

DE PUINHOPEN VAN RECHTS

DE PUINHOPEN VAN RECHTS

DE PARTIJEN VAN PIM, GEERT,
RITA EN HERO

CHRIS AALBERTS EN DIRK-JAN KEIJSER

ISBN: 978-90-5972-970-4

Uitgeverij Eburon
Postbus 2867
2601 CW Delft
tel.: 015-2131484
info@eburon.nl
www.eburon.nl

Omslagontwerp: Studio Hermkens, Amsterdam
Grafische vormgeving: Textcetera, Den Haag

© 2015 Chris Aalberts & Dirk-Jan Keijser. Alle rechten voorbehouden.
Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of op enig andere manier, zonder voorafgaande schriftelijke toestemming van de rechthebbende.

INHOUDSOPGAVE

RUIMTE OP RECHTS	7
LES EEN 'RICHT EEN PARTIJ OP OMDAT JE ZELF HERKOZEN WILT WORDEN'	25
LES TWEE 'ORGANISEER ALLES VLAK VOOR DE VERKIEZINGEN'	43
LES DRIE 'VERDEEL, HEERS EN NEEM GEEN BESLISSINGEN'	59
LES VIER 'HOUD DE FINANCIËN ONDOORZICHTIG'	79
LES VIJF 'TRAIN EN TEST KANDIDATEN PAS ALS ZE OP DE LIJST STAAN'	91
LES ZES 'SELECTEER KANDIDATEN OP LOYALITEIT AAN DE LEIDER'	111
LES ZEVEN 'LEG KANDIDATEN HET PROGRAMMA OP'	133
LES ACHT 'LAAT KANDIDATEN GEEN EIGEN MEDIAPROFIEL OPBOUWEN'	151
LES NEGEN 'LAAT FRACTIES IN HET LAND AAN HUN LOT OVER'	167

INHOUDSOPGAVE

LES TIEN 'HOUD VRIJWILLIGERS OP AFSTAND'	187
LEVEN MET DE ERFENIS	199
PARTIJEN	213
TIJDLIJN	217
VERANTWOORDING	225
LITERATUUR	231
EINDNOTEN	235


RUIMTE
OP RECHTS

Begin 2014 lekten diverse interne e-mails van PVV'ers uit naar de media. De e-mails gaven geen fraai beeld van hoe de partij van Geert Wilders functioneert. Er waren allerlei interne conflicten, zelfs tussen Geert Wilders en zijn meest trouwe volgelingen. Tweede Kamerlid Fleur Agema zou door Wilders bijvoorbeeld zijn beschuldigd van 'ondermijnend gedrag' en 'achterbakshouding'. Agema had buiten medeweten van Wilders een brainstorm georganiseerd over de zorg. Wilders werd kwaad omdat Agema andere oneliners en invalshoeken zou kiezen dan hij. Agema's brainstorm werd afgeblazen. Achterdocht zou de belangrijkste drijfveer van Wilders zijn, die alles in de hand zou willen houden. Agema mocht daarom geen eigen koers varen, als ze dat al van plan was geweest.¹ Deze ruzie lijkt geen uitzondering bij de PVV: allerlei Kamerleden die de afgelopen jaren wegliepen lieten zich achteraf kritisch uit over de organisatie, werkwijze en cultuur van de partij. De PVV zou autoritair geleid worden, de financiën zouden niet transparant zijn, de rekrutering van politici zou niet op orde zijn en het programma zou alle kanten uitschieten.

Problemen als deze zijn niet uniek voor de PVV: ze komen bij meer nieuwe politieke partijen voor. Conflicten die intern hadden moeten blijven belanden regelmatig op straat, soms vrijwel direct, soms pas na lange tijd. Politici zijn het onderling oneens over de koers, maken openlijk ruzie of er spelen persoonlijke kwesties. Er is gedoe over het verleden van kandidaten of politici splitsen zich af. Dit beeld is bekend komen te staan als 'LPF-perikelen': een samenvatting van alle interne problemen waar de partij van Pim Fortuyn in haar korte bestaan mee kampte. De LPF kampte met zoveel problemen dat de partij die ooit een zesde van de kiezers achter zich kreeg in vier jaar al haar krediet verspeelde. De LPF werd het schrikbeeld voor hoe je een nieuwe partij niet moet oprichten: conflicten, ruzies en afsplitsingen waren eerder regel dan uitzondering.

Nieuwe partijen na de LPF zijn niet in staat geweest het veel beter te doen. Deze perikelen herhaalden zich steeds: na de LPF hadden ook Trots op Nederland van Rita Verdonk en de PVV van Geert Wilders er last van. De politieke beweging van Rita Verdonk was nog maar nauwelijks geïntroduceerd of er ontstonden al problemen tussen de hoofdpersonen. Adviseurs liepen weg,

maakten openlijk ruzie met Verdonk en deden publiekelijk negatieve uitspraken over de beweging. Maar ook nieuwe partijen die nooit tot wasdom kwamen hadden last van dit fenomeen. De politieke initiatieven van voormalige PVV'ers Hero Brinkman en Daniël van der Stoep kregen beide al snel te maken met conflicten en bestonden, al dan niet om deze reden, kort. Hoe komt het toch dat veel nieuwe rechtse partijen met dit soort problemen te maken krijgen?

De afgelopen jaren zetten veel nieuwe partijen zich af tegen de bestaande politiek en de gevestigde orde. Ze schoppen stevig tegen heilige huisjes aan. Allen hebben forse kritiek op de politiek en op allerlei politieke thema's. Ze zijn kritisch over de gebrekkige integratie van minderheden, de toegenomen immigratie, de invloed van Europa, de gebrekkige zorg voor ouderen, de lage straffen, de schaalvergroting in de publieke sector of meer in het algemeen de grote overheidsbemoeyenis. In 2002 werd dit manifest met de opkomst van Leefbaar Nederland en de LPF. Sindsdien kwam een groot aantal andere nieuwe partijen op, waarvan een aanzienlijk deel ook alweer (bijna) van het nationale toneel is verdwenen: PVV, EénNL, Partij voor Nederland, Trots op Nederland, de Onafhankelijke Burger Partij (OBP), het Democratisch Politiek Keerpunt (DPK), Artikel 50 en Voor Nederland (VNL).

Deze partijen gaven en geven allen stem aan burgers die ontevreden zijn over de Nederlandse politiek of over bepaalde politieke thema's. De praktijk leert dat aanzienlijke groepen burgers bereid zijn op deze nieuwe of relatief nieuwe partijen te stemmen, simpelweg omdat ze zich herkennen in hun kritiek op het politieke bestel of het huidige beleid, of omdat ze zich willen afzetten tegen de gevestigde politiek. De LPF kreeg in 2002 vlak na de moord op Fortuyn ruim een zesde van de stemmen bij de Tweede Kamerverkiezingen en in 2010 werd dit net niet geëvenaard door de PVV. In de tussentijd scoorde Trots op Nederland met Rita Verdonk in de peilingen soortgelijke cijfers, maar wist deze in de praktijk nooit te verzilveren. Deze nieuwe partijen slaagden er meer dan eens in een gevoelige snaar te raken bij burgers: ze benoemden kwesties die gevestigde partijen als CDA, D66, PvdA en VVD lieten liggen en stelden nieuwe oplossingen

voor oude problemen voor, waar grote groepen burgers enthousiast voor te maken waren.

Maar succes was niet al deze nieuwe partijen gegeven. De LPF en de PVV kenden bijvoorbeeld grote successen, maar ook diepe dalen. De LPF verspeelde in vier jaar al haar krediet bij de kiezers en Leefbaar Nederland had slechts enkele maanden een fractie in de Tweede Kamer. Soms bleef het succes steken bij veelbelovende peilingen, zoals bij Trots, maar stemden burgers toen het er op aan kwam op de concurrentie. Weer andere partijen bleven in de vergetelheid steken zoals EénNL van Joost Eerdmans en Marco Pastors en de Partij voor Nederland van Hilbrand Nawijn. Beiden werden overvleugeld door de PVV. Recent viel de partij Artikel 50 alweer uit elkaar voordat men ooit een zetel had behaald in enig parlement.

Al deze partijen hebben een belangrijke overeenkomst: ze zijn georganiseerd rond de leider die de partij oprichtte. Bij de LPF werd dit direct na Fortuyn's dood duidelijk: zonder Fortuyn bleek er nauwelijks een organisatie of verband tussen de politici die zich voor de LPF zeiden in te zetten. De PVV van Geert Wilders is eveneens rond de leider geformeerd: de partij heeft alleen Geert Wilders als lid. Zonder Geert Wilders geen PVV. Maar ook veel andere partijen die de afgelopen jaren het levenslicht zagen draaiden in de praktijk om de leider: Marco Pastors was de baas bij EénNL, Hero Brinkman bij OBP en DPK, Hilbrand Nawijn bij de Partij voor Nederland, Rita Verdonk bij Trots op Nederland en Daniël van der Stoep bij Artikel 50.

Succes was voor deze leiders niet verzekerd. Een enkeling slaagde in zijn missie, maar de meesten faalden jammerlijk. De leider was weliswaar de centrale figuur van de partij, maar was vaak niet in staat de partij tot een succes te maken. Leiders kunnen gemakkelijk een partij oprichten, maar ze kunnen de partij niet altijd onder controle houden: deze gaat door de aanwas van nieuwe leden en aanhangers een eigen leven leiden. Dat leven hoeft niet te stroken met het beeld wat de leider bij de oprichting voor ogen had. Daarnaast is de vraag of de leiders die in de media bepalend zijn voor de beeldvorming, ook in werkelijkheid geschikt zijn om een partij te leiden. Vaak was dat juist niet het geval, maar dat kwam niet direct aan de oppervlakte.

In dit boek gaan we op zoek naar de ervaringen van actieve aanhangers, leden en politici van deze nieuwe partijen. Op basis van interviews met direct betrokkenen bij partijen als LPF, PVV, Trots op Nederland en Democratisch Politiek Keerpunt (DPK) schetsen we een beeld hoe deze politieke partijen werden opgericht en hoe de leiders van deze partijen vaak zowel voor de opkomst als voor de ondergang van hun partij verantwoordelijk waren. Waarom werden rechtse partijen zo vaak een puinhoop? Hoe verging het de leiders, de leden en de actieve aanhangers en hoe kijken zij daarop terug? Wat zijn de ervaringen van de gekozen politici en de andere betrokkenen? Welke lessen kunnen we hieruit trekken voor de toekomst? Voordat we ingaan op deze lessen eerst de vraag: over welke partijen hebben we het? Vier leiders met hun bijbehorende partijen staan in dit boek centraal: Pim Fortuyn, Geert Wilders, Rita Verdonk en Hero Brinkman.

PIM FORTUYN

Pim Fortuyn kreeg in 2001 en 2002 een ongekennde populariteit maar zou zelf nooit in staat zijn te laten zien wat hij en zijn partij politiek waard waren. De schokgolf die Fortuyn in 2002 in politiek Den Haag veroorzaakte dreunde op diverse manieren na. Fortuyn zou nog jarenlang een inspiratiebron vormen voor nieuwe politiek leiders die een eigen partij wilden beginnen. Zowel zijn positieve als negatieve kanten worden jaren na zijn dood nog massaal herinnerd.

Het verhaal over de opkomst van Fortuyn begint jaren eerder, zonder Fortuyn, bij de lokale Leefbaar-partijen. In de jaren negentig van de vorige eeuw kwamen lokaal diverse partijen op met de naam *Leefbaar*. In veel gemeenten hadden deze partijen enig succes en in Hilversum en Utrecht waren ze zelfs extreem succesvol. In 1993 richtte Jan Nagel Leefbaar Hilversum op. De partij werd in 1998 de grootste partij in de gemeenteraad. In 1997 werd Leefbaar Utrecht opgericht door onder andere Henk Westbroek. In 2000 werd het de grootste partij in de Utrechtse gemeenteraad. Deze enorme lokale successen smaakten naar meer: de ambitie ontstond om gezamenlijk een nationale partij op te richten.

Leefbaar Nederland ontstond in 1999. De partij wilde een antwoord geven op de onvrede over de Paarse kabinetten. Oud-hoogleraar en *Elsevier*-columnist Pim Fortuyn was aanvankelijk niet bij het initiatief betrokken, maar bood zich aan als lijsttrekker voor de Tweede Kamerverkiezingen van 2002. Hij werd eind 2001 verkozen tot lijsttrekker en werd tegelijkertijd lijsttrekker van de nieuwe lokale partij Leefbaar Rotterdam, die inmiddels door Ronald Sørensen was opgericht. Al snel brak een turbulente periode aan. Fortuyn trok met controversiële standpunten en een mediagenieke verschijning veel aandacht naar zich toe en scoorde hoog in de peilingen. Zijn eerste tastbare succes boekte hij in Rotterdam, waar zijn partij vanuit het niets de grootste partij werd en de PvdA voor het eerst in decennia veroordeelde tot de oppositie. Leefbaar Rotterdam bleef ook in de periode na Fortuyn lokaal succesvol met lijsttrekkers Marco Pastors (2006, 2010) en Joost Eerdmans (2014).

Nationaal raakte Fortuyn echter in de problemen door een *Volkskrant*-interview en de daaropvolgende storm aan publiciteit. Leefbaar Nederland zette hem af als lijsttrekker omdat Fortuyn zich weinig aantrok van de partijdemocratie en de standpunten die door het congres van Leefbaar Nederland waren vastgesteld. Enkele dagen na zijn vertrek richtte Fortuyn noodgedwongen met Peter Langendam, Albert de Booij en John Dost een nieuwe partij op onder de naam Lijst Pim Fortuyn (LPF) om toch mee te kunnen doen aan de naderende verkiezingen. Het vertrek van Fortuyn bij Leefbaar Nederland luidde het einde van die partij in. Leefbaar Nederland kelderde in de peilingen, haalde in 2002 twee zetels in de Tweede Kamer. In 2003 verloor de partij die zetels weer.

De LPF schudde het politieke landschap enorm op, maar niet op de manier zoals Fortuyn het had bedoeld. Na de moord op Fortuyn in mei 2002 kreeg de partij 26 zetels in de Tweede Kamer. Fortuyn bleek al snel onvervangbaar. De partij zonder leider moest op zoek naar een nieuwe en dat bleek gedurende het gehele bestaan een enorme uitdaging. De woordvoerder van Fortuyn, Mat Herben, die ook kandidaat voor de Tweede Kamer was, werd zonder zich daartoe geroepen te voelen tot voorlopige leider gebombardeerd en zorgde ervoor dat de LPF kon meeregeren met CDA en VVD. Het kabinet Balkenende-I

bleef 87 dagen zitten en ging ten onder aan wat als 'LPF-toestanden' te boek kwam te staan: ruzies en conflicten tussen LPF-politici en bewindslieden die vaak over andere dingen gingen dan de politieke inhoud. Aanvankelijk was er alleen binnen de Tweede Kamerfractie van de LPF gedonder: Herben werd als fractievoorzitter al snel vervangen door de onbekende Harry Wijnschenk, die eveneens rap het veld moest ruimen voor opnieuw Herben, die vervolgens nooit als leider werd erkend. In feite was er geen erfgenaam van Fortuyn. Toen de LPF-ruzies oversloegen naar het kabinet, waar de ministers Heinsbroek en Bomhoff openlijk vochten om het vicepremierschap, viel het kabinet.

Enkele maanden later waren er hernieuwde Tweede Kamerverkiezingen en werd het politieke landschap wederom flink opgeschud. De LPF verloor achttien zetels en kwam met acht zetels terug in de Kamer. Herben was lijsttrekker en fractievoorzitter, maar zijn rol bleef omstreden. In de periode na 2004 volgde Gerard van As hem als fractievoorzitter op, maar na twee jaar nam wederom Herben het fractievoorzitterschap over omdat Van As uit de LPF stapte. Het wisselende fractievoorzitterschap laat zien dat de in 2003 gekozen LPF-fractie net als die uit 2002 geen eenheid was. Ook de nieuwe fractie bleef toneel van ruzies en afsplitsingen. De Tweede Kamerleden Hilbrand Nawijn en Joost Eerdmans stapten tijdens deze periode op en begonnen ieder een eigen partij, respectievelijk de Partij voor Nederland en EénNL. Margot Kraneveldt, een ander LPF-Kamerlid, stapte op om terug te keren naar haar voormalige partij, de PvdA, waarvoor ze in 2007 wederom Kamerlid werd.

Het kabinet Balkenende-II van CDA, VVD en D66 kwam in 2006 tot een vroegtijdig einde. Bij de Tweede Kamerverkiezingen van 2006 deed de LPF opnieuw mee onder de nieuwe naam Lijst Vijf Fortuyn met als lijsttrekker Olaf Stuger. Hij was ondanks een kort Kamerlidmaatschap een grote onbekende. Herben stond op de tweede plaats. De LPF behaalde geen zetels meer. Stuger verdween uit de actieve politiek en keerde pas in 2014 terug als Europarlementariër voor de PVV. De LPF werd – verstoken van subsidies en met grote tegenzin van enkele aanhangers – begin

2008 formeel opgeheven, nog geen zes jaar na de oprichting. Aanvankelijk leek de LPF twee nieuwe partijen te baren: zowel Nawijn als Eerdmans namen met een eigen partij deel aan de verkiezingen van 2006, beiden zonder succes. Burgers die ontevreden waren over de politiek hadden inmiddels een andere partij gevonden om op te stemmen: de PVV.

GEERT WILDERS

Geert Wilders zou zich ontpoppen tot een belangrijke erfgenaam van Fortuyn en verreweg de meest succesvolle leider van een nieuwe partij. Hij werd de politicus waar veel burgers met veel vertrouwen naar uitkeken. De weg die Wilders aflegde om in deze positie te komen was een hele andere dan die van Fortuyn. Waar Pim Fortuyn nooit voet aan de grond kreeg binnen de traditionele partijen, was Wilders jarenlang een trouw VVD'er. Hij schopte het tot gemeenteraadslid in Utrecht en was jarenlang beleidsmedewerker van de VVD in de Tweede Kamer. In 1998 werd hij Tweede Kamerlid, waar hij zich vooral na de aanslagen van 11 september 2001 ging roeren tegen islamitisch terrorisme. Hij kreeg daarbij weinig bijval vanuit eigen gelederen en bleef enkele jaren, weliswaar met een korte onderbreking, de rechtsbuiten van de fractie. Tussentijds liet hij zich diverse keren negatief uit over de koers.

In september 2004 ontstond een conflict tussen Wilders en de VVD-fractie omdat Wilders het niet eens was met de mogelijke toetreding van Turkije tot de Europese Unie. Wilders wilde daar per definitie tegen kunnen stemmen, terwijl de partij onder leiding van Jozias van Aartsen daar eerst nog een interne discussie over wilde voeren. Naar aanleiding van dit conflict splitste Wilders zich af en richtte de Groep Wilders op. Hij verzamelde een kleine groep vertrouwelingen om zich heen en gaf aan een eigen partij te willen beginnen. Er vonden in de beginperiode allerlei gesprekken plaats met andere politici en opiniemakers met een rechts profiel of er gezamenlijk een partij kon worden opgericht. Joost Eerdmans van de LPF, Marco Pastors van Leefbaar Rotterdam en Bart Jan Spruyt van de conservatieve Edmund Burke Stichting kwamen er uiteindelijk niet uit met Wilders. Geert Wilders ging

zonder deze gesprekspartners verder en deed in 2006 met succes mee aan de Tweede Kamerverkiezingen met zijn Partij voor de Vrijheid (PVV).

Wilders bouwde aan een partij met een rechts profiel, zoals te lezen was in zijn pamflet *Kies voor Vrijheid* uit 2005 en zijn toenmalige programma. Hij stond op verscheidene punten voor een rechtser beleid dan de VVD en gaf daarmee ruimte aan zijn ideeën die hij bij zijn vorige partij niet had kunnen realiseren. Bij de verkiezingen van 2006 stond Wilders laag in de peilingen: hij zou vermoedelijk vier zetels halen. Wilders overtrof echter alle verwachtingen: de PVV kwam met negen zetels in de Tweede Kamer. Waar de LPF uit de Tweede Kamer verdween, EénNL van Marco Pastors en Joost Eerdmans de kiesdrempel niet haalde en de Partij voor Nederland van Hilbrand Nawijn eveneens mislukte, was er een nieuwe partij ontstaan voor de ontevreden burger: de PVV. Of was het nog steeds de Groep Wilders?

De PVV behaalde de jaren daarna verschillende verkiezingsoverwinningen. In 2009 deed de PVV mee aan de Europese verkiezingen en werd de tweede Nederlandse delegatie in het Europees Parlement. In 2010 was de partij succesvol bij de gemeenteraadsverkiezingen in de twee gemeenten waar ze meedeed: in Almere werd ze de grootste partij en in Den Haag de nummer twee achter de PvdA. Later dat jaar boekte de PVV ook in de Tweede Kamer een forse overwinning: de PVV kwam met 24 zetels in de Kamer en bleek in staat een rol te spelen in de coalitievorming. Het eerste Kabinet-Rutte van VVD en CDA kreeg gedoogsteun van Wilders. In 2011 deed de PVV nogmaals succesvol mee aan de Provinciale Statenverkiezingen: er ontstonden fracties in alle provincies en zo kwam er ook een Eerste Kamerfractie. In Limburg ging de PVV zelfs meebesturen.

De geschiedenis van de PVV is sindsdien echter niet meer een groot succesverhaal. Waar de eerste jaren van de PVV nauwelijks schandalen opleverden, nam het aantal problemen en conflicten sinds 2010 enorm toe. Het gedoogkabinet was geen lang leven beschoren omdat Wilders de stekker uit de gedoogconstructie trok waardoor in 2012 nieuwe Tweede Kamerverkiezingen nodig waren. Die verkiezingen werden door de PVV verloren. Dat was weinig verrassend, mede omdat er inmiddels schandalen naar

buiten waren gekomen over PVV-Kamerleden. Eric Lucassen zou zijn burens hebben geterroriseerd en kwam bekend te staan als 'de brievenbuspisser' omdat hij bedreigd had bij zijn burens door de brievenbus te plassen. Hero Brinkman zou een alcoholprobleem hebben en was betrokken bij een incident in Perscentrum Nieuwspoord. Richard de Mos had over zijn CV gelogen: hij was geen schooldirecteur geweest terwijl hij dat wel zo had doen voorkomen. Marcial Hernandez zou iemand een kopstoot hebben gegeven, en Europarlementariër Daniël van der Stoep hield tijdelijk de eer aan zichzelf na een auto-ongeluk.

Maar de PVV kwam niet alleen op deze manier negatief in het nieuws. Diverse PVV-politici bleken met de nieuwe kandidatenlijst in het vooruitzicht spijt te hebben van hun keuze. Voor de verkiezingen van 2012 stapten vier spijtoptanten op: Hero Brinkman kon zich niet meer herkennen in het gebrek aan democratie binnen de PVV. Marcial Hernandez en Wim Kortenoeven zochten actief de publiciteit met hun verhalen over hoe het er intern bij de PVV aan toe ging. Hernandez publiceerde er een boek over waarin hij Wilders 'een politieke klaploper' noemde.² Kortenoeven kwam regelmatig in de media om zich kritisch uit te laten over Wilders. Ook Kamerlid Jhim van Bommel stapte op en kwam met een kritisch boek.³ De echte grote uittocht van PVV'ers kwam echter pas in 2014, nadat Wilders zijn aanhang had laten scanderen dat ze 'minder Marokkanen' wilden. Het was aanleiding voor diverse medewerkers, Statenleden, Europarlementariër Laurence Stassen en Kamerleden Joram van Klaveren en Roland van Vliet om op te stappen. Kamerlid Louis Bontes was al eerder opgestapt.

In 2012 verloor de PVV negen zetels en kwam uit op 15 zetels. Eind 2014 zijn er daar nog twaalf van over. De PVV verloor in 2014 licht bij zowel de gemeenteraadsverkiezingen in Den Haag en Almere als bij de verkiezingen voor het Europees Parlement. Toch blijft de PVV na al deze perikelen een middelgrote partij in de Nederlandse politiek. De invloed van de PVV lijkt wel beperkt omdat andere partijen niet of nauwelijks met haar willen samenwerken. Tegelijkertijd heeft de partij nieuwe concurrenten gekregen die zijn voortgekomen uit de eigen spijtoptanten. De Kamerleden Bontes en Van Klaveren hebben een eigen partij

opgericht: Voor Nederland (VNL). Volgens Bontes en Van Klaveren is VNL een partij 'rechtser dan de VVD en netter dan de PVV'. Zij bekritiseren vooral de inhoudelijke koers van de PVV die steeds linkser zou worden. Ook voormalig PVV-Europarlementariër Daniël van der Stoep richtte een partij op: Artikel 50, maar deze was niet succesvol bij de Europese verkiezingen van 2014. Artikel 50 had net als het voormalige PVV-Kamerlid Richard de Mos wel succes bij de gemeenteraadsverkiezingen van dat jaar. Hoe succesvol deze partijen en de PVV op langere termijn zijn blijft afwachten, maar Artikel 50 is inmiddels alweer ter ziele nu haar enige gemeenteraadsfractie zelfstandig verder is gegaan, de oprichter is afgezwaaid en de laatste leden zijn overgestapt naar VNL.

RITA VERDONK

Geert Wilders was niet de enige politicus die de afgelopen jaren massaal kiezers wist te trekken. In 2002 werd de toen nog totaal onbekende Rita Verdonk lid van de VVD. Ze had gewerkt als gevangenisdirecteur en was directeur staatsveiligheid geweest bij de Binnenlandse Veiligheidsdienst, de huidige AIVD. Binnen de VVD viel ze in korte tijd op en werd in 2003 gevraagd als minister van vreemdelingenzaken en integratie in het tweede kabinet-Balkenende. In deze periode zat de LPF nog in de Tweede Kamer en was Geert Wilders nog VVD-Kamerlid. Verdonk begon later net als Wilders een eigen partij. Waar Wilders succes had als leider van de PVV, mislukte Verdonks politieke beweging Trots op Nederland jammerlijk.

Verdonk werd al snel de populairste minister van het impopulaire kabinet Balkenende-II. Verdonk wist met een nuchtere no-nonsense stijl de aandacht op zich te richten. Ze stond voor het rechtlijnig uitvoeren van de regels, voor een streng immigratiebeleid en voor stevige integratie zonder uitzonderingen. Hoewel er discussie mogelijk is of Verdonk werkelijk strenger was dan eerdere bewindspersonen, kwam zij in de beeldvorming met succes over als een daadkrachtige minister die van stevig aanpakken hield en naast woorden vooral daden liet prevaleren.

Verschillende kwesties speelden bij dat imago een belangrijke rol. Zo moest de scholiere Taida Pasić het land gedwongen verlaten vlak voordat ze haar VWO-examen kon afronden en kreeg voetballer Salomon Kalou van Verdonk geen versnelde naturalisatie waardoor hij geen deel kon uitmaken van het Nederlands elftal. Verdonk kreeg ook veel publiciteit bij een werkbezoek waar een imam haar geen hand wilde geven, waarop Verdonk voor de televisiecamera's geïrriteerd reageerde.

Verdonk was in de beeldvorming een succesvol minister. Dat werd relevant in april 2006, toen de VVD zonder politiek leider kwam te zitten. Jozias van Aartsen, thans burgemeester van Den Haag, bleek als fractievoorzitter niet in staat de hele partij achter zich te krijgen. Mark Rutte stelde zich kandidaat voor het politiek leiderschap. Hoewel Verdonk aanvankelijk niet van plan was zich te kandideren, deed ze dit in een later stadium alsnog; als populairste minister leek ze niet kansloos. Dat bleek vooral uit allerlei opiniepeilingen. De VVD kreeg in korte tijd enorm veel aandacht met de debatten tussen Rutte, Verdonk en de derde kandidaat, het Tweede Kamerlid Jelleke Veenendaal. Op verschillende plaatsen in het land werd gedebatteerd en de zalen waren regelmatig te klein; de VVD was op dat moment de debatpartij bij uitstek en droeg dit maar al te graag uit.

In dezelfde periode speelde de kwestie of VVD-Kamerlid Ayaan Hirsi Ali terecht de Nederlandse nationaliteit had verkregen omdat ze had gelogen tijdens haar asielprocedure. Verdonk stelde naar aanleiding van een televisiedocumentaire van *Zembla* als minister vast dat Hirsi Ali feitelijk nooit het Nederlanderschap had verkregen omdat ze had gelogen over haar naam. Later kwam Verdonk daarop terug, toen Hirsi Ali had verklaard dat ze de minister op het verkeerde been had gezet. Het bleek al snel dat Hirsi Ali onder druk was gezet om die verklaring te tekenen. Dit was aanleiding voor D66 om te breken met het kabinet. Critici verweten Verdonk te streng tegen Hirsi Ali te zijn geweest vanwege de VVD-lijsttrekkersverkiezing, hetgeen Verdonk in alle toonaarden ontkende. Verdonk verloor de lijsttrekkersverkiezing nipt.

Bij de verkiezingen voor de Tweede Kamer van 2006 stond Verdonk op de tweede plaats van de VVD-kandidatenlijst. Ze had

een eigen campagneteam samengesteld en voerde campagne voor zichzelf. Verdonk verzilverde de populariteit die ze had opgebouwd: ze kreeg ruim 50.000 stemmen meer dan lijsttrekker Rutte. Dit succes was de aanloop naar interne problemen, toen Verdonk deze voorsprong uitventte in de media en in de maanden na de verkiezingen verschillende kritische uitspraken over fractieleider Rutte deed. Ze pleitte bijvoorbeeld voor het oprichten van een speciale commissie die 'deze bijzondere situatie' zou onderzoeken, hetgeen uiteindelijk niet gebeurde. Verdonk vond Rutte 'niet echt rechts' en kwam meerdere keren in conflict met de partijleiding. In september 2007 was voor Rutte de maat vol en zette hij haar uit de fractie. Even leek er sprake van een partijscheuring, maar die kwam er niet. Verdonk ging verder als zelfstandig Kamerlid.

Een maand later kondigde Verdonk haar eigen politieke beweging aan: Trots op Nederland. In de peilingen leek de beweging direct een doorslaand succes. Op het hoogtepunt kreeg Trots dertig zetels in de peilingen, grotendeels ten koste van de VVD. De beweging had echter moeite momentum vast te houden. In 2008 vertrokken de belangrijkste adviseurs van Verdonk, spindoctor Kay van de Linde en ondernemer Ed Sinke. Van de Linde vertrok nadat hij in een gastcollege Trots 'gebakken lucht' had genoemd, waarna deze uitspraken uitlekten via *GeenStijl*. Eerder was adviseur Ed Sinke al opgestapt na een conflict over de financiën. Ondanks deze tegenslag ging Verdonk verder met het uitbouwen van haar beweging tot een echte partij.

De peilingen daalden intussen gestaag. Het duurde tot 2010 totdat Trots deelnam aan de gemeenteraadsverkiezingen. De partij behaalde toen ruim zestig zetels in 39 gemeenten. Dit succes bleek echter van korte duur: Verdonk werd bij de Tweede Kamerverkiezingen in de zomer van 2010 net niet herkozen. De jaren daarna ging het bergafwaarts: verschillende gemeenteraadsleden splitsten zich af waarmee Trots uit tal van gemeenteraden verdween. In oktober 2011 stopte Verdonk om zich te kunnen richten op haar bedrijf. Verdonk had als leider van de beweging gefaald. In 2012 deed Trots weer mee aan de vervroegde Tweede Kamerverkiezingen, na de val van het kabinet Rutte-1 dat gedoogsteun kreeg van de PVV. Trots was toen echter

– naar later bleek: tijdelijk – van gedaante veranderd met een andere lijsttrekker en onder een andere naam.

HERO BRINKMAN

Voormalig PVV-Kamerlid Hero Brinkman werd de nieuwe lijsttrekker. Ook hij hoopte op een carrière als politiek leider van een eigen beweging. Waar Verdonk er nog in slaagde enige tijd mooie peilingen te behalen, boekte Brinkmans partij nooit echte successen. Voor zijn politieke loopbaan maakte Brinkman carrière binnen de politie. Bij de winst van de PVV in 2006 was Brinkman een van de eerste PVV-Kamerleden. Aanvankelijk viel Brinkman niet op, maar hij ontpopte zich na enige tijd juist tot een beeldbepalende naam van de nieuwe partij. Hij wist met name veel publiciteit te krijgen door zijn uitspraken over de Nederlandse Antillen. Brinkman noemde deze 'een corrupt boevennest'. Ook kwam hij negatief in het nieuws toen hij een medewerker van sociëteit Nieuwspoor geslagen zou hebben en een alcoholprobleem moest opbiechten.

In 2010 werd Brinkman herkozen in de inmiddels veel grotere PVV-fractie. Bij deze verkiezingen voerde hij een voorkeurscampagne voor democratisering binnen de PVV. De partij kent Geert Wilders als enige lid, beschikt niet over een democratische structuur en staat mede daardoor als autocratisch te boek. Brinkman begon zijn campagne toen de lijst net was vastgesteld en hij dus niet meer van de lijst kon worden gehaald. Brinkman beloofde zijn kiezers een democratische PVV en wilde een PVV-jongerenorganisatie beginnen. Dit alles zou volgens hem nodig zijn om de PVV te kunnen laten voortbestaan, ook als Geert Wilders als leider zou wegvallen. Wilders was niet enthousiast over de campagne van Brinkman maar kon er inmiddels niets meer aan doen. Onder leiding van Brinkman werd eenmalig een jongerenbijeenkomst in Den Haag georganiseerd.

Met zijn voorkeurscampagne had Brinkman intern kennelijk niet al zijn krediet verspeeld, want in 2011 werd hij lijsttrekker van de PVV bij de Statenverkiezingen in Noord-Holland. Na deze verkiezingen werd hij daar fractievoorzitter, in combinatie met

zijn lidmaatschap van de Tweede Kamer. In 2012 ging het echter mis. De PVV-fractie wilde eensgezind niet democratiseren en daarom stapte Brinkman uit de partij. Hij ging verder als onafhankelijk Kamer- en Statenlid en startte de Onafhankelijke Burger Partij (OBP). Hij kreeg echter weinig tijd om zijn partij op te zetten en uit te bouwen. Een maand na zijn vertrek uit de PVV trok Wilders de stekker uit de gedoogconstructie met het CDA en de VVD. Er kwamen nieuwe Tweede Kamerverkiezingen en de OBP moest er in hoog tempo voor zorgen dat ze daaraan mee kon doen.

De ambities van Trots en de OBP kwamen in 2012 samen. Trots was haar bekende lijsttrekker kwijtgeraakt. De OBP beschikte nauwelijks over een partijorganisatie en leek te weinig mensen te hebben om campagne te kunnen voeren. Ook miste Brinkman kennis van de formaliteiten die de verkiezingen met zich meebrachten. Zo kon het idee ontstaan van een fusie tussen OBP en Trots. In de praktijk hield dit in dat de twee partijen met een gezamenlijke lijst en een gezamenlijk programma meededen aan de Tweede Kamerverkiezingen. Er kwam een nieuwe naam: het Democratisch Politiek Keerpunt (DPK). Helaas was de fusie voor Trots en Brinkman geen succes: DPK haalde onvoldoende stemmen voor een zetel. Brinkman verdween uit de Tweede Kamer en pakte in 2013 naast zijn Statenlidmaatschap opnieuw het vak van politiemanager op. Brinkman wilde zich tot politiek leider ontwikkelen, maar mislukte jammerlijk. Hij blijft in de media tot op de dag van vandaag boordevol nieuwe politieke ambities.

Van DPK en OBP werd na de Tweede Kamerverkiezingen van 2012 nauwelijks iets vernomen. Trots bestaat nog wel in een aantal gemeenteraden en beschikt daarnaast over een groep enthousiaste leden. De partij trok zich formeel terug uit DPK en kon daarom weer onder haar eigen naam deelnemen aan verkiezingen. In 2014 deed de partij dat ook bij de gemeenteraadsverkiezingen. Van de zestig zetels uit 2010 bleven er zeven over. Inmiddels is een van deze raadsleden overgestapt naar een andere partij. Het lijkt onwaarschijnlijk dat Trots weer tot leven kan worden gewekt.

NIEUWE POLITIEKE LEIDERS

Sommigen zullen de LPF een succes vinden, want de partij behaalde vanuit het niets een recordaantal zetels. De partij was bovendien in staat het publieke debat naar haar hand te zetten: bij thema's als immigratie en de publieke sector had de LPF wel degelijk invloed. Toch zullen de meeste mensen zeggen dat de LPF een totale mislukking was: een rommelige partij die slecht in staat was de juiste politici te selecteren, constant ruzie maakte en steeds weer te maken had met afsplitsingen. De LPF had ongetwijfeld veel meer invloed kunnen hebben als er geen ruzies waren ontstaan en er sprake was geweest van een gedisciplineerde woordvoering en gemeenschappelijke uitstraling. Vanuit dat oogpunt is de LPF een gemiste kans om een nieuwe partij te beginnen. Het ontbrak aan een natuurlijke leider na de moord op Fortuyn. Die leemte werd nooit opgevuld.

Voor veel andere partijen is het glas ook half vol of half leeg, maar overheerst het negatieve gevoel: Trots op Nederland dwong de VVD na te denken over haar koers en was op lokaal niveau bij de verkiezingen van 2010 vrij succesvol, maar is zeker na het afzwaaien van Verdonk mislukt. De PVV heeft ontegenzeggelijk invloed op debatten over de islam, Europa en de zorg, maar is niet in staat gebleken een betrouwbare regeringspartner te zijn en heeft niet of nauwelijks uitzicht op een daadwerkelijke bestuurlijke rol. Incidenten laten nog steeds zien dat de PVV een instabiele partij is die nauwelijks een kader kan ontwikkelen en vasthouden. Politici en medewerkers lopen regelmatig weg, autocratisch leiderschap heeft partijdemocratie vervangen en er ontstaan concurrerende partijen van spijtoptanten.

Het principe 'behoed u voor namaak' gaat tot nu toe bij de PVV op. Hero Brinkman bleek in staat een interne discussie te entameren over het democratische gehalte van de PVV, maar behaalde daarmee geen inhoudelijk resultaat en bleek na zijn uit-treding ook zelf geen stemmentrekker. Hij wist geen eigen zetel te verzilveren. Tenslotte zijn er partijen die even snel opkwamen als dat zij weer verdwenen waardoor veel kiezers ze niet eens kennen: initiatieven als EénNL van Joost Eerdmans en Marco Pastors en de Partij voor Nederland van Hilbrand Nawijn kregen nooit

nationale bekendheid. Dat gold ook voor eendagsvliegen als Forza en Conservatieven.nl. Recente ervaringen met nieuwe partijen gaan in dezelfde richting. Zo is ook Artikel 50 al uit elkaar gevallen voordat velen van de partij gehoord hadden. Hoe het VNL zal vergaan blijft afwachten.

Sinds de jaren zestig is het maar een klein aantal partijen gelukt een stabiele plaats te veroveren in het politieke bestel. D66, de SP en de Partij voor de Dieren lukte het, en de PVV ook, maar de laatste wel met alle bovenstaande problemen van dien. De vraag die zich blijft opdringen is waarom het zo vaak mis gaat als er een nieuwe partij wordt opgezet. Waarom is het zo lastig te komen tot een succesvolle, nieuwe partij aan de rechterkant van het politieke spectrum? Hoe komt het dat deze nieuwe partijen niet doorbreken en dat ze bij een aanvankelijk succes geplaagd worden door problemen, zoals regelrechte ruzies, schandalen en afsplitsingen? De verklaring blijkt vaak te liggen in het politiek leiderschap. De partijen van Fortuyn, Wilders, Verdonk en Brinkman waren niet zomaar partijen, maar bestonden bij de gratie van hun leider, die bepalend was voor de inhoud, de strategie, de organisatie en de beeldvorming. De leider was als het ware de partij. Het was de leider die bedacht dat de partij opgericht moest worden, het was de leider die succes behaalde, en het was ook de leider die voor problemen zorgde, soms tot de opheffing van de partij aan toe.

In dit boek analyseren we de verhalen van betrokkenen bij nieuwe 'rechtse' politieke partijen die de afgelopen jaren zijn opgekomen en vaak ook weer zijn verdwenen. De nadruk ligt daarbij op LPF, PVV, Trots en DPK. Voor dit boek hebben we in de periode augustus 2014 tot en met januari 2015 ruim veertig direct betrokkenen geïnterviewd. Hun namen staan in de bijlage. Drie van hen wilden alleen anoniem meewerken. Onder de geïnterviewden bevinden zich oud-Kamerleden van de LPF, oud-Kamerleden van de PVV, medewerkers van Rita Verdonk en kandidaten van DPK. De meerderheid was op landelijk niveau actief, maar sommigen alleen of deels op lokaal of provinciaal niveau. Meerdere betrokkenen hebben ervaring met meer dan een van deze partijen. We spraken met politici en oud-politici over vragen als: hoe zaten deze partijen in elkaar? Welke rol speelde

de leider? Klopt het beeld dat we uit de media van deze partijen kennen? Wat ging er goed en wat ging er slecht? Waarom bestaan veel van deze partijen niet meer? Zo reconstrueerden we de opkomst en het verval van deze partijen op rechts.

Diverse betrokkenen waren niet bereid te spreken over hun ervaringen. Met name de leiders zelf: Geert Wilders en Rita Verdonk reageerden niet op ons verzoek, Hero Brinkman weigerde. Ook de nummer twee van Trots en DPK, Carlo Strijk, wilde niet meewerken, evenals Marco Pastors en Joost Eerdmans, de voormannen van het ter ziele gegane EénNL. Met name bij de PVV was er weinig enthousiasme om deel te nemen. Verschillende oud-Europarlementariërs, opgestapte Statenleden en opgestapte gemeenteraadsleden wilden niet meewerken. Ook onder oud-gemeenteraadsleden van Trots was het animo gering. Velen van hen geven de indruk dat ze hopen dat deze partijen in het algemeen en hun betrokkenheid daarbij in het bijzonder, zo snel mogelijk worden vergeten.

In de volgende hoofdstukken reconstrueren we het proces dat deze partijen doorliepen: van de oprichting door de politiek leider tot het afsterven ervan. In vrijwel al deze fasen kwamen de partijen grote problemen tegen die laten zien hoe je een partij *niet* moet oprichten. Bij elke fase in dit proces formuleren we daarom de belangrijkste lessen voor nieuwe politieke partijen: hoe richt je een partij op en hoe moet je dat *niet* doen?