

TRIX VAN BENNEKOM

DE TRAGIEK VAN BONAIRE

*Nederlands onvermogen op een eiland
waar niets is wat het lijkt*

UITGEVERIJ VILLAGE

TRIX VAN BENNEKOM
**DE TRAGIEK
VAN BONAIRE**

UITGEVERIJ VILLAGE

De Tragiek van Bonaire
Nederlands onvermogen op een eiland waar niets is wat het lijkt

Trix van Bennekom

isbn 9789461850478 paperback
isbn 9789461850287 ebook

1e druk oktober 2012
2e druk december 2012

Vormgeving: Eric Jan van Dorp en Marleen Rikkengaa
Redactie: Marleen Rikkengaa
Fotografie: Trix van Bennekom, Han de Bruijne

Uitgeverij Village
een imprint van Uitgeverij VanDorp Educatief
Postbus 42
3956 ZR Leersum
Tel. 0343 469972
www.vandorp.net / info@vandorp.net

Copyright©2012 Uitgeverij Village / VanDorp Educatief
Copyright©2012 Trix van Bennekom

Niets uit deze uitgave mag worden vermenigvuldigd in welke vorm dan ook zonder uitdrukkelijke en schriftelijke toestemming van de uitgever.

‘Maar je kent het eiland niet, mijn jongen; je weet niet hoe het hier toegaat. Ze dragen allemaal een masker; de eerste jaren had ik zere vingers van het maskers afrukken, maar ze hadden steeds weer nieuwe.’

Simon Vestdijk, Rumeiland (1940)

‘Bonaire is stil, maar er borrelt van alles onder de oppervlakte. Het is de *dark horse* van de Nederlandse Antillen. Het is het eiland waar niemand zich druk om maakt, maar dat ineens een plek in de schijnwerpers kan claimen als het nieuwste Antilliaanse roversnest, zo menen Antillen-kenners.’

Miriam Sluis, De Antillen bestaan niet (2004)

Aan het einde van sommige hoofdstukken ziet u een verwijzing naar foto's op internet die horen bij het betreffende hoofdstuk.

U kunt deze foto's ook direct bekijken met behulp van een smartphone en de afgebeelde QR-code.

Inhoudsopgave

Proloog **13**

Island in the Sun **23**

Standplaats Bonaire 25

Island in the Sun 28

Barefoot elegance 30

Deel 2

Niets is hier wat het lijkt **37**

Tropisch huishouden 39

Papiaments 43

Rijbewijs 48

Divers Paradise 52

De orkaan steelt de wind 58

Ziekenhuis 59

Aan het werk 63

Every goat is a vote 65

Volle maan 69

Orkaanseizoen 72

Uitstapje 77

Leve de koningin 84

Niets is hier wat het lijkt 92

Deel 3

Koninkrijk	97
Een onmogelijke familie	99
De Antillen bestaan niet	104
Referendum	109
Braafste jongetje	114
Venezuela	117

Deel 4

Alles is politiek	123
Alles is politiek	125
Nederig en tevreden	130
Angstcultuur	135
Stemmen	140
De ambitie van Booi	143
Voor de duvel niet bang	149
Tegenstand	154
De Bank van Bijkerk	159

Deel 5

De verdwijning van Marlies van der Kouwe	163
Spoorloos verdwenen	165
De eerste dagen	171

De korpschef	175
Hoogspanning	178
Het zijn anderen	181
Bonaire zoekt	184
Bonaire zwijgt	187
Omar	191
Bekentenis	195
God heeft dit eiland verlaten	198
Te veel, te groot	201
Rechtszaak (1)	204
Rechtszaak (2)	206
Bittere nasmaak	212
Niet te weten	215

Deel 6

Een haat-liefde verhouding	219
Wrokkig patriottisme	221
Koloniale erfenis	223
Blauwe vogel	228
Paspoort	230
De Begrafenis van Kip	235
Graantje meepikken	239

Deel 7

Het verdriet van Pourier	245
Het verdriet van Pourier	247
Voorspellende woorden	254
Kwartiermaker	259
Yenko Campo	263
Het zwaard van Damocles	267
Cultuurschok	272
Vreemde gasten	278
10.10.10	283

Deel 8

Roversnest	287
Roversnest	289
Huiszoekingen	296
Zambezi	301
Meten met twee maten	309

Deel 9

Maar er gaat ook veel goed	315
Hoge verwachtingen	317
Het dure leven	322
Het dilemma van de taal	327
Je Maintiendrai	330

Gezondheid boven alles	334
Hoogmoed	338
Maar er gaat ook veel goed	342
Geopolitiek	348
Gele Zanger	352
De Hand van Hillen	356
Vasthouden of loslaten	361

Proloog

Sommige dagen vergeet je nooit. Vrijdag 14 maart 2003, een koude droge dag. Met echtgenoot Han op weg voor een lang weekend Istanbul. Wel met een onrustig gevoel. Al weken praat de directie van de RET, het Rotterdamse openbaar vervoerbedrijf, met de ondernemingsraad over de terugkeer van de conducteur op de tram. Niet in een hokje zoals in Amsterdam maar lopend door de tram. Net als vroeger. De directie wil één conducteur op de tram, de ondernemingsraad twee. Veiliger. Het verschil is vierhonderd mensen, zeven miljoen euro. De directie zegt dat daar geen geld voor is, de ondernemingsraad heeft daar geen boodschap aan. De laatste week zijn de discussies hoog opgelopen. Er zijn pamfletten verspreid waarin de directie uitdagend wordt gevraagd hoe het zal zijn om bij de begrafenis van een medewerker te zijn. Dreiging met actie en staking heb ik in de zeven jaar die ik bij de RET werk al vaker meegemaakt. Uiteindelijk loopt het altijd met een sisser af, meestal omdat de ondernemingsraad zijn zin krijgt. Deze keer ben ik niet zo zeker van een goede afloop. De emoties, de verbeterheid, ik heb er een onbestemd gevoel over.

Han stelt voor om het reisje naar Istanbul af te zeggen, maar dat gaat me te ver. We gaan er bijna nooit een paar dagen tussenuit, geen gezeur, we gaan gewoon. Vlak voordat het toestel opstijgt, nog even een blik op de berichten op mijn mobieltje. Niets. In een miezerig Istanbul is er een voicemail van een collega. Die vertelt ademloos dat hij op een met tientallen trams geblokkeerde Coolsingel staat. Een wilde staking. De avond ervoor is een trambestuurder met een stanleymes in zijn arm gestoken. Op de trappen van het Stadhuis staat burgemeester Ivo Opstelten de stakers te woord. De media zijn massaal uitgerukt. Einde bericht.
Shit.

Vijf dagen later ben ik terug op kantoor waar financiële mensen koortsachtig berekeningen maken, geld is geen probleem meer. Op mijn bureau liggen de logboeken van de Centrale Verkeersleiding, dagelijkse kost, de melding over de steekpartij ligt bovenop. Het valt op dat er niet volgens de procedures is gehandeld. Een raar verhaal. Ik praat er over met collega's die de turbulente gebeurtenissen van dichtbij hebben meegemaakt. Ook bij hen een onbestemd gevoel. Niemand verwacht dat de juiste toedracht snel boven water zal komen. Die avond bekijk ik bij Uitzending Gemist met een somber gezicht de journaaluitzendingen van afgelopen vrijdag. Op tijd naar bed. Morgen is een spannende dag. De gemeenteraad houdt een spoeddebat over de veiligheid in het openbaar vervoer. De raadsvergadering begint om twee uur, op weg naar het Stadhuis krijg ik een gehaast telefoontje van plaatsvervangend korpschef Hans Vissers. Hij vertelt dat de trambestuurder zojuist heeft bekend dat hij het incident in scène heeft gezet. De man heeft zichzelf met een stanleymes verwond. Wilde een paar dagen vrij, zijn chef wees dat verzoek af. Op deze manier probeerde hij alsnog een paar dagen niet naar het werk te hoeven. Vissers heeft meteen de telefoon gepakt omdat over een kwartier het spoeddebat begint, dit is belangrijke informatie.

Terwijl ik op de ambtenarentribune ga zitten en een enkel raadslid me succes komt toewensen, bespreekt de algemeen directeur de nieuwe feiten met de burgemeester en de verantwoordelijk wethouder. Zij besluiten de ware toedracht op dit moment niet openbaar te maken. Het is een algemeen debat over veiligheid in het openbaar vervoer, de directe aanleiding is minder belangrijk. Ik kan mijn oren niet geloven. Vanaf de perstribune krijg ik een bemoedigende duim van de politiek verslaggever van het Rotterdams Dagblad. Terwijl iedereen de laatste dagen over de

RET heen viel, nam hij het in een ferm achtergrondartikel voor de RET op. De manier waarop het bedrijf de veiligheid probeert te verbeteren valt landelijk op. Het ministerie van Verkeer en Waterstaat adviseert andere openbaar vervoerbedrijven zelfs de Rotterdamse aanpak te volgen. Hoe erg ook, incidenten zal je met zeshonderdduizend reizigers op een dag altijd houden. Zo denk ik er ook over, de meeste raadsleden niet. Het raadsdebat is een lange middag vol venijnige verwijten naar de directie van de RET die te weinig aan veiligheid doet. Hoogtepunt is het emotionele betoog van een raadslid van Leefbaar Rotterdam die met veel gebaren voordoet hoe de dader het stanleymes in de arm van de weerloze trambestuurder heeft gestoken. Af en toe dwaalt mijn blik naar Opstelten die onbewogen terug kijkt. Dat doe ik ook, de hele middag. Geleerd in de vele uren die ik de afgelopen jaren op de ambtenarentribune heb doorgebracht. Geïnteresseerd luisteren, neutraal kijken, wat er ook in de raadszaal wordt gezegd.

Werken bij een bedrijf als de RET is voor elke leidinggevende een uitdaging. Dat komt vooral door de grote invloed van ondernemingsraad en vakbonden. Het is de macht van 'Gansch het raderwerk staat stil als uw machtige arm dat wil', de tekst op een affiche uit 1903 over de eerste spoorwegstaking. Beroemde woorden die nog steeds actueel zijn. Personeel op luchthavens, bij vliegtuigmaatschappijen en openbaar vervoerbedrijven, ze weten allemaal dat als het er op aankomt zij de baas zijn. Met werkonderbrekingen en stakingen kunnen zij het dagelijks leven van talloze mensen ontwrichten. Daar moet je als leidinggevende mee om leren gaan. Ik heb genoeg, vooral jongere, managers gedesillusionieerd het bedrijf zien verlaten. Murw van de weerstand tegen veranderingen en het historisch

diep ingebakken wantrouwen tegen managers. Wanneer je daar niet tegen kunt, is het inderdaad beter te vertrekken. Anders is de kans levensgroot dat je cynisch en chagrijnig wordt. Ik had tijd nodig om in die weerbarstige bedrijfscultuur mijn weg te vinden. Over iedere verandering, hoe klein ook, moest onderhandeld worden. Natuurlijk zonk de moed me wel eens in de schoenen. Na twee stappen vooruit, altijd minimaal één stap achteruit. Kost zoveel tijd en energie.

Natuurlijk zou ik nooit bijna tien jaar met voldoening en plezier bij de RET hebben gewerkt wanneer daar niet een fascinerende kant tegenover stond. Ruim vijf jaar was ik verantwoordelijk voor het metrobedrijf, goed voor de helft van het aantal reizigers dat de RET vervoert. Ik werd een echt 'spoormeisje' met hart voor het railvervoer. Veruit de leukste baan ooit. Een ingrijpende reorganisatie maakte daar in de zomer van 2001 een eind aan. De RET besloot tot een nieuwe directiestructuur, dezelfde als die van de Nederlandse Spoorwegen. Metro, tram en bus werden samengevoegd tot Exploitatie. Aan mij de vraag te solliciteren op de functie van commercieel directeur. In plaats van een directeur die vooral binnen het bedrijf bezig was, werd ik een soort directeur 'buiten'. Overleggen met wethouders, gemeenten, ministeries, reizigersorganisaties. Niet altijd prettig wanneer je vooral moet uitleggen wat de gevolgen van forse bezuinigingen op het openbaar vervoer zijn. Gelukkig bleef ik binnen de directie verantwoordelijk voor veiligheid, calamiteiten en het project 'toegangspoortjes en ov-chipkaart'. Na de dramatische aanslag op het treinstation van Atocha in Madrid, die de openbaar vervoerbedrijven in West-Europa bruusk wakker schudde, kwam daar ook 'terrorisme' bij. De passie voor mijn werk haalde ik uit de maatschappelijke kant; openbaar vervoer is belangrijk voor

de mobiliteit van veel mensen, voor het veiligheidsgevoel in de stad. De RET zit tot in de haarvaten van de samenleving. Wat mijn binding met het bedrijf nog sterker maakte was dat wij in het centrum van de stad woonden. Ik had geen rijbewijs, deed alles met het openbaar vervoer of de fiets. Joris, de zoon van Han uit zijn eerste huwelijk die bij ons woonde, ging dagelijks met de tram naar school. Daar stond tegenover dat zijn dochter Jitske pertinent weigerde met de tram te reizen, nadat ze meemaakte hoe een verslaafde man met een groot mes de passagiers de stuipen op het lijf had gejaagd.

Wonen in de stad betekende wel dat het werk er altijd was. Je ontwikkelt een intuïtie voor onregelmatigheden, afwijkingen van het alledaagse. Fietsend langs een tram vanuit een ooghoek zien dat een conducteur kennelijk een probleem heeft met een passagier. Even afstappen om te kijken hoe het afloopt. Thuis valt de stroom uit, je kijkt uit het raam en ziet op het kruispunt een tram stil staan. Hé, er is meer aan de hand. Klopt, even later belt de Centrale Verkeersleiding dat een grote stroomstoring een deel van Rotterdam heeft platgelegd. Op een drukke regenachtige vrijdagmiddag koop ik een paar panty's bij de Bijenkorf op de Coolsingel. Loop naar buiten en haal net mijn fiets van het slot wanneer over de trambaan een ambulance met loeiende sirene aan komt rijden. Overstekende voetgangers deinzen verschrikt achteruit. Daarachter een kleine rode wagen van de brandweer die snij-apparatuur aan boord heeft. Het schiet door me heen dat met dit drukke spitsverkeer - automobilisten rijden zo langzaam dat het nauwelijks mogelijk is dat iemand bij een botsing bekneld raakt - er maar één reden kan zijn waarom het brandweerwagentje er bij is: er ligt iemand onder een tram. Op hetzelfde moment rinkelt mijn mobiele telefoon, deze week heb ik piketdienst voor het Calamiteitenteam. De Centrale Verkeersleiding belt. Een

ernstig ongeval op het Weena, een oudere man is onder de tram gekomen, hulpdiensten zijn onderweg. Of ik er naar toe kan gaan. Voordat ik kan melden waar ik op dat moment ben, zegt de verkeersleider het zelf al, hij hoort de sirenes op de achtergrond. Hard fietsend gris ik het oranje fluorescerende RET-vest uit mijn tasje. Wanneer ik een paar minuten later op de plek des onheils aankom, vertelt de jonge brandweerofficier, die ik ken van vorige grote ongelukken, dat het slachtoffer al is overleden.

De omslag kwam begin 2003. De RET had grote problemen met sociale veiligheid. Voor reizigers en medewerkers. We kregen veel steun van Opstelten, politie en justitie, een voorbeeldige samenwerking. Er lag al jaren een plan voor de terugkeer van de conducteur op de tram en uitbreiding van het aantal kaartcontroleurs. Maar zowel bij de lokale als de landelijke politiek vingen we keer op keer bot. Zeker, de politiek erkende de problemen en de RET kreeg zelfs landelijk complimenten voor zijn veiligheidsaanpak, maar geld was er niet. Zo ontmoedigend. Dat veranderde na de stormachtige opkomst van Leefbaar Rotterdam met lijsttrekker Pim Fortuyn bij de gemeenteraadsverkiezingen in 2001. Fortuyn stelde zich in 2002 kandidaat met zijn eigen lijst voor de Tweede Kamer. Rotterdam als politiek strijdtoneel, veel landelijke politici wisten de weg naar de stad te vinden om campagne te voeren. Voor de RET een uitgelezen kans om Tweede Kamerleden aan den lijve met onveiligheid te confronteren. Niet zonder gevaar. Tijdens het bezoek van een Kamerdelegatie op een middag aan metrostation Zuidplein trok een jongen plotseling een groot mes. Ontzetting bij de politici. Kamerleden kwamen langs om te assisteren bij grote kaartcontroles in de moeilijke avonduren. Sharon Dijksma maakte zelfs een bijtincident – boze vrouw bijt kaartcontroleur - mee. De politieke aandacht zorgde er

voor dat er eindelijk geld kwam voor de zo gewenste conducteurs. Iedere tram zou één conducteur krijgen, daarvoor waren ongeveer vierhonderd mensen nodig. Een beveiligingsorganisatie zou hen aannemen, opleiden en dagelijks op de tram inzetten. Al spoedig bleek dat de ondernemingsraad niet één maar twee conducteurs op de tram wilde. Als directeur die verantwoordelijk was voor het binnenhalen van geld voor sociale veiligheid, stond ik op het standpunt dat de RET dat niet kon betalen. Laten we eerst maar eens beginnen met één conducteur. Nog eens vierhonderd mensen erbij zou miljoenen extra kosten die we niet van de gemeente of het Rijk kregen. De RET had dat geld ook niet, kampte met een miljoenentekort. De spanningen in het bedrijf liepen begin 2003 hoog op. De wilde staking en het verzonnen steekincident gaven me een ongemakkelijk gevoel. Wat een zwakgebod om naar het stakingswapen te grijpen. Wel effectief. De stakers kregen hun zin, de RET betaalde de rekening. Wat ook dwarszat was dat ik me openlijk in verlegenheid gebracht voelde. Veiligheid in het openbaar vervoer was langzamerhand mijn specialiteit geworden. Bekenden begonnen meewarig bij Han te informeren of het wel goed met me ging, sommige medewerkers lachten me openlijk uit omdat ze hun zin hadden gekregen. Eerlijk gezegd kon de perfectionist in mij daar slecht tegen.

Na het urenlange debat in de gemeenteraad vroeg ik me voor het eerst serieus af of ik wel bij de RET wilde blijven werken. Natuurlijk dacht ik er wel eens over na om wat anders te gaan doen. Wie niet? Maar verknocht aan Rotterdam, de RET en altijd aan het werk was het makkelijker om gewoon door te gaan. De staking zette me aan het denken. Ik ben helemaal geen type om in de put te zitten, integendeel. Nu ging ik met grote tegenzin naar het werk. Had even geen zin meer om de tram

te nemen. Maar wat wilde ik dan? Soms is een flinke tik nodig om de koers radicaal te verleggen. Een ideaal dat ik sinds mijn studententijd koesterde was om correspondent te worden. Ergens anders wonen, die wereld leren kennen en daar over schrijven. Als dochter van een bevlogen neerlandicus kreeg ik liefde voor taal en schrijven met de papelepel ingegoten. Altijd aan het lezen en hongerig naar nieuws, verslond de reportages en achtergrondartikelen van buitenlandcorrespondenten. Dat was wat ik ook wilde. Ik studeerde sociale geografie van ontwikkelingslanden en wilde graag naar Latijns-Amerika. Leerde een tijdje Spaans. Vanwege een revolutie ging het geplande veldwerk niet door, gevolg een switch naar een andere richting binnen sociale geografie. Mijn eerste baan was bepalend. Ik ging werken bij de gemeente Rotterdam, van het één kwam het ander. Soms knaagde het idee van de journalistiek. Toen we een vakantie doorbrachten in het Caribisch gebied, wilde ik daar bij wijze van spreken meteen blijven. Een fascinerende regio met totaal verschillende eilanden, herkenbaar aan de eeuwenoude voetstappen die Engeland, Frankrijk, Spanje en ook Nederland daar hebben achtergelaten. Ja, ik wilde wat anders in maart 2003, correspondent worden. Natuurlijk wist ik dat er in Nederland steeds minder belangstelling is voor buitenlands nieuws, dat kranten op het aantal correspondenten bezuinigen. Artikelen moeten korter. Ik maakte me geen illusie dat een krant mij naar Zuid-Amerika zou sturen. Maar waarom niet beginnen in het tropische deel van het Koninkrijk? De Nederlandse Antillen en het Caribisch gebied. Geen directeur bij het openbaar vervoer, maar het onzekere bestaan van een freelance correspondent. Een avontuur, zeker, maar ook nu of nooit. Precies twee weken na de staking ontvouwde ik 's avonds thuis mijn plan. Was verrast toen Han resoluut zei: 'als jij dat wil doen we dat'.

Om het financieel onzekere bestaan van een freelancer mogelijk te maken, moest het huis verkocht. Een groot en eigenhandig in oorspronkelijke staat gerenoveerd pand aan de Mathenesserlaan. Geen courant object volgens de makelaar, verkoop kon wel een tijdje duren. Langzaam keerde ook het plezier in het werk terug, ik meed tram en metro niet langer. We hadden geluk, binnen een paar maanden werd de verkoop van het huis beklonken. Een goed moment om mijn collega's te vertellen dat ik van plan was om binnen twee jaar naar het buitenland te vertrekken. Mijn motivatie werd nog wel op de proef gesteld. In juni 2004 kreeg de RET een nieuwe algemeen directeur die me vroeg directeur Exploitatie te worden. Een fantastisch aanbod. Verantwoordelijk voor metro, tram, bus, verkeersleiding en al het toezichthoudend personeel. Terug naar de corebusiness van het bedrijf, daar waar mijn hart lag. Wanneer het geen bezwaar was dat ik geen blijvertje was, wilde ik de klus wel doen. Graag zelfs. De organisatieadviseurs van Mc Kinsey kwamen de RET doorlichten. Adviseerden ingrijpende bezuinigingen, minder personeel, te beginnen bij de directie. De functie van directeur Exploitatie bleef bestaan en eind 2004 moest ik een definitieve keuze maken. Blijven of weggaan. Het aanbod van de RET was verleidelijk, de druk om te blijven groot, maar het avontuur lonkte. Bovendien afspraak is afspraak, ik wilde niet een soort 'Heintje Davids' worden. We besloten om op 1 juli 2005 te vertrekken. Met het Rotterdams Dagblad maakte ik de afspraak dat ik als Antillen-correspondent voor de krant zou gaan werken. Liep een paar avonden mee op de redactie, kocht handboeken journalistiek. Las zoveel mogelijk over de Antillen. Boeken en verhalen van correspondenten over hun standplaats. Als proeve van bekwaamheid schreef ik alvast een groot achtergrondartikel voor de weekendbijlage. Iedereen tevreden. Tot op het allerlaatste moment werkte ik. Bij mijn

afscheidsetentje met de wethouder had ik me laten overhalen nog een laatste presentatie te geven over de invoering van de ov-chipkaart. Een onhandig tijdstip, een paar uur voor vertrek naar Schiphol. Maar ik was zo lang bezig geweest met het project, het was ook wel passend om dat als laatste daad in mijn ambtelijke carrière te doen. Nog even zwaaien naar de vriendelijke portiers van het stadhuis die ik al jaren kende. Een kwartiertje later waren we op weg naar een nieuw leven.