Intersteno, Ghent 2013

Audio Transcription Trial Competition
DUTCH (The Netherlands)

The competition text for a dictation of 15 minutes at a speed of 320 syllables per minute (4800 syllables in all).
De groei van de economie blijft wereldwijd achter bij de verwachtingen. Mede door de schuldencrisis in enkele Europese landen is de economische crisis dieper en hardnekkiger dan eerder voorzien. Nederland, met zijn open economie, wordt door dit alles bijzonder getroffen. Grote en kleine bedrijven ondervinden hiervan de gevolgen. Het is extra zorgelijk wanneer jongeren na hun opleiding geen werk kunnen vinden. Hoewel ons land economisch moeilijke tijden doormaakt, konden massale werkloosheid en een sterke toename van het aantal bedrijfssluitingen worden voorkomen. Onze economie en arbeidsmarkt hebben veerkracht laten zien. Daaruit mogen we vertrouwen putten voor de toekomst, maar vertrouwen alleen is niet genoeg. Onder de huidige omstandigheden is het begrijpelijk dat mensen zich zorgen maken over hun baan, hun pensioen en de toekomst van hun kinderen. De regering beseft dat zij bij het gezond maken van haar eigen begroting en het veiligstellen van toekomstige welvaart offers vraagt van alle Nederlanders. Ook als de economie en het consumentenvertrouwen weer aantrekken, is het realistisch te veronderstellen dat groeicijfers in de toekomst lager zullen zijn dan we in het recente verleden gewend waren. Tegelijkertijd leven wij in een van de meest welvarende landen ter wereld, met een hoog niveau van voorzieningen. Het is goed ons dit bewust te zijn en van daaruit met kracht en vertrouwen samen te blijven werken aan herstel. Nederland is in sociaal en economisch opzicht een sterk land, gebouwd op een lange traditie van internationaal ondernemerschap, hard werken en solidariteit tussen bevolkingsgroepen en generaties. Op beslissende momenten in onze geschiedenis heeft Nederland de noodzakelijke veerkracht getoond. Weinigen in ons land betwisten de noodzaak van het beheersbaar houden van de overheidsuitgaven. Velen delen het ideaal van maatschappelijke verbondenheid en willen zich daarvoor inzetten. Naar de mening van de regering ligt hierin een belangrijke basis voor een gezamenlijke aanpak, die breed wordt gedragen. De betrokkenheid van vakbonden, werkgeversorganisaties en andere maatschappelijke partijen is hierbij onontbeerlijk. Dat geldt evenzeer voor provincies en gemeenten. Immers, ook van deze overheden wordt gevraagd hun begroting te beheersen, terwijl hun rol en takenpakket in belang toenemen. Toch is er reden voor optimisme, want de uitgangspositie van ons land is en blijft relatief goed. De maatregelen die vandaag worden voorgelegd, zijn erop gericht onze welvaart zeker te stellen. Wij hebben elkaar en ons land veel te bieden door vast te houden aan de traditie van vrijheid, verantwoordelijkheid en een actieve Europese en internationale opstelling. Een en ander sluit uitstekend aan bij het open karakter van de Nederlandse economie. De toenemende internationale verwevenheid tussen mensen en landen vraagt om een actieve opstelling in de wereld. De economische belangen van ons land zijn wereldwijd zeer groot. De regering wil daar in haar buitenlands beleid een sterker accent op leggen. Dat doet zij bijvoorbeeld door economische contacten te stimuleren en in het kader van ontwikkelingssamenwerking meer oog te hebben voor de kansen van ons bedrijfsleven. Nederland blijft op het terrein van ontwikkelingssamenwerking aan zijn internationale verplichtingen voldoen. Samenwerking met andere landen bepaalt sinds jaar en dag het Nederlandse buitenlands beleid. Dit is ook het geval bij versterking van mensenrechten, bestrijding van armoede en de aanpak van water- en luchtverontreiniging. In de internationale coalitie tegen piraterij speelt Nederland een vooraanstaande rol, mede ter bescherming van onze eigen koopvaardij. Een overheid die individuen in staat stelt zich te ontwikkelen, draagt bij aan maatschappelijke samenhang. Daartoe wordt eveneens een evenwichtig integratiebeleid gevoerd dat erop gericht is de onderlinge betrokkenheid in de samenleving te versterken. Dit houdt in dat van migranten wordt verwacht dat zij in hun eigen levensonderhoud voorzien en dat zij zich rekenschap geven van de wetten van ons land en de waarden die ons binden. De kleine en krachtige overheid die de regering voor ogen staat, is van wezenlijk belang voor de versterking van het groeivermogen van Nederland. Bij een samenleving die mensen en bedrijven stimuleert in beweging te komen en het beste uit zichzelf te halen, past immers niet een overheid die in de weg loopt, maar een overheid die de weg baant. Dit gebeurt bijvoorbeeld door ondernemerschap en wetenschap actief bij elkaar te brengen in tien topsectoren, die een uitstekende uitgangspositie hebben op de wereldmarkt. Dat geldt onder andere voor onze kennis op het terrein van water, energie, voedsel en hoogwaardige landbouw. Daarmee kunnen we een bijdrage leveren aan de oplossing van complexe vraagstukken zoals klimaatverandering en grondstoffenschaarste, en tegelijkertijd onze economie versterken. Het spreekt vanzelf dat toekomstige economische groei nauw verbonden is met ons vermogen om te blijven leren. Goed onderwijs is fundamenteel voor de concurrentiekracht van ons land en geeft mensen de kans hun talenten te ontplooien. De regering wil daarom de kwaliteit van het onderwijs verbeteren. In het primair en voortgezet onderwijs worden docenten en leerlingen gestimuleerd zich te blijven ontwikkelen en tot hogere prestaties te komen. Met dat doel worden de eisen aan de opleiding van docenten aangescherpt en worden leerlingen getoetst op basis van landelijk geldende normen. Om goed functioneren extra te kunnen belonen, moeten de resultaten van scholen en docenten inzichtelijk zijn. Docenten dienen zich bovenal te kunnen richten op lesgeven in hun vakgebied. De regering doet hiervoor voorstellen. Voor studenten in het hoger onderwijs gaat de eigen bijdrage omhoog. De opbrengst daarvan wordt gestoken in kwalitatief beter en intensiever onderwijs. De regering maakt afspraken met universiteiten en hogescholen over concentratie van opleidingen, het bevorderen van voortreffelijk onderzoek en een betere aansluiting op de arbeidsmarkt. Dit laatste is eveneens nodig in het middelbaar beroepsonderwijs, waar vakmanschap meer centraal moet staan. Goed onderwijs is cruciaal voor de kracht van onze samenleving. Hier ligt voor de overheid een kerntaak en dat geldt eveneens voor voorzieningen als veiligheid, zorg en sociale zekerheid. Ook op deze terreinen zijn structuurversterkingen nodig. Veiligheid is bij uitstek een maatschappelijke basisbehoefte. De vorming van een nationale politie is nodig om krachtiger op te kunnen treden tegen criminaliteit. De regering richt zich daarbij in het bijzonder op misdrijven die zeer ingrijpend zijn voor het slachtoffer en de samenleving. Dit geldt onder andere voor kindermisbruik, overvallen op winkels en straatroof. Ook de georganiseerde misdaad wordt harder aangepakt, waarbij het accent ligt op de bestrijding van mensenhandel, drugscriminaliteit en witwassen. De positie van slachtoffers verbetert, onder meer door het mogelijk te maken dat in een vroeg stadium beslag kan worden gelegd op eigendom van verdachten met het oog op schadevergoeding. In het Nederlandse zorgstelsel staat solidariteit tussen oud en jong, tussen gezond en ziek, centraal. De regering wil dat dit zo blijft en geeft in deze kabinetsperiode ruim vijftien miljard euro meer uit aan zorg, ondanks de enorme bezuinigingsopdracht waarvoor zij zich gesteld ziet. Een dergelijke stijging van de uitgaven is op termijn echter onhoudbaar. Zonder maatregelen worden premies onbetaalbaar en gaat in de toekomst een onverantwoord groot deel van de schaarse overheidsmiddelen naar de zorg. Daarnaast is het noodzakelijk het zorgstelsel toekomstbestendiger te maken. Om die reden is met de ziekenhuizen, specialisten en zorgverzekeraars een akkoord gesloten over het betalen per geleverde behandeling en over een lagere groei van de zorguitgaven. Ook wordt het mogelijk gemaakt dat verzekeraars en ziekenhuizen over een groter deel van het zorgaanbod vrij kunnen onderhandelen. Op het terrein van de ouderenzorg investeert de regering in verdergaande kwaliteitsverbetering. Rechten van bewoners in zorginstellingen worden vastgelegd in een nieuwe beginselenwet. Hun wensen over de manier waarop zij hun leven waardig willen inrichten, worden in deze wet centraal gesteld. Het beroep op het persoonsgebonden budget neemt een zodanig hoge vlucht dat de regering het onverantwoord acht deze regeling in de huidige vorm voort te zetten. Mensen met een indicatie voor verblijf in een zorginstelling behouden de mogelijkheid hun eigen zorg te organiseren. Om het maatschappelijk draagvlak onder ons sociale stelsel te behouden, komen er strengere straffen voor mensen die frauderen met uitkeringen. Ditzelfde geldt voor bedrijven die zich niet houden aan regelgeving voor arbeidsomstandigheden. Als de welvaart achteruitgaat en de staatsschuld stijgt, wordt het moeilijker om de kosten te dragen van een vergrijzende bevolking en van de overgang naar een economie waarin recht wordt gedaan aan de eisen van een goed milieubeleid. Bij ongewijzigd beleid zullen nadelige gevolgen optreden voor de hoogte van belastingen en sociale premies, voor de werkgelegenheid en voor de betaalbaarheid van voorzieningen als zorg, onderwijs en pensioenen. De regering acht het niet verantwoord deze rekeningen door te schuiven naar de jonge en toekomstige generaties. Jongeren dreigen nu geen werk te vinden, straks de lasten van een vergrijsde bevolking te moeten dragen en daarna niet meer te kunnen rekenen op goede collectieve voorzieningen. Dit is een ontwikkeling die wij niet mogen laten plaatsvinden. Het matigen van de loonontwikkeling draagt bij aan meer werkgelegenheid en aan een eerlijke verdeling van de lasten van de economische recessie tussen werkenden en niet-werkenden en tussen jong en oud. In deze moeilijke tijd acht de regering het van belang te blijven werken aan een samenleving waarin mensen zich met elkaar verbonden weten, in vrijheid elkaar respecteren en samen verantwoordelijkheid dragen. Goede opvoeding en goed onderwijs liggen ten grondslag aan verantwoordelijk burgerschap. De afgelopen twee jaar zijn er maatregelen genomen ter bevordering van sociale samenhang, veiligheid en stabiliteit. Een vasthoudende aanpak over een reeks van jaren is nodig om tot resultaten te komen. Daarom zal de regering bijzondere aandacht blijven schenken aan jeugd en jongeren, aan inburgering en aan kwetsbare wijken in grote steden. Gebrek aan integratie van sommige groepen in de samenleving, onfatsoenlijk en respectloos handelen in de openbare ruimte en crimineel gedrag van groepen jongeren blijken hardnekkig en veroorzaken veel maatschappelijk ongenoegen. De regering treedt daarom niet alleen consequent op tegen plegers van delicten maar pakt ook oorzaken van problematisch gedrag aan. De samenwerking van justitie, politie, gemeenten en jeugdzorg is daarvoor essentieel. De regering zal de maatschappelijke weerbaarheid in ons land bevorderen door meer ruimte te geven aan burgers en organisaties en goed met hen samen te werken. Ook met andere overheden en de publieke sector is goede samenwerking geboden. Vertrouwen in maatschappelijke organisaties en in de rechtsstaat is daarbij van onmisbaar belang. Nederland zet zich in voor vrije en eerlijke wereldhandel en beter toezicht op de internationale geldstromen. De recessie verzwaart de opgave waar alle landen samen voor staan om armoede te bestrijden en klimaatverandering aan te pakken. Ons land zal zich blijven inspannen voor samenwerking met de armste landen en met opkomende landen. Nederland heeft de wereld veel te bieden. Wij zetten ons in voor vrede en veiligheid. Ons land maakt zich sterk voor mensenrechten, vrijheid en democratie. Deze waarden vinden in Europa hun oorsprong. Ook daarom is en blijft Europese samenwerking essentieel. Maar ook in eigen land staan wij voor een uitzonderlijke, maar zeker niet onmogelijke opgave. Met vastberadenheid en met de bereidheid tot verandering kunnen wij de kansen benutten voor een economisch en sociaal krachtig Nederland. De regering doet daartoe een beroep op alle Nederlanders en eenieder die in Nederland woont. Er rust een verantwoordelijkheid op ons allen, burgers en bestuurders, werknemers en werkgevers. De noodzakelijke veranderingen bieden perspectief op een economisch en sociaal krachtig Nederland. In Europa zijn belangrijke stappen gezet om de stabiliteit in de muntunie te bevorderen en de euro voor de toekomst sterker te maken. De Europese Unie kan veel bijdragen aan de toekomstige groei van welvaart, welzijn en werkgelegenheid voor de inwoners van alle lidstaten. De ernstige schuldenproblematiek in sommige Europese landen toont aan dat grote en langdurige tekorten een bedreiging zijn voor de welvaart. Daarom zijn beheersing van de overheidsgelden en een lage staatsschuld noodzakelijk. Het jaar dat voor ons ligt, wordt dan ook een jaar van ingrijpende bezuinigingsmaatregelen, die alle Nederlanders raken. De regering is ervan doordrongen dat een solide begroting hand in hand moet gaan met hervormingen die de groei van de Nederlandse economie versterken. Vanuit deze visie wil de regering de problemen van vandaag aanpakken en de kansen voor morgen scheppen. Dat doet zij in de vaste overtuiging dat de kracht van Nederland zit in de ruim zestien miljoen inwoners die ons land telt. Daarbij hoort een kleine en krachtige overheid, die burgers en bedrijven meer ruimte geeft. Om die reden komt de regering met voorstellen om het aantal overheidsregels te verminderen en tal van procedures te vereenvoudigen. Het terugdringen van bureaucratie biedt mensen in de publieke dienstverlening meer mogelijkheden hun vakmanschap te ontplooien. De Europese samenwerking, die ons land zoveel heeft gebracht, staat door de schuldencrisis onder druk. Een goed functionerende interne markt en een sterke en stabiele munt zijn in economisch opzicht van wezenlijke betekenis voor alle lidstaten. Voor Nederland, dat een groot deel van zijn nationaal inkomen in Europa verdient, is dit essentieel. Daarom is de regering er veel aan gelegen de muntunie en de interne markt structureel te verbeteren. Nederland heeft op deze gebieden voorstellen gedaan die navolging kregen. Samen met andere landen is een beleid tot stand gebracht van strenge begrotingsdiscipline en versterking van de Europese groeiagenda. Er zullen sneller automatische sancties worden opgelegd aan landen die zich niet aan de afspraken houden. Het is belangrijk dat alle lidstaten zich daaraan gebonden weten. Landen zullen elkaar de maat gaan nemen ten aanzien van binnenlandse hervormingen die nodig zijn voor economische groei. Andere concrete resultaten liggen op het terrein van goedkoper mobiel dataverkeer en de komst van een Europees systeem van octrooibescherming. Dat laatste is van groot belang voor innoverende Nederlandse bedrijven. Bij het invullen van de bezuinigingen kijkt de regering in de eerste plaats naar zichzelf. Er zijn al minder ministeries en het aantal rijksambtenaren en overheidsgebouwen zal de komende jaren aanzienlijk dalen. In de provincies en gemeenten is eenzelfde trend zichtbaar. Daarnaast zijn voorstellen gedaan voor vermindering van het aantal bestuurders op alle niveaus. Waar dit mogelijk en nuttig is, draagt de regering taken over aan gemeenten. Voorbeelden hiervan zijn de jeugdzorg en de regeling voor sociale werkplaatsen. Zo kan beter worden ingespeeld op individuele behoeften en wordt tegelijkertijd geld bespaard. Het bezuinigingspakket dat de regering nu voorlegt, is omvangrijk. De voorstellen raken de koopkracht van alle Nederlanders. De groeiende economische en maatschappelijke onzekerheden stellen ons incasseringsvermogen op de proef. De snelheid waarmee de gebeurtenissen zich in de achter ons liggende jaren hebben voltrokken, was uitzonderlijk. Mensen verliezen hun baan, het aantal faillissementen neemt snel toe en het huishoudboekje van de overheid vertoont grote tekorten. De gevolgen zullen nog lang gevoeld worden. Door dit alles groeit bij velen de onzekerheid over de toekomst. Op het terrein van ontwikkelingssamenwerking kiest de regering voor een beleid waarbij versterking van de economische structuur en zelfredzaamheid in elkaars verlengde liggen. Daarom is de aanpak geconcentreerd op samenwerking met een kleiner aantal partnerlanden en gericht op terreinen waar ons land veel kennis en ervaring kan inbrengen. Hieronder vallen waterbeheer, landbouw en versterking van de rechtsorde. Op deze manier worden meer concrete resultaten bereikt voor alle betrokken partijen en wordt tegelijkertijd voldaan aan belangrijke doelstellingen van Nederlands buitenlands beleid.

___
4

