te werken met andere plaatselijke afdelingen.

CV Jos Verheijen

Geboren: 7 juni 1963 te Breda

Opleiding: Geodetisch Ingenieur,
Technische Universiteit Delft

Werk: tot 1995 Onderzoeker Aardrotatie en
Satellietplaatsbepaling, TU Delft

Heden Software Engineer, Quality Positioning Services, Zeist

Tussen 1998-2000 Penningmeester Stichting
Cultureel Podium De Kelder

GroenLinks: 2003 -2012 Penningmeester/webmaster
GroenLinks Amersfoort

Heden Penningmeester GroenLinks Provincie Utrecht

Daarnaast vervul ik de taak van penningmeester. Het werken op provinciaal niveau vind ik erg leuk, omdat ik ook een achtergrond als planoloog heb. Verschillende niveaus van planning tussen provincie en gemeenten met elkaar in verband brengen, vind ik boeiend.'

Toekomst van GroenLinks. Hoe zie je de toekomst van de partij?

'Eerst moet het gedonder in de partij afgelopen zijn. (deze uitlating deed Jos de avond voordat Jolande Sap en het bestuur aftraden. Red.). Dan zou ik graag willen dat GroenLinks weer een voorhoedepartij wordt met veel goede ideeën voor duurzaamheid, diversiteit en sociale gelijkheid. Ook hoop ik dat ze de ideeën dan niet van tevoren passend maken voor een coalitie, maar eerst de eigen idealen uitwerken.'

En de rol van GroenLinks in de Tweede Kamer?

'Daar zou de partij moeten proberen om niet zo mee te doen aan politieke spelletjes. Niet steeds bezig zijn met scoren in de media, maar staan voor je eigen idealen en inhoudelijke doelen. Het is natuurlijk lastig om in de media een genuanceerde inhoud overeen te houden. Ik maak me zorgen dat de partij het bij jongeren niet meer zo goed doet. Onze achterban vergrijsst. In veel gemeenten zijn bijna alle actieve leden boven de 50. Ik begrijp wel dat de groep in de middenleeftijd – met carrière en kinderen- niet vaak actief is. Maar jongeren zijn vanouds wel vaak actief in de partij, en nu minder. Ik hoop dat het landelijk bureau er ook wat meer aan gaat trekken. Bijvoorbeeld met het vieren van de dag van de duurzaamheid. Zoiets kun je landelijk en plaatselijk aangrijpen voor activiteiten.'

*Ans van Dijk,
Margriet de Kruif*

MILIEUVRIENDELIJK SLURPEN SLURPEN

Vorige week heb ik misschien wel de meest milieuvriendelijke beslissing van mijn leven gemaakt. Ik heb een enorme, slurpende, zestienhonderdkilo wegende Volvo van tien jaar oud gekocht. Een liter benzine brengt me tien kilometer verder, in de stad nog minder. Alleen: ik voer hem geen benzine, ik voer hem gas. Geen LPG, maar groen gas. Gas dat vrijkomt bij het vergisten van afval. Doen ze in Spakenburg. Met de resten van visverwerker van de Groep van Bakkerij 't Stoepje: mijn Volvo rijdt op visafval en roze koeken. Je ruikt er niets van. Natuurlijk werkt het anders. In Spakenburg stoppen ze dat gas gewoon in het aardgasnet. Als ik het er dan weer uithaal, heet het groen gas omdat de pompstationhouder zegt dat-ie daar de goeie certificaten voor heeft. Ik geloof hem maar; het is net zo iets als met groene stroom. Dat kan omdat groen gas er qua chemische formule

precies hetzelfde uitziet als aardgas. Het is dus eigenlijk hetzelfde. Alleen komt het heel ergens anders vandaan: het één komt van vergist natuurlijk materiaal, terwijl het ander... eh... van natuurlijk materiaal komt ... maar dan veel langer geleden. Het zat in de grond, en dan heet het fossiel en is het dus geen hernieuwbare grondstof. Behalve natuurlijk als je roze koeken vergist en dat weer in de grond stopt...

Hoe dan ook, er is ergens een controle-organisatie (weer een waakhond) die zorgt dat het gas dat mijn pomphouder verkoopt groen is. Hoop ik. Waar ik eigenlijk naar toe wil: er bestaat groen gas, dat kun je in een auto stoppen en dan rij je CO2 neutraal.

Aandachtspuntje is natuurlijk wel dat je auto aardgas (en dus ook groen gas) lust. Helaas zijn er in Nederland

niet zo veel auto's die dat lusten. Ze beginnen nu pas een beetje te komen, maar een nieuwe auto kan ik niet betalen, ik heb ook al kinderen. Bijna alle oudere aardgasauto's in Nederland zijn particulier uit Duitsland geïmporteerd. Goh, hoor ik u vragen, hoe komt het dat ze er in Duitsland al wel langere tijd zijn? Dat, beste lezer, zal ik u haarfijn uit de doeken doen.

Ten eerste omdat onze oosterburen al wél langere tijd investeren in de benodigde infrastructuur (lees: genoeg pompstations).

Ten tweede omdat je in Nederland op een aardgasauto (qua uitstoot de schoonste brandstof) bovenop de BPM de dieseltoeslag moest betalen. Van 1900 euro. Ik hoor u denken: is dat niet een beetje vreemd, een vervuilingstoeslag voor zo'n schone brandstof? Jazeker, en uiteindelijk vond Bruin-I dat ook. In al haar wijsheid besloot dat kabinet dan ook deze toeslag met ingang van afgelopen juli te schrappen. Een stimuleringsmaatregel.

Ik zie u schrikken: een milieuvriendelijke investering van Bruin-I?! Maar laat mij u geruststellen. U hoeft uw wereldbeeld niet bij te stellen. Tegelijk met het schrappen van de toeslag, werd de wegenbelasting voor dergelijke voertuigen fors verhoogd. Ik zal u niet vermoeien met de cijfertjes maar na vier jaar heb je die

toeslag alweer bij elkaar gedokt en vanaf dat moment levert een aardgasauto de overheid alleen maar méér op en de eigenaar dus minder. Het is dus wel degelijk een investering: alleen ééntje in de toekomstige schatkist in plaats van in het milieu. Een stimuleringsbezuiniging, zogezegd. En met een armzalige tweedehandsrijder als ik houdt de maatregel al helemaal geen rekening. Waarom ik dan toch deze stap gezet heb? Gewoon, omdat het kan. Omdat ik per jaar duizend liter benzine bespaar. Dat is een kubieke meter fossiele brandstof die - voor mij alleen - niet meer uit de grond gehaald hoeft te worden. Het enige wat ik daar voor moet doen is vaker tanken. Want ik betaal weliswaar meer wegenbelasting, maar groen gas is verder een stuk goedkoper dan benzine. De hele overgang is ongeveer budgettair neutraal.

Moraal van dit verhaal: daar waar de (landelijke) overheid steken laat vallen en op zijn best veel te traag opereert, zijn er regionale én commerciële initiatieven die de handschoen oppakken. Laten we die omarmen, want ze werken, hier en nu. Ik heb het milieu duizend liter benzine per jaar bespaard, en het kost me niets. Volgende halte: Eemstroom.

Bart Linders

STRATEGISCH STEMMEN

Al heel veel jaren ben ik lid van Groen Links. Nog meer jaren ben ik stemmer op de partij. Sterker nog, al vanaf het eerste uur krijgt Groen Links elke keer mijn stem. Eén keer ben ik hier van af geweken en heb ik een strategische stem uitgebracht, jawel op de Partij van de Arbeid.

Diezelfde PvdA werd nét niet de grootste partij bij de verkiezingen van 2010. Groot was mijn schrik toen VVD en CDA met de PVV als gedoogpartner in zee gingen. Ik herinner me nog goed de afschuw die er bij ons op kantoor rondwaarde toen de brief van Ab Klink in de pers verscheen. Ik werk bij Art.1 Midden Nederland het anti-discriminatiebureau van de provincie Utrecht. Wij zagen de tegenstellingen in het land alleen maar verscherpen door deze gedoogconstructie. Neem het "Polenmeldpunt". Wat mij nog het meeste verontwaardigde, was dat Mark Rutte als premier van alle Nederlanders zich niet wilde uitspreken tégen dit meldpunt. Was zijn angst om de steun van zijn gedoogpartner te verliezen zoveel groter dan het belang van ons allen? Al met al reden genoeg om voor het eerst in al die jaren van lidmaatschap naar een congres van Groen Links te gaan. Al in de overvolle trein (er was een veteranendag in Den Haag) ontwaarde ik Annemiek de Crom. Niet dat ik haar kende, maar haar gezicht was vanuit haar politieke rol mij wel bekend. In de zoektocht naar het

vertrekpunt van de bus, haakte ik bij het groepje aan. En ik kan niet anders zeggen dan dat ik mij warm onthaald voelde. Ik werd onder de hoede genomen van de ervaren congresgangers die mij van alle noodzakelijke informatie voorzagen. En dan zit je in zo'n grote zaal, vol met gelijkgestemden. Het ene voorstel tot wijziging na het andere kwam voorbij. En elke keer maar weer mag jij je eigen stem laten horen. Dat voelde zo goed! In de middag werd de kieslijst vastgesteld. Ik heb verwoede pogingen gedaan mijn oud-collega Huri Sahin hoger op de lijst te krijgen. Dat is met mijn ene stem niet gelukt, maar ja, wie kon die dag bevroeden dat er uiteindelijk maar vier mensen van de lijst in de nieuwe Tweede Kamer zouden komen?

Na de heerlijk ontspannen vakantieperiode dompelde Nederland zich in de verkiezingsstrijd. Bij Art.1 MN hebben we de diverse programma's doorgespit. Wat opviel was het ontbreken van het thema van de vorige campagne. Niet tot nauwelijks werd er iets gezegd over allochtonen, over asielzoekers. Wel kwam de positie van LHBT-ers ter sprake en was er aandacht voor de chronisch zieken en gehandicapten. Maar in de stroom van debatten op de televisie waren dat niet de onderwerpen van gesprek. Jammer dat GroenLinks ook zo weinig te zien was. De aandacht ging uit naar de grote partijen en

in de loop van de weken steeds meer naar twee mannen: Mark Rutte en Diederik Samsom. Want stemt de gemiddelde Nederlander niet meer op een persoon dan op een partij? De tweestrijd trok veel stemmers weg bij o.a. Groen Links. En die strategische stem die ik eerder

memoreerde. Die heb ik niet bij deze verkiezing uitgebracht. Zoals alle voorgaande verkiezingen heb ik ook deze keer gestemd op Groen Links.

Monique Vooijs

DE VAL VAN JOLANDE SAP

Aanhoudende scheidende en verdelende krachten in een organisatie hebben op termijn een destructieve uitwerking. Dat is de afgelopen jaren te zien geweest bij GroenLinks. In de Partijraad van 6 oktober jl. kwam de bizarre ontknoping.

Het begon vorig jaar bij de steun van de fractie voor de Kunduz-missie. Een deel van de leden was daar fel op tegen. Dat verzet kreeg een vervolg in het Lente-akkoord dit voorjaar. Het continueerde de grote aversie bij een deel van de leden. Vanuit de fractie zelf deden Tofik Dibi en Ineke van Gent met hun acties (in de verkiezingscampagne!) ook nog hun duit in het zakje. Niet goed voor het imago van de partij, de fractie en de lijsttrekker. Dit alles heeft naast het strategisch stemmen van kiezers mede de desastreuze verkiezingsuitslag tot gevolg gehad.

Na deze verkiezingsuitslag groeide in de partijtopy het besef dat 'aftreden van Jolande on-ver-mij-de-lijk' werd. Zij oefenden druk uit op het partijbestuur om de patstelling te doorbreken en het vertrouwen in Jolande Sap op te zeggen. De top wilde 5 oktober 2012 blijkbaar niet wachten op een uitspraak van het adviesorgaan Partijraad die de dag daarop 6 oktober bijeen zou komen. In de warrige verantwoording van het bestuur op de

Partijraad ging het over het ontbreken van vertrouwen in Jolande van 'gremia' in de partij. En als klap op de vuurpijl kondigde het bestuur het eigen vertrek aan. De daarop volgende vragenronde bracht de eigenlijke reden van het gebrek aan vertrouwen bij 'gremia' niet scherper in beeld. De verdeeldheid kwam aan de oppervlakte. Op dat moment een perfecte enscenering om een partij in uiterste verwarring te brengen.

Wat speelt, is in mijn ogen, een controverser in GroenLinks tussen twee visies: 'doorgaan op de oude linkse voet' versus 'een beleid naar sociaal en ecologisch duurzaam realisme, toegesneden op de veranderde wereld van vandaag.'

Europa en Noord-Amerika staan voor grote maatschappelijke problemen met schulden van duizenden miljarden. Ook voor de opkomende economieën moet ecologisch het roer om, maar zij hebben de luxe van grote reserves van duizenden miljarden. Door die veranderde wereld kunnen we niet op de 'oude luxe voet' verder. Vele hervormingen zijn nodig om Nederland en Europa financieel, sociaal en ecologisch op een duurzaam spoor te krijgen. Programmatisch helemaal het idee van GroenLinks.

Alleen met wie GroenLinks dit in het Nederlandse politieke krachtenveld zou moeten realiseren daarover zijn de GroenLinks-meningen verdeeld. Het is niet te realiseren via alleen de linkerflank. Daarvoor zijn de flanken te weinig hervormingsgezind en wil de SP (evenals de PVV) de huidige luxe aan voorzieningen op z'n minst als verworven rechten behouden.

GroenLinks wil duurzaam groene en sociale politiek. Dat is haar bestaansrecht. Maar dat is alleen via hervormingen in het politieke midden te realiseren. Voor die invloed zoek je strategisch politieke bondgenoten (zo mogelijk de PvdA en D66) om van je eigen sterke programmapunten beleid te maken. Zowel in de steun aan de Kunduz-missie als in het Lente-akkoord heeft Jolande Sap dat zeer kundig en met ijzersterk onderhandelen in het politieke midden voor elkaar gekregen. Dat was tegen het zere been van de leden die zonder SP en PvdA helemaal geen hervormingsinvloed willen uitoefenen. Die krachten hebben haar onderuit gehaald.

Krijn Hamelink, lid partijraad voor Amersfoort en Leusden

IS DIT ZAPPEN OF ZWEVEN, HENK?

MARIA LINDERS-LEEMREIZE

In Magazine nummer 1 las ik 'Zappen in de politiek' van Henk Bouwmeester. Een boeiend artikel, waar ik mijn gedachten nog eens over heb laten gaan. Want zappen, is dat een nieuw fenomeen? Of is dat een nieuwerwets zweven?

Ineens moest ik aan mijn moeder denken. Ooit was ze, net als mijn vader en andere katholieken, een KVP-stemmer. Maar na zijn overlijden in 1976 ontwikkelde ze zich tot een eigenzinnig en autonoom mens, hetgeen ook gevolgen had voor haar stemgedrag. En jawel, ze begon te zoeken, ter linkerzijde van de KVP, om via verschillende tussenstops uit te komen bij GroenLinks. Mijn oudste zoon memoreerde zijn oma tijdens haar afscheidsdienst als volgt: "En in 1994, oma was toen 80 jaar, stemde ze voor het eerst op GroenLinks, omdat ze het niet eens was met de manier waarop we in Nederland omgingen met asielzoekers."

Dat mijn moeder van KVP naar een linkse partij ging, had twee belangrijke redenen: ze was tegen de macht van de Kerk, dus liet ze de K los en koos vóór de zwakkeren in de samenleving. Overigens bleef ze, op haar eigen wijze, wel gelovig.

Aan duurzaamheid deed mijn moeder niet echt. Weliswaar waardeerde en respecteerde ze de natuur, ze was ook een grootverbruiker. En nu citeer ik haar jongste kleinzoon: "Bij oma was het altijd zomer, minstens vijftientig graden". Inderdaad, de CV-ketel kwam alleen op tropische dagen tot rust. Mijn moeder had dus

evengoed op een andere linkse partij kunnen stemmen, ware het niet dat ze Rabbie, Rosenmöller en Halsema sympathieke en beschaafde mensen vond. En dat was evengoed bepalend voor haar keuze.

De vraag is, of mijn moeder voor de troepen uitliep. Met andere woorden: was ze een zappende kiezer, nog voordat we het woord hadden uitgevonden? Of is zappen per definitie vluchtig en wellicht meer gericht op eigenbelang? Als het antwoord ja is, was mijn moeder dus geen zapper. Aan haar stemgedrag lag immers een verandering van inzicht en denkwijze ten grondslag en zeker geen eigenbelang. Was ze dan misschien een zwevende kiezer en is zweven minder vluchtig dan zappen? Wie het weet mag het zeggen, ik zal uw antwoord met belangstelling lezen.

En om het verhaal over mijn moeder nog even af te ronden: na haar dood werd ze alsnog geconfronteerd met de macht van de katholieke kerk. De bevriende pastoraal medewerker, die op moeders uitdrukkelijk verzoek de afscheidsdienst verzorgde, kreeg geen toegang tot het kerkgebouw. En dus moest moeder uitwijken naar een kapel in een andere plaats, weliswaar binnen de gemeente Hof van Twente. Gelukkig kreeg moeder één dag na haar overlijden bericht van die gemeente: ze mocht vanaf die dag gratis reizen.

Benieuwd naar het artikel van Henk: Lees nummer 1 van jaargang 2, of zoek op: groenlinksamersfoort.nl, zoek: Magazine

HALFWEG, HALFLEEG EN HALFVOL

Deze collegeperiode is alweer ruimschoots halverwege. Over nog geen anderhalf jaar zijn er weer gemeenteraadsverkiezingen. Tijd om terug te blikken en vooruit te kijken. Het verkiezingsprogramma waar ik lijsttrekker van mocht zijn heet 'Groen Werkt'. Het is dus een te-rechte vraag van het GroenLinks Magazine: Heeft Groen Gewerkt?

Laat ik als voormalig lijsttrekker en nu wethouder die vraag in stapjes beantwoorden. Op 3 maart 2010 brachten 7.174 Amersfoorters hun stem uit op GroenLinks, dat waren er 1.309 meer dan vier jaar eerder. In Amersfoort stemde 11,48% van alle stemmers op GroenLinks. Een prachtig resultaat dat leidde tot 5 zetels in de gemeenteraad. En na de onderhandelingen over het coalitieakkoord ook tot een wethouderspost. Onze boodschap 'Groen Werkt' werkte in ieder geval om veel Amersfoorters te overtuigen GroenLinks te stemmen.

Maar dat is natuurlijk pas de eerste stap. Het vorige verkiezingsprogramma heette niet voor niets 'want we willen dingen bereiken'. GroenLinks wil haar idealen omzetten in resultaten. In de coalitie-onderhandelingen hebben we stevig ingezet en met goed resultaat. Duurzaamheid als één van de peilers van het coalitieakkoord en een stevige ambitie om het sociale beleid te vernieuwen, natuurlijk met aandacht en bescherming voor de kwetsbaren in de samenleving. Ook maakten we de afspraak om 20 miljoen te bezuinigen. We wilden als overheid niet achter de feiten aanlopen maar door scherpe keuzes te maken ook klaar zijn met bezuinigingen wanneer de economie weer aantrekt. Ook hier blijkt Groen te werken.

De dagelijkse praktijk in de gemeentepolitiek bleek lastig. De Burger Partij Amersfoort was de grootste partij van de gemeenteraad geworden en moest van oppositiepartij omschakelen naar coalitiepartij. Die omslag was voor hen lastiger dan gedacht. Ben Stoelinga werd als wethouder geïnstalleerd maar kreeg uiteindelijk te weinig steun uit de eigen fractie. Hij koos er zelf voor om te vertrekken. Vervolgens besloot de fractie van de BPA ervoor om niet meer deel te nemen aan de coalitie. De ChristenUnie schoof bij de coalitie aan.

Toen bleek dat de bouw van het Eemhuis onverwacht 10 miljoen euro duurder uitpakte, leidde dat opnieuw tot een crisis. Wethouder Mirjam Barendregt moest het veld ruimen en Pim van den Berg werd haar opvolger. Ontwikkelingen die politiek gezien allemaal zijn te begrijpen, maar natuurlijk niets bijdragen aan een beter Amersfoort. Ondertussen werd er een pakket bezuinigingen van 20 miljoen bedacht, besloten en in uitvoering gebracht. Bezuinigingen die veel mensen, straten, buurten en wij-

ken raken. Pijnlijke bezuinigingen maar ook nodig omdat een gemeente letterlijk nooit meer kan uitgeven dan ze binnenkrijgt. Veel van die plannen komen nu in de praktijk en daar gaat veel aandacht naar toe. Hoe kunnen we bewoners ondersteunen als ze wijkcentra overnemen? Hoe gaan we om met de toenemende leegstand in Amersfoort? Gaan we investeren in het stadhuis om een bezuiniging te realiseren?

De hoop die we in 2010 hadden dat 20 miljoen bezuinigen voldoende zou zijn, is ondertussen vervlogen. De crisis heeft verder doorgezet en nog meer bezuinigingen zijn nodig. Het regeerakkoord dat onlangs gepresenteerd werd door het nieuwe kabinet van VVD en PvdA bezuinigt 16 miljard op de rijksuitgaven. Hoe die bezuinigingen precies uitpakken voor de gemeente Amersfoort en haar inwoners is nu nog niet bekend, maar levert al wel flinke discussie op. Ook in Amersfoort zal de financiële wind de komende jaren guur blijven.

Het is absoluut waar: het financiële beeld is somber. In de visie van GroenLinks is er daarentegen zoveel meer dat van waarde is dan alleen geld. Als je zo naar de wereld durft te kijken, dan kun je zien dat ook bij minder geld, we meer waarde kunnen creëren voor iedereen. Als wethouder Sociale Zekerheid heb ik een stevige bezuiniging doorgevoerd op ons minimabeleid. Dat voelen mensen in hun portomonee. Tegelijkertijd heb ik er voor gezorgd dat er meer hulp en ondersteuning is voor mensen die door de bomen het bos niet meer zien. De minimacoach is bijvoorbeeld aanwezig bij de voedselbank en kan gelijk nagaan of mensen wel goed gebruik maken van alle rege-

lingen die er zijn. Of ouders er op wijzen dat alle kinderen van ouders met een minimuminkomen gratis kunnen sporten of naar muziekles kunnen.

Binnen Duurzaamheid heb ik heel bewust gekozen om de kracht van de stad te ondersteunen. De rol van de overheid moet echt veranderen. Geen subsidieprogramma's waarbij de overheid bepaalt wat er moet gebeuren en geen éénmalige pilotprojecten om daarna weer stil te vallen. De overheid moet initiatieven van bewoners, instellingen en bedrijven ondersteunen zonder ze over te nemen. En in de netwerksamenleving zijn kennis en contacten waardevoller dan geld. Die eersten zet ik dan ook graag in voor iedereen die de stad duurzamer wil maken. Zo zijn er al veel mooie initiatieven ontstaan en tot bloei gekomen in Amersfoort. Zo is onze stad dit jaar Hoofdstad van de Smaak, een initiatief getrokken door enthousiaste inwoners die geloven dat lokaal duurzaam voedsel de toekomst heeft. De Smaak van de Streek-

markten langs de Eemhaven zijn een groot succes en veel Amersfoorters kopen en genieten van lokale producten. Of neem de lokale energiecoöperatie Eemstroom. Een club enthousiaste Amersfoorters die lokale duurzame energie wil opwekken en verdelen onder Amersfoorters. Eemstroom heeft als eigenwijze club meegedaan aan een openbare aanbesteding om voortaan de groene stroom van de gemeente te mogen leveren en dat hebben ze nog gewonnen ook! Dat is een geweldige opsteker voor onze Amersfoortse lokale energiecoöperatie. Dat is de kracht van onze stad en dat is waarom Groen Werkt!

Sebastiaan van 't Erve

Wethouder Duurzaamheid, Sociale Zekerheid & Integratie en Amersfoort 2.0

MARGRIETS OCHTENDHUMEUR

Mijn humeur werd er niet beter op toen allerlei vrienden vroegen hoe blij ik nu ben met 'mijn' partij. Ik werd daar chagrijnig van, omdat we ons als redactie voor dit nummer hadden verdiept in hoe GroenLinks hier in Amersfoort de afgelopen twee jaar heeft gewerkt. En dat was wel om trots op te zijn.

Natuurlijk, van alles kan altijd beter en groener, maar dat is makkelijk roepen vanaf de zijlijn. De verdienste van GroenLinks Amersfoort kenmerkt zich door duurzaamheid en aandacht voor de inwoners. Dat Groen-

Links er dan landelijk zo'n puinhoop van maakt, is niet alleen slecht voor mijn ochtendhumeur!

Margriet de Kruijff

Redactielid GroenLinks Amersfoort Magazine

ALV AGENDA 29 NOVEMBER 2012

Op donderdagavond 29 november is er een Algemene Leden Vergadering van GroenLinks afdeling Amersfoort, in De Oude Viltfabriek aan de Arnhemseweg 47. De ALV start om 20:00 uur, inloop vanaf 19:30 uur.

Op de agenda de voorbereidingen van de Gemeenteraadsverkiezingen 2014 en de verkiezing van nieuwe bestuursleden.

www.groenlinksamersfoort.nl

bestuur@groenlinksamersfoort.nl

GROENLINKS AMERSFOORT MAGAZINE

Daglicht

*“ Uit chaos van lakens en
voorgevoel opgestaan, gordijnen
open, de radio aan, was
plotseling Scarlatti
heel helder te verstaan:
Nu alles is zoals het is geworden
nu alles is zoals het is
komt het, hoewel, misschien
hoewel, tenslotte nog in orde”*

Judith Herzberg

Uit : “Zeepost” 1964

COLOFON

Redactie

Ans van Dijk (hoofred.), Margriet de Kruijff,
Jorien van Maanen (eindred.), Jeanette van der Meij,
Maria Linders-Leemreize

Vormgeving

Jeanette van der Meij

Fotografie

Jeanette van der Meij
www.metandereogen.nl

Drukwerk:

Drukkerij Kempers, Aalten

Uitgave:

GroenLinks Amersfoort Magazine
Stadhuisplein 1
3811 LM Amersfoort
magazine@groenlinksamersfoort.nl

Aan dit nummer hebben meegewerkt:

Annemiek de Crom, Mario Brinkbäumer,
Jos Verheijen, Bart Linders, Monique Vooijs,
Krijn Hamelink, Sebastiaan van 't Erve

