

ChristenUnie *Magazine*

Jubileum

VIERING

25 JAAR CHRISTENUNIE

VOORUITBLIK

De gemeenteraads-
verkiezingen in 2026

Interview Michelle van Tongerloo

straatarts en schrijver

4

En verder...

Interview Michelle van Tongerloo	4
Jubileumviering	8
Interview Twan Moes	11
Kennismaking met Ron de Rover	12
Column Trineke Palm	17
Hoopvol geluid in de Tweede kamer	18
Oproep GR 2026	20

8
JUBILEUM
VIERING

HOOPVOL GELUID

IN DE TWEEDE KAMER

14

Colofon

Redactie
Mees Hess (eindredacteur)
Jacqueline Vandermeer-van Hoven
Janno Kamphorst
Carola van der Krieke

Met dank aan:
Nienke van Denderen |
www.nienkevandenderenfotografie.nl
Jan Harryvan (Fotografie)

Vormgeving
idd.nu

Drukwerk en verzending
De Drukkerkanjer

CBB
ChristenUnie magazine verschijnt in
braille en audio bij het CBB
Tel. 0341 565 499

Contact
Postbus 439, 3800 AK Amersfoort
Tel. 033 422 6969
info@christenunie.nl
IBAN: NL55 RABO 0372 9300 18
www.christenunie.nl/contact
Bezoekadres: Piet Mondriaanlaan 48,
3812 GV Amersfoort

Advertenties
Theo Wijbenga – 0613862881 –
advies@theowijbenga.nl
Het volgende ChristenUnie magazine
verschijnt in voorjaar 2025.
De advertenties in dit magazine vertegen-
woordigen niet automatisch de politieke
standpunten van de ChristenUnie, maar
worden geplaatst om het maken van het
magazine te kunnen bekostigen.

Lidmaatschap
Het lidmaatschap valt samen met
het kalenderjaar. Opzeggen kan
alleen schriftelijk voor 1 december
bij de ledenadministratie:
ledenadministratie@christenunie.nl.
Alle mutaties worden door de leden-
administratie per e-mail of per post
aan u bevestigd.

Contributie-inning
Per jaar: wij schrijven rond 28 januari de
contributie af. Per kwartaal: wij schrijven
rond 28 jan/apr/juli/okt af. Per maand:
wij schrijven elke maand rond de 28e af.

De tarieven zijn € 6, € 9, € 12 of € 24
per maand. Voor gezinsleden en
reductieleden €2,50 per maand.

Persoonsgegevens en privacy
De ChristenUnie gaat zorgvuldig om met
uw persoonsgegevens. Meer informatie
hierover in onze privacyverklaring op
www.christenunie.nl/privacyverklaring.
Vragen of bezwaar? Mail of bel met het
Partijbureau.

GIFTEN
De ChristenUnie steunen met uw
gift? IBAN: NL55 RABO 0372 9300 18
t.n.v. ChristenUnie te Amersfoort

Zowel uw contributie als uw gift aan
de ChristenUnie is aftrekbaar als gift
bij uw aangifte Inkomstenbelasting.

Voorwoord

Dit jaar vieren we een bijzondere mijlpaal: de ChristenUnie bestaat 25 jaar! Een kwart eeuw waarin we ons met hart en ziel hebben ingezet voor politiek gedreven door geloof, hoop en liefde. Tijdens onze jubileumviering hebben we teruggekeken op wat we samen mochten doen en vooruitgekeken naar de uitdagingen die voor ons liggen. Het was een moment van dankbaarheid, verbondenheid en hernieuwde motivatie om het goede te blijven zoeken voor ons land.

En dat is hard nodig, want over minder dan een jaar zijn alweer de volgende verkiezingen: de gemeenteraadsverkiezingen. Voor veel mensen is de gemeente de plek waar politiek het meest tastbaar wordt-waar besluiten direct invloed hebben op het dagelijks leven.

Zelf begon ik ooit als gemeenteraadslid in Utrecht, en daar zag ik van dichtbij hoe belangrijk het is dat er mensen met overtuiging en oog voor de ander aan tafel zitten. Of het nu gaat om betaalbare woningen, zorg voor de meest kwetsbaren of een duurzame toekomst voor onze kinderen: lokaal bestuur maakt het verschil.

Daarom hoop ik dat we in zoveel mogelijk gemeenten een krachtig, hoopvol geluid kunnen laten klinken. Met mensen die, net als de afgelopen 25 jaar, zich met heilig vuur inzetten voor een hoopvolle politiek. Ik ben dankbaar voor iedereen die daaraan meewerkt—en ik hoop dat dit magazine je inspireert om samen met ons verder te bouwen.

"Voor veel mensen is de gemeente de plek waar politiek het meest tastbaar wordt - waar besluiten **direct invloed** hebben op het dagelijks leven."

“Lokaal bestuur maakt het verschil”

Mirjam Bikker

Partijleider ChristenUnie

“De zorg werkt prima als je geluk hebt, **maar als je pech hebt, sta je er alleen voor.**”

Tekst: Mees Hess

Als straatarts ziet Michelle van Tongerloo dagelijks de schrijnende gevolgen van een zorgsysteem dat niet werkt voor de meest kwetsbare mensen. In haar boek *'Komt een land bij de dokter'* beschrijft ze hoe bureaucratie, marktwerking en een gebrek aan menselijkheid ervoor zorgen dat patiënten tussen wal en schip vallen. In dit interview vertelt ze over haar drijfveren, de impact van haar werk en de oplossingen die ze ziet. “De zorg werkt prima als je geluk hebt, maar als je pech hebt, sta je er alleen voor.”

moeten overleven. Ongedocumenteerde mensen, arbeidsmigranten, mensen die eigenlijk geestelijke gezondheidszorg nodig hebben en steeds meer economisch daklozen. Aan de groepen mensen die ik de afgelopen jaren voorbij zag komen, kon je zien in welke crisis Nederland verkeerde. Een migratiecrisis, ggz-crisis, een bestaanszekerheids crisis en nu een wooncrisis. De ervaringen van mijn patiënten maakten dat ik die ontwikkelingen echt wilde begrijpen en voor mijn boek helemaal uitzocht.

“Wat mijn patiënten overkomt is vaak zo bizar dat ik eerst moet uitzoeken hoe dit kan”

In je boek beschrijf je schrijnende gevallen, zoals een dakloze, borstvoedende moeder die geen opvang kan vinden. Wat zeggen deze verhalen over de huidige staat van de Nederlandse gezondheidszorg?

De Nederlandse zorg werkt prima voor de meeste mensen. Maar als je pech hebt, moet scheiden, je huis kwijtraakt, onvoldoende inkomen hebt en met je kinderen op straat belandt, krijg je tientallen hulpverleners op je af, maar niemand die de kern van het probleem aanpakt. Voor losse problemen werkt de zorg goed, maar voor mensen die veel pech hebben, werkt ze vaak totaal niet. Het lijkt soms wel alsof we mensen die een onzeker bestaan hebben niet willen helpen.

Je stelt dat de zorg in Nederland is verworden tot een verdienmodel. Kun je voorbeelden geven die deze stelling illustreren?

In de kern kun je zeggen dat we een vorm van tegengestelde geneeskunde hebben gecreëerd: er is de minste zorg voor de mensen die dit het meeste nodig hebben en dit hangt samen met het feit dat zorg een verdienmodel is geworden. Ongedocumenteerde mensen wordt frequent zorg geweigerd: zij kunnen vanuit hun verblijfsstatus niet verzekerd raken. Er is een regeling vanuit het Ministerie van VWS om de zorgkosten te vergoeden, echter weten instellingen dit niet altijd; en soms hebben ze er geen zin in vanwege oordelen en bureaucratie. Hetzelfde geldt voor dakloze arbeidsmigranten; dakloos raken mensen automatisch hun zorgverzekering kwijt en dan wordt vervolgens frequent zorg geweigerd. ▶▶

Kun je vertellen wat je heeft geïnspireerd om *Komt een land bij de dokter te schrijven*?

Verontwaardiging en woede vooral, haha. Wat mijn patiënten overkomt is vaak zo bizar, dat ik eerst verbijsterd ben en moet uitzoeken hoe dit kan. Tot op de bodem. Vervolgens kom ik er vaak achter dat de zorg zoals we die in Nederland hebben georganiseerd voor mijn patiënten niet werkt. Dan word ik boos: ze vallen door het sociaal vangnet heen.

Wat houdt jouw rol als straatarts in en hoe hebben deze ervaringen bijgedragen aan de inhoud van het boek?

Als straatarts zie ik patiënten die op straat

“Wat mijn patiënten overkomt is vaak zo bizar dat ik eerst moet uitzoeken hoe dit kan”

Het crue is dat de maatschappelijke kosten door deze zorgweigering alleen maar toenemen. Zo beschrijf ik in het boek een Poolse arbeidsmigrant die zijn baan verloor en op straat terecht kwam, waar hij door een teek werd gestoken. Zijn arm werd ontstoken en hij werd geweigerd in het ziekenhuis. Uiteindelijk werd hij zo ziek op straat dat hij door een burger naar ons in de kerk werd gebracht. Daar was zijn arm zo gezwollen door de ontsteking en door een gebrek aan bloedtoevoer dat hij met spoed moest worden

geopereerd. Dit kost dus uiteindelijk veel meer geld, dan dat ik hem in het begin had gezien en ik heb nog met een antibioticakuur van een paar euro had kunnen helpen. En als hij niet dakloos was geworden, dan was dit allemaal niet nodig geweest.

Welke veranderingen zijn volgens jou noodzakelijk om de zorg weer mensgericht te maken?

De zorg omvat natuurlijk heel veel dingen. Het hele spectrum van jij die een kopje thee voor je zieke buurvrouw zet tot een neurochirurg die de meest complexe operaties uitvoert. Het is dus ook heel lastig om één oplossing te noemen. Waar ik me in het boek in ieder geval niet toe heb laten verleiden is om grote systeemveranderingen voor te stellen, of te zeggen dat alles terug moet naar hoe het ‘vroeger’ was. Want ieder systeem heeft nadelen en er zullen altijd mensen tussen wal en schip blijven vallen.

Vandaar dat ik de veranderingen op verschillende niveaus beschrijf. Ten eerste: wat jij als individu kan doen voor je omgeving. Daarna laat ik zien dat er al heel erg veel mooie initiatieven zijn die werken vanuit de leefwereld en niet vanuit de systeemwereld. Zij zorgen voor gemeenschapsgedragen en intuïtieve zorg en vinden vaak voor hun financiering ook nog hun aansluiting op het reguliere systeem. Als laatste beschrijf ik hoe we onze verzorgingsstaat weer de 21e eeuw in kunnen slepen. Zo is er een burgerinitiatief dat vanuit vrijwilligers zorg is gaan organiseren en zelf woningen zijn gaan bouwen, waarna de centrumgemeente een manier vond om bij dit initiatief aan te sluiten door ze te vertrouwen met een duurzame subsidie. Zo hebben zij een manier gevonden om een soort informele gemeenteraad te worden die in staat is maatwerk te leveren voor hun inwoners en daarvan het vertrouwen heeft gekregen van ‘het grote systeem’. Heel inspirerend.

“Ieder systeem heeft nadelen en er zullen altijd mensen tussen wal en schip blijven vallen.”

Je pleit voor burgerinitiatieven en zorgzame burgerlijke ongehoorzaamheid. Kun je voorbeelden geven van hoe burgers zelf in actie kunnen komen om de zorg te verbeteren?

Ik heb dat hiervoor denk ik al kort beschreven. Wat ik vooral wil zeggen: er is al heel veel. Burgerinitiatieven poppen als paddenstoelen uit te grond, ook omdat er door de overheid natuurlijk best een bureaucratische chaos van wordt gemaakt. In Nederland zijn er nu ongeveer 7.400 en iedere week komen er initiatieven bij. Dus je hoeft waarschijnlijk niet veel moeite te doen om je bij een initiatief aan te sluiten.

Welke politieke maatregelen zouden volgens jou het meest urgent zijn om de samenleving menselijker te maken?

Een groot gevolg van marktwerking en decentralisatie in de zorg is dat we niet meer in staat zijn onze gemeenschappelijke problemen gemeenschappelijk op te lossen. Als de markt namelijk iets kan, is het het individualiseren van collectieve problemen. Van een verzorgingsstaat gingen we naar een participatiesamenleving. Van een woningbeleid gingen we naar een woningtekort. Van een zorgsysteem gingen we naar een zorgmarkt. Met deze veranderingen van het sociaal vangnet, veranderde ook onze blik daarop. Mensen die het niet redden moeten we wantrouwen, want als je maar je best doet, dan kun je alles bereiken wat je maar wil. Uiteindelijk denk ik dat wij mensen zelf veel meer voor elkaar moeten gaan doen en ons ook anders moeten gaan organiseren. Modellen creëren die de complexiteit van iemands leven aankunnen en zorgen dat veel verschillende factoren zorgen voor vele verschillende uitkomsten. De politiek kan helpen om deze systemen te faciliteren met

“Uiteindelijk denk ik dat wij mensen zelf veel meer voor elkaar moeten gaan doen”

geld, kennis en het liefste ook één loket. En door burgerinitiatieven een stuk serieuzer te nemen dan nu wordt gedaan.

Wat hoop je dat lezers meenemen na het lezen van jouw boek?

Als je kijkt naar ons vluchtverkeer geeft dat een mooie metafoer. Er is een

website waar je op ieder willekeurig moment van de dag al het vliegverkeer kan zien dat in de lucht is.

Het is waanzinnig knap dat wij, mensen, in staat zijn dit systeem te creëren: het gaat gelukkig bijna nooit fout. Als er toch een vliegtuig neerstort dan nemen we dat nooit de individuele mensen in het vliegtuig kwalijk. We zeggen nooit: ze hebben vast slechte keuzes gemaakt in dit leven. Hadden ze zich maar anders moeten gedragen. Nee, we leggen de oorzaak van een mankement ergens in dat systeem.

Bij mijn patiënten is precies het tegenovergestelde. Ze zijn evident slachtoffer van de systemen die ik in mijn boek beschrijf, maar toch nemen we het hen individueel kwalijk. Dat klopt niet. En dat hoop ik met mijn boek te laten zien, zodat het onder andere begrip en actie oplevert naar de kwetsbaarste groepen mensen in onze samenleving.

Ik denk dat het een duidelijk beeld geeft van de problemen in de maatschappij waar we nu mee te dealen hebben en ook de verklaring geeft van waarom dit is. Ik hoop dat lezers dan ook snappen dat niks doen eigenlijk geen optie is.

Tekst: Carola van der Krieke • Fotografie: Jan Harryvan

Jubileum viering

Afgelopen januari vierden we een bijzondere mijlpaal: het 25-jarig jubileum van de ChristenUnie. Ruim 600 mensen kwamen samen in de prachtig blauw verlichte St. Joriskerk in Amersfoort om dit moment te vieren.

JUBILEUM

De avond begon met het lied Samen in de naam van Jezus, een nummer dat ook 25 jaar geleden bij de oprichting van de ChristenUnie werd gezongen. Dit lied weergaf opnieuw onze gezamenlijke missie en werd met het orgel begeleid. Daarnaast was er een bijzondere muzikale bijdrage van Perspectief, die speciaal voor deze gelegenheid een koor had samengesteld.

Oproep

Ons komende magazine zal in het teken staan van ons jubileum. Heb jij een bijzonder moment meegemaakt, een herinnering die je graag wilt delen of wil je jouw visie geven op de impact van de ChristenUnie in de afgelopen 25 jaar? We nodigen je uit om jouw verhaal in te sturen voor ons jubileummagazine! Dat kan via www.christenunie.nl/jubileum.

Dit magazine wordt een mooie verzameling van persoonlijke ervaringen, visies en herinneringen die onze gezamenlijke reis weerspiegelen. Of het nu gaat om een kort verhaal, een foto, een gedachte of een anekdote – jouw bijdrage is van grote waarde.

Vervolgens bracht ds. Ron van der Spoel een inspirerende overdenking over het standvastige geloof van Daniël in het bijzijn van de machtige heersers van zijn tijd. Hij riep ons op om, net als Daniël, trouw te blijven aan Gods principes en ons te laten leiden door geloof, hoop en liefde, zelfs wanneer we met uitdagingen worden geconfronteerd.

Mirjam sloot het inhoudelijke programma af met een krachtige boodschap. Ze sprak haar waardering uit voor alle ChristenUnie-leden in het hele land die zich inzetten voor het goede. Ze benadrukte dat we samen, vanuit elke rol en op iedere plek, de verantwoordelijkheid dragen om recht te doen en hoop te brengen in de wereld.

In een podiumgesprek reflecteerden André Rouvoet, Arie Slob en Mirjam Bikker op de afgelopen kwart eeuw van de ChristenUnie. Ze deelden persoonlijke verhalen, blikten terug op de reis die de partij heeft gemaakt en bespraken de uitdagingen die de partij in het verleden heeft doorgemaakt en nog steeds aangaat.

De avond werd afgesloten door de jongeren van Perspectief, die warme chocolademelk uitdeelden, wat zorgde voor een gezellige afsluiting en de gelegenheid voor mooie gesprekken.

We kijken met dankbaarheid terug op deze bijzondere avond. Blijf de jubileumactiviteiten volgen op www.christenunie.nl/jubileum.

Opkomen voor wie kwetsbaar is

Davi en baby Yawa
Beeld: Akpene Samaty

Tijdens een ledenvergadering van de ChristenUnie op ons Compassion-kantoor in Apeldoorn sprak ik met twee dames over hun vrijwilligerswerk. Zij verzorgen een lekker en gezond ontbijt voor kinderen op een basisschool. Op een heel aantal scholen in Nederland is dat noodzakelijk, omdat ouders hun kind dat niet kunnen bieden. We hebben herontdekt hoe belangrijk een goed gevulde maag is voor het leervermogen en de ontwikkeling van een kind.

'Wat een voorrecht om in Nederland een politieke partij te hebben die op cruciale en strategische plekken kan vechten, faciliteren en opkomen voor wie dat nodig heeft'

Deze vrouwen gaven niet alleen aandacht aan de kinderen, maar ook aan de ouders. Sommige moeders deelden na verloop van tijd hun diepere zorgen, waardoor de vrijwilligers nog meer konden betekenen. Zo werden ze de oren, ogen, handen en voeten van Jezus. Precies daar waar dat het hardst nodig was.

Dit raakt de kern van het werk van Compassion: de ontwikkeling van kinderen. We bieden zwangere moeders goede gezondheidszorg, voeding en nemen zoveel mogelijk ongezonde stress weg, zodat baby's een goede start hebben. Eenmaal geboren laten we pas los als kinderen een vervolopleiding hebben gedaan. Dit alles doen we altijd via de lokale kerk, die als baken van hoop en zorg fungeert voor de kinderen en hun gezinnen.

Er zijn zoveel overeenkomsten tussen daar en hier: als volgelingen van de Here Jezus mogen we naast de meest kwetsbaren gaan staan en delen van de overvloed die we hebben ontvangen.

Wat een voorrecht om in Nederland een politieke partij te hebben die oog heeft voor het kwetsbare en op cruciale en strategische plekken kan vechten, faciliteren en opkomen voor wie dat nodig heeft.

Nienke Westerbeek

Nienke Westerbeek (51) is directeur van Compassion Nederland. Ze is getrouwd met Ronald, moeder van twee volwassen dochters en woont in Arnhem.

Compassion helpt 2,3 miljoen kinderen en hun gezinnen in 29 landen door samen te werken met meer dan 8.900 lokale kerken. We geloven in langetermijnontwikkeling. Daarom werken we met moeders en hun baby's, kinderen en jongeren. Als kinderen zich gezond ontwikkelen, zijn ze als volwassene in staat om een verandering teweeg te brengen in hun directe omgeving. We doen ons werk vanuit ons geloof in Jezus.

Twan Moes (21) lijsttrekker voor ChristenUnie Stadskanaal:

'Iedereen moet kunnen meedoen'

Tekst: Mees Hess

Twan Moes (21) wordt lijsttrekker voor de ChristenUnie Stadskanaal tijdens de gemeenteraadsverkiezingen van 2026. Een logische stap voor de jonge politicus, gedreven door persoonlijke ervaringen en de wens om een verschil te maken. "Mijn interesse voor politiek begon al op de middelbare school. Maar mijn grootste motivatie komt voort uit mijn eigen strijd met een angststoornis. Ik had steun van mijn omgeving, maar niet iedereen heeft dat geluk. Ik wil dat elke ouder er voor hun kind kan zijn."

CHRISTENUNIE ALS THUISBASIS

Voor Moes was de keuze voor de ChristenUnie vanzelfsprekend. "Mijn geloof heeft me door moeilijke tijden geholpen. Tijdens een cursus 'Politiek Actief' voelde ik me bij de ChristenUnie meteen thuis. Iedereen is hier gelijk, ongeacht achtergrond of uitdagingen."

Zijn geloof speelt een grote rol in zijn politieke keuzes. "De Bijbel leert ons om naar elkaar om te zien. Politiek is geen strijd van de sterksten, maar moet gaan over hoe we samen een plek creëren waarin iedereen zich thuis voelt."

MENTALE GEZONDHEID EN INCLUSIVITEIT

Met de verkiezingen in zicht weet Moes precies waar hij zich voor wil inzetten. "Mentale gezondheid onder jongeren is een groot probleem. Ik heb zelf ervaren hoe zwaar het kan zijn. Er moet meer aandacht en laagdrempelige hulp beschikbaar komen."

Daarnaast pleit hij voor een inclusieve samenleving. "Iedereen moet kunnen meedoen, ongeacht achtergrond of beperking. Dat betekent goede voorzieningen,

toegankelijke gebouwen en mensen actief betrekken bij beslissingen die hen aangaan."

EEN BETERE TOEKOMST VOOR STADSKANAAL

Moes heeft een duidelijke droom voor Stadskanaal: "Een gemeente waarin we echt naar elkaar omkijken. Waar jongeren zich gehoord voelen, ouderen met respect oud kunnen worden en duurzaamheid vanzelfsprekend is. Samen werken we aan een plek waar iedereen zich welkom voelt."

OPROEP AAN JONGE POLITICI

Aan jongeren die twijfelen over een politieke carrière heeft Moes een duidelijke boodschap: "Ga ervoor! Laat je niet tegenhouden door onzekerheid. Politiek draait om luisteren en mensen vertegenwoordigen. Juist verschillende perspectieven maken de politiek sterker."

"Mijn geloof heeft mij door moeilijke tijden geholpen."

De Talentmanager

van de ChristenUnie

Kennismaking met Ron de Rover

De juiste mensen op de juiste plek – dat is de missie van Ron de Rover als talentmanager bij de ChristenUnie. Met jarenlange ervaring in de politiek, coaching en training helpt hij lokale afdelingen om nieuw talent te vinden en te begeleiden. In dit interview vertelt hij over zijn rol, de voorbereiding op de gemeenteraadsverkiezingen van 2026 en hoe leden en sympathisanten kunnen bijdragen aan een sterke ChristenUnie. "Iedereen heeft talenten die van waarde kunnen zijn, het is de kunst om ze te ontdekken en in te zetten."

Wat motiveerde je om de rol van talentmanager op je te nemen?

Voor iemand met mijn interesses en ervaring is talentmanager bij de ChristenUnie de mooiste rol die er is! Met 15 jaar raadswork, bijna 20 jaar als zelfstandige coach en als trainer voor het ChristenUnie opleidingscentrum, was deze functie een perfecte match. Er zijn zoveel mensen die de ChristenUnie een warm hart toedragen en willen bijdragen aan onze visie voor Nederland, de provincie of de gemeente. Toch worstelen veel afdelingen met het vinden van de juiste mensen voor de juiste rollen. Ik help graag die puzzel op te lossen.

DE ROL VAN EEN TALENTMANAGER:

Kun je uitleggen wat de functie van talentmanager bij de ChristenUnie inhoudt?

Als talentmanager ben ik een "kwaliteitenkijker". Ik verbind de droom en doelstellingen van de partij met de mensen die de eigenschappen hebben om die te verwezenlijken. Dat betekent dat ik in contact sta met de achterban – die breder is dan alleen de ledenlijst – en weet wie welke talenten heeft, wat ze graag doen en voor welke rollen nog mensen nodig zijn. Ik vervul die rol op landelijke schaal, lokale talentmanagers doen hetzelfde op de schaal van hun gemeente of provincie.

Hoe identificeer en werf je nieuw talent binnen de partij?

Het begint met ontmoeten en netwerken. We hebben een geweldig hulpmiddel waarbij leden hun profiel, ambitie en interessevelden kunnen delen via het intranet. Ook heeft elke lokale afdeling een eigen talentmanager die de talenten in hun gemeente spot.

Welke rol speelt de Permanente Talentcommissie in dit proces, en hoe werk je samen met hen?

De kennis over het ontdekken en begeleiden van

talent wordt verdeeld, zodat het niet in één hoofd zit. De leden van de permanente talentcommissie komen uit heel het land, zodat we zorgen voor een goede regionale spreiding. Zij houden contact met lokale afdelingen, provinciale unies en de partijnetwerken. Daarnaast is de commissie vertegenwoordigd in alle landelijke en Europese selectieprocedures.

VOORBEREIDING OP DE GEMEENTERAADSVERKIEZINGEN:

Welke redenen geven mensen aan om actief te worden voor de lokale afdeling richting de gemeenteraads-verkiezingen in 2026?

De redenen variëren van een sluimerend verlangen om actief te worden, tot een gerichte vraag om je talent in te zetten. Wat belangrijk is, is dat mensen willen bijdragen aan een waardevolle missie. Daarom is het van essentieel belang dat lokale afdelingen een duidelijke missie hebben. Als het verhaal vaag is, zullen mensen zich eerder bij een ander doel aansluiten.

Hoe draagt jouw werk bij aan de voorbereiding op de aankomende gemeenteraadsverkiezingen?

Mijn doel is om zoveel mogelijk leden te laten inloggen en hun profiel in te vullen, zodat lokale talentmanagers die informatie

kunnen gebruiken. Ik probeer ook iedereen die ik tegenkom te inspireren om hun talenten in te zetten voor de missie van de ChristenUnie.

Welke ondersteuning bied je aan lokale afdelingen bij het vinden van geschikte kandidaten voor de gemeenteraad?

Ik fungeer als vraagbaak voor selectiecommissies en bied lokale talentmanagers informatie en tips over hoe zij hun achterban kunnen betrekken bij de plannen van de ChristenUnie. Op 5 april geef ik twee workshops bij The Impact Factory over het vinden van talent en netwerken. >>

Het is van essentieel belang dat lokale afdelingen een duidelijke missie hebben. Als het verhaal vaag is, zullen mensen zich eerder bij een ander doel aansluiten.

Word lid van CGMV, de hoopvolle vakbond

Altijd verzekerd van persoonlijk juridisch advies bij werk, uitkering en inkomen, Al vanaf **10,- p/m**

Soms heb je behoefte aan juridische hulp of advies, soms wil je gewoon even sparren. Op al deze momenten zijn wij er voor je. En voor duizenden andere leden die, net als jij, geloven dat goed werk de wereld mooier maakt.

- + advies bij vragen over werk en loopbaan
- + juridische bijstand bij problemen
- + gratis trainingen en workshops

Je hoeft natuurlijk niet te wachten tot er problemen of vragen zijn. Lid worden van een vakbond is altijd een goed idee. Scan de QR-code of ga naar www.cgm.nl/lid-wordsn

Hanzelaan 344, Zwolle
Gorechtkade 2, Groningen
telefoon 038 425 43 79
www.cgm.nl

cgm
de hoopvolle
vakbond

INTERVIEW

Wat zijn de belangrijkste kwaliteiten waar je naar op zoek bent in potentiële raadsleden?

Het belangrijkste is een hart voor de bloei van de gemeente, zoals beschreven in Jeremia 29. Daarnaast moet iemand het leuk vinden om te netwerken, mensen te ontmoeten en goed te kunnen communiceren. Natuurlijk zijn er nog veel andere kwaliteiten die handig zijn. Het profiel voor een volksvertegenwoordiger in het functieboek op het intranet biedt een goed overzicht.

Hoe zorg je ervoor dat nieuwe kandidaten goed voorbereid en opgeleid zijn voor hun rol in de gemeenteraad?

Het opleidingscentrum biedt cursussen en workshops aan voor alle functies die relevant zijn voor de gemeenteraadsverkiezingen. Er zijn ook materialen beschikbaar om een "Proeverij" te organiseren, zodat mensen kunnen ontdekken of politiek iets voor hen is. Veel kandidaten hebben al ervaring opgedaan als fractievolger of commissielid, maar het kan ook nuttig

zijn om nieuwe kandidaten al mee te laten draaien met de huidige fractie.

BETEKENIS VOOR CHRISTENUNIE-STEMMERS:

Hoe kunnen leden en sympathisanten van de ChristenUnie bijdragen aan het ontdekken en ontwikkelen van talent binnen de partij?

binnen de partij?

De belangrijkste bijdrage is door zelf actief mee te doen, jezelf te ontwikkelen en je enthousiasme te delen. Spreek mensen aan die waardevolle toevoegingen kunnen zijn voor de politiek en tip de lokale talentmanager over hen. Ze kunnen ook altijd contact met mij opnemen, zodat ik de juiste verbindingen kan leggen.

Welke boodschap heb je voor ChristenUniestemmers die overwegen om politiek actief te worden?

Doen! Deel je overweging met het lokale bestuur of de fractie. Zij kunnen je verder helpen bij het nemen van de stap. Of neem contact met mij op, en dan help ik je verder.

Speciaal voor leden van de ChristenUnie:

Meesterlijke Concerten uit de Klassieke Top 10!

Geniet van de mooiste meesterwerken, zoals Bach's Matthäus Passion, Mozart's Requiem of Vivaldi's Vier Jaargetijden. Dankzij deze exclusieve ledenactie ontvang je ruim **50% korting** op concerttickets, een gratis geschenkpakket én steun je het Wetenschappelijk Instituut van de ChristenUnie.

- 2e ticket gratis!
- Gratis geschenkpakket
- € 1 donatie per verkocht ticket aan het Wetenschappelijk Instituut

Een actie in samenwerking met **Stichting Beleef Klassiek**, speciaal voor alle leden van de ChristenUnie.

Bestel nu via www.beleefklassiek.nl/christenunie

AGENDA

- 14 juni • Partijcongres
- 11 okt • Jubileumfeest
- 29 nov • Congresmiddag

Een remedie tegen stress onder studenten

'Een rijke, constructieve doordening van een van de zwaarste dossiers van onze tijd: depressie en stress onder jongeren. Hier spreekt een ervaren onderwijsbestuurder die de hand in eigen boezem durft te steken, de tijdgeest peilt en van kritisch contrapunt voorziet vanuit de schatkamers van het denken van grote geesten.'

Prof. dr. Petruschka Schaafsma

Hoogleraar theologische ethiek Protestantse Theologische Universiteit

Adagio | Kees Boele | € 21,99

Hoe we onze verlangens ten goede kunnen keren

In *Hartstochten van de ziel* laat Rowan Williams zien hoe de teksten uit de oosterse monastieke wereld ons helpen de ups en downs van het moderne leven te begrijpen. Door zelfkennis en bewustzijn te ontwikkelen, kunnen we ons zonder egoïstische illusies verhouden tot de wereld, onze ogen openen voor God en destructieve patronen vermijden. Alleen door deze innerlijke transformatie leren we zien wie we werkelijk moeten worden.

Hartstochten van de ziel | Rowan Williams | € 17,99

Verkrijgbaar in elke boekhandel en op Boekenwereld.com

Wijnzakken gezocht

De ChristenUnie bestaat 25 jaar! Bij de fusie van GPV en RPF werd gespeculeerd: is dit water bij de wijn, verliest de ChristenUnie profiel? Is het oude wijn in nieuwe zakken, niets nieuws onder de zon? Of... is het water in wijn, een wonder?

Op landelijk niveau bleef het electorale wonder uit. Maar op het lokale niveau is dit een ander verhaal. Waar GPV en RPF bij gemeenteraadsverkiezingen, opgeteld, bleven steken op zo'n 100.000 kiezers (1,4% in 1998), werd deze score verdubbeld bij de eerste gemeenteraadsverkiezingen dat de ChristenUnie meedeed, in 2002. Sindsdien is de ChristenUnie een stabiele factor in het lokale partijlandschap met zo'n 4% van de stemmen (los van 80.000 stemmen op een gezamenlijke lijst met de SGP).

Mijn politieke verhaal begon ook lokaal, in De Ronde Venen. Ik ben geen CU'er van het eerste uur. 25 jaar geleden zat ik in groep 8 en las ik *Klik*, het jeugdblad van de SGP. Ik heb dus geen bijzondere binding met de voorgangers van de ChristenUnie. Voor mij is het altijd gewoon ChristenUnie geweest.

Ik hing mijn ChristenUnie-poster gezusterlijk naast de SGP-poster van mijn vader voor het raam. En ik zat op de eerste rij bij spannende debatten over bijv. de coffeeshop en windmolens. Ik zag met eigen ogen hoe pittig het is om als kleine fractie je raadswerk zorgvuldig en bevlogen te doen.

Dit jaar maken we ons op voor de gemeenteraadsverkiezingen in 2026. Durf je te geloven dat onze gewone daden van dienstbaarheid het verschil kunnen maken, in tijden die minstens zo turbulent zijn als toen Fortuyn in 2002 het partijlandschap opschudde? Durf je te geloven dat we anno 2026 water opnieuw in wijn kunnen veranderen? Daar kunnen we alle wijnzakken, oud, nieuw of gerecycled, goed bij gebruiken.

Trineke Palm

Directeur Groen van Prinstererstichting, Wetenschappelijk Instituut ChristenUnie

Luister hier de podcastaflevering *Groenvoer met twee lokale politici: Annemieke Stam en Esther Kaper*

Het minste wat je voor iemand in nood kan doen... is helpen!

Collecteweek ZOA

Geef aan de collectant of op zoa.nl

24 T/M 29 MAART 2025

Hoopvol geluid

in de Tweede Kamer

De ChristenUnie zet zich in de Tweede Kamer dagelijks in voor een samenleving waarin geloof, hoop en liefde centraal staan. In deze rubriek blikken we terug op de resultaten die we de afgelopen periode hebben behaald. Wat hebben we bereikt? Welke onderwerpen hebben we op de kaart gezet? Lees hoe de ChristenUnie een hoopvol geluid laat klinken in de Kamer.

Tekst: Janno Kamphorst

Strengere aanpak illegaal zwaar vuurwerk

De Tweede Kamer heeft een motie van Mirjam Bikker aangenomen om de invoer en productie van illegaal zwaar vuurwerk, zoals cobra's, tegen te gaan. De regering wordt opgeroepen zich in te zetten voor een Europees verbod en in de tussentijd afspraken te maken met landen als Italië, Polen en Tsjechië. Zo wil de ChristenUnie vuurwerkoverlast en gevaarlijke situaties in Nederland verminderen.

Amendement studentenkamers: 30 miljoen voor studentenkamers

Er is grote woningnood onder studenten, met name in de grote steden. Dit amendement regelt extra geld om die nood aan te pakken. Hiervoor is in het verleden een speciaal loket van de Regeling Huisvesting Aandachtsgroepen 2 geopend. Dit loket richt zich specifiek op aanvragen voor het versneld realiseren van studentenwoningen. Nu wordt dit loket weer aangewend voor het versneld realiseren van studentenkamers.

Huisvesting voor dak- en thuislozen: extra maatregelen

De Tweede Kamer heeft een motie van Pieter Grinwis aangenomen om aanvullende afspraken te maken over de huisvesting van dak- en thuislozen. Tijdens de Woontop werd over verschillende kwetsbare groepen gesproken, maar de aanpak van dakloosheid bleef onderbelicht. Dat is onacceptabel. Met deze motie dwingen we de regering om samen met gemeenten, woningcorporaties en zorgorganisaties concrete afspraken te maken en deze te verankeren in het Nationaal Actieplan Dakloosheid. Een belangrijke stap voor een rechtvaardiger woonbeleid!

Agrarisch natuurbeheer

Het kabinet heeft vanaf 2026 € 500 miljoen structureel aan extra middelen gereserveerd voor agrarisch natuur- en landschapsbeheer. Met dit amendement komt er al in 2025 meer geld beschikbaar voor agrarisch natuur- en landschapsbeheer en wordt er meer geleidelijk en daarmee verantwoord opgebouwd naar de structurele intensivering van € 500 miljoen.

Suïcidepreventie

Het wordt een wettelijke verplichting van landelijke en lokale overheid om zelfdodingen te voorkomen. Een brede meerderheid in de Tweede Kamer heeft voor de initiatiefwet gestemd. Suïcide is doodsoorzaak nummer 1 onder jongeren. De overheid moet zich verantwoordelijk weten voor een goed suïcidepreventiebeleid. Hiermee wordt onder andere het bestaan van een gratis hulplijn wettelijk vastgelegd.

Strijd tegen schulden: Geen 'Buy Now, Pay Later' in winkels

Op initiatief van Don Ceder heeft de Tweede Kamer een motie aangenomen om 'Buy Now, Pay Later' (BNPL)-diensten in fysieke winkels tegen te houden. BNPL lijkt een makkelijke betaaloplossing, maar kan consumenten onbedoeld in financiële problemen brengen. Met deze motie roepen we de regering op om in gesprek te gaan met aanbieders en retailers, zodat deze risicovolle betalingsmethode niet in fysieke winkels wordt aangeboden. Dit is een belangrijke stap in de strijd tegen schuldenproblematiek en stille armoede.

Meer grip op arbeidsmigratie

Onze motie, ingediend door Mirjam Bikker, is aangenomen en betekent een belangrijke stap naar meer regie op arbeidsmigratie. De Kamer heeft het kabinet opgeroepen om een duidelijke bandbreedte voor het arbeidsmigratiesaldo vast te stellen en dit met de Kamer te bespreken. Dit voorkomt dat goedkope arbeidskrachten massaal worden ingevlogen zonder oog voor eerlijke lonen, fatsoenlijke huisvesting en de impact op onze samenleving.

ChristenUnie pleit voor eenvoudige en rechtvaardige vermogensbelasting

Tweede Kamerlid Pieter Grinwis pleit voor een tijdelijke vermogensbelasting van 1,2% als alternatief voor de complexe Box 3-plannen van de staatssecretaris. Dit voorkomt hoge administratieve lasten en oneerlijke belastingheffing, vooral voor particuliere verhuurders. Eenvoud is in onze ogen ook rechtvaardigheid. De ChristenUnie blijft zich inzetten voor een helder en eerlijk belastingstelsel dat werkbaar is voor zowel burgers als de overheid.

Dodenherdenking voortaan beschermd tegen verstoring

Dankzij een motie van de ChristenUnie weegt de Nationale Dodenherdenking op 4 mei voortaan juridisch zwaarder dan het recht op demonstratie. Dat betekent dat de twee minuten stilte ongestoord kan plaatsvinden. Je kunt 364 dagen per jaar demonstreren, maar op deze twee minuten herdenken we in respectvolle stilte. Met deze motie beschermen we een waardevol moment van nationale saamhorigheid.

Meer weten? Ga naar christenunie.nl/resultaten

Over een jaar zijn er weer
gemeenteraadsverkiezingen en
jouw lokale afdeling kan jouw hulp
daarom goed gebruiken.

Word lokaal actief!

Meld je aan bij je lokale afdeling

ChristenUnie

**25
JAAR**

christenunie.nl