

1. Opening

Jochen opent de vergadering

2. Agenda

Op de agenda staan twee punten: de begroting, inclusief die van de campagne en de bekrachtiging van de lijsttrekker. Jochen geeft het woord aan Mohammed. Als penningmeester zal hij de begroting toelichten.

3. Begroting en campagnebegroting

Mohammed vraagt Stijn Jansen naar voren om als campagnecoördinator toelichting te geven op de campagnebegroting.

Stijn geeft aan dat de campagnebegroting fors lager is dan in voorgaande jaren. Hij en mede-coördinator Matthijs hebben hiermee moeten dealen. Ze verwachten wel een substantiële bijdrage vanuit het gewest. De campagne wordt lokaal en persoonlijk, vertelt Stijn. Er komen krachtige flyers voor wijken en kandidaten. We willen veel op straat zijn en er is veel geld begroot voor een strakke Facebookcampagne. Jasper Gruijters is onze beeldwizzard. Hij gaat ook de reclamespotjes maken. Campagnevieren is onze slogan, want campagnevoeren is gewoon hartstikke leuk. Dat moeten we uitstralen met elkaar, net als onze strijdbaarheid. Maar, besluit Stijn, met dit budget is het heel moeilijk om een strakke campagne te organiseren.

Jelmer vraagt wat Stijn en Matthijs met deze begroting nu niet kunnen doen dat ze wel hadden willen doen.

Stijn: Verkiezingsmagazines. Dat zou een derde van ons campagnebudget kosten. We moeten nu heel creatief zijn.

Joyce: Kost het geld om mensen over te halen geld te geven?

Matthijs: Nee, op zich niet. Maar het is wel erg intensief.

Hans: Ik bied me aan om te bellen. Maar dan moeten er wel 4-5 mensen intensief mee bellen.

In de zaal gaan verschillende handen omhoog.

Hester: Staat er ook nog wat op de spaarrekening? En met welke strategie laten we dat er op staan?

Mohammed: Dit is wat er gereserveerd is. We weten dat het te weinig is. Maar nu gaan we met elkaar kijken wat er mogelijk is. Want als penningmeester voer ik de afspraken

uit die de leden hebben vastgelegd. Dus als wij nu met elkaar besluiten ons spaargeld anders in te zetten, kunnen we dat gewoon doen.

Bouchra: Wat krijgen we van landelijk?

Mohammed: Niks. We krijgen 5000 euro, maar dat is om dit pand te financieren. Als we hier in dit pand blijven, dan hebben we eind 2018 nog 12.000 euro op de spaarrekening. Dat is inclusief budget voor de campagne.

Hester: Maar je krijgt toch een afdracht?

Mohammed: Ja, maar die is niet zeker. Dus ik heb begroot op een worst case scenario. Maar dat eigen vermogen op de spaarrekening kan naar de campagne.

Vanuit de zaal: Er is op dit moment niets belangrijkers!

Mohammed: Klopt. Ik ben het met jullie eens, maar ik moet verantwoording afleggen aan jullie. Dus...

Vanuit de zaal: Doen! Doen!

Rick: Stijn en Matthijs, hoe zien jullie dit?

Stijn en Matthijs: Dan komen we een heel eind.

Hester: Als je ergens spaarrekening voor hebt, is het toch voor je campagne? Je krijgt vanuit landelijk minder afdracht als je geld op je spaarrekening hebt.

Hans: Mohammed en Jochen, jullie moeten landelijk mailen met voorstel.

Bülent: Als leden kunnen we nu besluiten dat als dat geld binnenkomt, we willen dat het naar de campagne gaat.

Jochen: We kunnen dit ook op een latere ALV beslissen. Dan spreken we nu met elkaar af dat we een brief sturen naar landelijk en dat we dat geld, als het komt, inzetten voor de campagne. We vragen Stijn en Matthijs om dan met een aangepaste campagnebegroting te komen met nieuwe plannen. En dan kunnen we die plannen dan goedkeuren.

Mohammed: Idee achter hele begroting is sparen voor volgende campagnes.

Jelmer; Maar als je netjes spaart, word je afgestraft.

Bouchra: Ik wil Mohammed even bijvallen. Mohammed begroot goed, maar het is aan ons om aan te geven dat we andere keuzes maken.

Besluit vergadering: De 12.000 van de spaarrekening gaat naar de campagne. En als er vanuit landelijk extra geld komt, gaat dat in principe ook daarheen. Stijn en Matthijs maken een nieuwe begroting en deze wordt besproken op de ALV van 13 december.

4. Bekrachtiging lijsttrekker

Jochen: officieel is dit de kandidaatsstelling... Het bestuur wil graag Rick van der Zweth voordragen als lijsttrekker van de PvdA Utrecht voor de gemeenteraadsverkiezingen van 2018.

Luid applaus

Bouchra: Je had twee speeches, he?

Hilariteit

Rick:

Dank dat jullie mij accepteren als lijsttrekker.

Ik zie veel bekende, maar ook wat minder bekende gezichten in de zaal. Ik ben nu ruim 8 jaar actief in de partij en in Utrecht maar ken natuurlijk lang niet iedereen. En andersom jullie mij ook niet. Daarom vertel ik graag wat over mezelf, waar ik vind dat de campagne over moet gaan en over de stijl die ik voor ogen heb. Straks tijdens de borrel, de komende maanden tijdens de campagne zelf en daarna als raadslid in een hopelijk grote PvdA-fractie, hoop ik ook te horen wie jullie zijn en wat jullie vinden.

Langs elkaar leven

Ik werk voor een bank, niet de eerste plek waar je een linkse PvdA'er verwacht maar het is wel voor onder andere de ASN bank. Daar ben ik gaan werken na mijn studie bestuurskunde, waarvoor ik in 2009 naar Utrecht kwam. Als ik vertelde waar ik vandaan kwam zeiden mensen: "oh **Rotterdam** dat is toch zo'n **lelijke** stad." Vaak gevolgd door de toevoeging dat **Utrecht wel echt mooi** is. Natuurlijk snap ik echt wel wat mensen bedoelen en dat ze anders tegen de Koopgoot aan kijken dan tegen de Dom. Maar: Rotterdam gaf me wel meer het gevoel dat die niet altijd even mooie stad **van iedereen** is. Hier in Utrecht zag en zie ik nog steeds dat verschillende groepen **Utrechters langs elkaar heen leven**. Ik woon in Hoograven en ik vind het tekenend als ik over de Jutfaseweg, langs Rotsoord fiets. Aan de ene kant van de Vaartsche Rijn drinken en darten volkse Utrechters in café Cobus en Ons Honk. Aan de andere kant, hemelsbreed ongeveer 50 meter, komt het nieuwe Utrecht samen om te drinken bij Klein Berlijn of te eten in de Watertoren. Daar zie je de tweedeling fysiek voor je.

Tweedeling

En dat is niet de enige plek in de stad waar het gebeurt. Ik zie te weinig ontmoeting, te weinig uitwisseling, te weinig samenleving. Wijken als Overvecht en Kanaleneiland bestaan voor **bijna 80%** uit **sociale huurwoningen**. In andere wijken is het percentage soms **nog geen 20%**. Het zijn gescheiden werelden. Er is **weinig contact** tussen mensen in het ene type wijk en het andere. Die tweedeling baart me zorgen.

De tweedeling zit hem ook in perspectief en kansen. De **levensverwachting** in Tuinwijk is **12 jaar** hoger dan die in Overvecht, terwijl er nog geen kilometer tussen zit. Dat is onacceptabel, helemaal omdat Utrecht rijker dan ooit is. De **politieke keuzes** die we maken moeten gaan over hoe we de **tweedeling** aanpakken. Hoe zorgen we ervoor dat mensen betaalbaar en goed kunnen wonen? Wat doen we om ervoor te zorgen dat armoede in een rijke stad wordt uitgebannen? Is goede zorg voor iedereen toegankelijk, en niet alleen voor degenen die het kunnen betalen? De antwoorden op die vragen, daar draait politiek om en **daar moet de campagne wat mij betreft over gaan**.

Mensen of prestigeprojecten

De afgelopen vier jaar was er te vaak aandacht voor de verkeerde dingen. Het college van D66, GL, VVD en SP maakte meer dan eens keuzes waar de doorsnee Utrechter weinig aan heeft. **Waar geven we als stad geld aan uit?** Investeren we in goede armoederegelingen en het bevorderen van werkgelegenheid, of pompen we geld in prestigeprojecten van D66 met een hippe, Engelse naam. Het zijn lang niet altijd slechte ideeën maar waar komt het voor in de plaats? In plaats van **start-ups en scale-ups** kun je ook wat doen aan de **werkgelegenheid** in onze wijken met een bovengemiddeld hoge werkloosheid. In plaats van **citymarketing** om de stad internationaal op de kaart te zetten kunnen we het geld ook in de stad zelf steken. Het college wil de **Vuelta** naar Utrecht halen maar van dat geld hadden we de **sporthal** in Hoograven misschien wel open kunnen houden. Kiezen we voor een woontoren met begroeiing – een “**verticaal bos**” – in het **Healthy Urban Quarter** in het stationsgebied, of kiezen we voor een sociale en gemengde wijk?

Stijl

Het is haast vanzelfsprekend dat de PvdA zich verzet tegen tweedeling, ongelijkheid en armoede. Ik weet zeker dat de meeste Utrechters deze idealen met ons delen. Maar het is niet vanzelfsprekend dat Utrechters ook weten wat we doen en waarom we dat doen. **De partij en dat geluid moeten luid hoorbaar en duidelijk zichtbaar zijn**, zodat Utrechters weten wat ze aan de ons hebben. Het is nodig dat we ons eigen **linkse geluid** laten horen. In de gemeenteraad en daarbuiten.

Linkse samenwerking

Om met de stad een **andere richting** in te slaan, zullen we moeten **samenwerken**. In de raad vooral met onze **vrienden op links**: SP en GL. Ik hoop dat we voor de campagne echt is begonnen goede afspraken kunnen maken over linkse samenwerking, zoals dat ook landelijk gebeurt. Dit neemt niet weg dat er wel degelijk **verschillen** zijn. GroenLinks is als het erop aankomt **meer groen dan links**. Woningen aan de **Croeselaan** waar mensen met veel plezier wonen, worden gesloopt ten koste van een parkje. Daar zit echte pijn voor de bewoners en daar verschillen we van GroenLinks. Desondanks is er meer dat ons met GL en SP bindt dan ons verdeelt.

Vernieuwing

We gaan de campagne en raad in met veel **vernieuwing** in de fractie. Dat past goed bij het frisse **linkse geluid** dat Utrechters de komende tijd van de PvdA mogen verwachten. Ik vind dat we moeten focussen op de dingen die er echt toe doen. Zoals ik al zei: in eerste instantie een gemengde stad, voldoende betaalbare woningen en de bestrijding van armoede.

Nieuwe fase

In de opmaat naar de verkiezingen **sluiten we vanavond de fase af** waarbij het ging over wie lijsttrekker wordt. We nemen **afscheid** van Gadiza, Ruben, Bouchra en eerder al Marleen. Raadsleden die 8 of 12 jaar keihard hebben gewerkt om de stad voor iedereen socialer, beter en mooier te maken.

Vanavond luidt ook een **nieuwe fase** in en dat is de fase waarin we ons klaar moeten gaan maken voor de **campagne** die in het nieuwe jaar echt losbarst. Stijn en Matthijs zijn daar achter de schermen al enorm druk mee. Ik hoop de komende tijd samen **met jullie te werken aan een campagne waar we trots op kunnen zijn**.

5. Sluiting

Jochen sluit de vergadering