
België-Belgique
P.B.-P.P.

Antwerpen X
BC 30897

LENTE 2013 (APR/MEI/JUN) NR. 19 ERKENNINGSNUMMER P806237 AFGIFTEKANTOOR ANTWERPEN X VERANTW. UITGEVER: WOUTER VAN BESIEN, SERGEANT DE BRUYNESTRAAT 78-82, 1070 BRUSSEL

DRIEMAANDELIJKSE SYMPATHISANTENKRANT

Onlangs sprak een oude vrouw die tegenover mij in de
trein zat, me aan. Heel beslist en verontwaardigd zei
ze: ‘Wanneer gaan jullie, politici, nu eindelijk eens iets
doen? Zien jullie dan niet dat het zo niet verder kan?’

Na haar oproep volgde een behoorlijk gedetailleerd verhaal
over haar laag pensioen waarmee ze amper kon rondkomen
en het feit dat haar kleinzoon zocht maar geen werk vond.

Ik begrijp deze vrouw. De problemen stapelen zich op. De
economie draait vierkant waardoor er jobs verloren gaan.
We stoten veel te veel CO2 uit waardoor het klimaat op
hol slaat. De ongelijkheid tussen mensen groeit met
als gevolg: de spanning tussen mensen neemt toe.

Met zo’n een to do-lijstje verwacht iedereen dat de politiek
in gang schiet. Maar toch gebeurt er zo weinig. Het lijkt
wel alsof de ideeën zijn opgedroogd. Of verliezen de
traditionele partijen zich te veel in tactische spelletjes
en gevechten tussen de verschillende regeringen?

Nochtans, de oplossingen bestaan wel degelijk. Er is veel
mogelijk. Met een rechtvaardig belastingsysteem, met billijke
uitkeringen en met de juiste economische investeringen
kunnen we onze economie terug op het juiste pad krijgen. Er
is geen enkele reden om daar niet meteen aan te beginnen.

In deze pesto lees je alvast hoe Groen de ongelijkheid, één
van de grootste uitdagingen van deze eeuw, wil aanpakken.

Wij hebben natuurlijk niet alle wijsheid in pacht. Dit thema en
heel wat andere punten om het dagelijkse leven van jou, je
buur, familie, vrienden en alle andere Vlamingen te verbeteren,
zullen we samen uitwerken op het Impulscongres in oktober te
Brugge. Je kan nu al mee in debat gaan op www.impulscongres.
be. Ik ben echt benieuwd naar je ideeën en argumenten.

Want die vrouw op de trein had eigenlijk wel gelijk: Het
wordt tijd om er aan te beginnen. En er is veel mogelijk.

VEEL IS MOGELIJK

03

PHILIPPE LAMBERTS
De groene die Londen
op zijn grondvesten
doet daveren

05

BERT GABRIËLS
test uit of je rondkomt
met een leefloon

06

MEYREM ALMACI
‘Tijd dat ook de
superrijken betalen’

INHOUD
WOUTER VAN BESIEN
Partijvoorzitter Groen

Edito

:

Voorzitter Wouter Van Besien
over een thema dat er écht toe doet:

inkomensongelijkheid

 Blz. 2

VERDEEL DE INKOMENS

EERLIJK

Want eerlijk
duurt het langst.

©
Im

ag
ed

es
k/

Ge
er

t
Va

nd
en

 W
ijn

ga
er

t

2 3

Het kan soms snel gaan. Voor die vrouw die haar job verloor, of voor
die zelfstandige die failliet is gegaan. Eén tegenslag kan genoeg zijn
om in armoede terecht te komen. Maar het is niet omdat je werkt, dat

je rijk bent. Er zijn ook veel jobs waar je heel weinig mee verdient.
Aan de andere kant van de ladder zijn er bedrijfsleiders, sportmannen,

mediafiguren die wel heel veel geld verdienen. Hoe zit het
eigenlijk met de evolutie van de inkomsten in ons land?

De armen worden armer en de rijken rijker

Het is een torenhoog cliché, maar klopt het ook? Voorzitter
Wouter Van Besien fileert de rauwe werkelijkheid. ‘Spijtig
genoeg wel. De kloof tussen rijk en arm was nog nooit zo
groot. Zowel het aantal banen voor veelverdieners als
het aantal laagbetaalde banen neemt toe. Samen met
het aantal euromiljonairs neemt dus het aantal mensen
in armoede toe. En dat is een echt probleem. Het is een
probleem voor de mensen die weinig verdienen. Probeer
maar eens een fijn leven uit te bouwen als je je maandelijks
inkomen helemaal ziet opgaan aan woonkosten.

Maar dat is niet alles. Zo’n ongelijkheid is een probleem
voor ons allemaal. Wetenschappers hebben uitgedokterd
dat samenlevingen waar de inkomens alsmaar verder
uit elkaar gaan liggen, met grotere problemen kampen
dan de samenlevingen waar de inkomensverschillen
binnen de perken blijven. En dat gaat best wel ver.
Er zijn veel meer gezondheidsproblemen als er veel
ongelijkheid is, de levensverwachting ligt lager, er zijn
meer moorden. Weinig opbeurende dingen dus, die
rechtstreeks te maken hebben met de kwaliteit van
het leven van ons allemaal. Reden genoeg om ervoor te
zorgen dat de verschillen tussen arm en rijk niet te groot
worden. Want kort samengevat: in landen met meer
gelijkheid leven mensen langer, gezonder en gelukkiger.

Vanwaar komt die toenemende ongelijkheid?

Onze economie heeft de laatste jaren heel wat veran-
deringen ondergaan. Dit heeft te maken met het feit dat
de economie nu wereldwijd met elkaar verbonden is. Zo
worden nieuwe televisietoestellen hier ontwikkeld, maar
wel in Azië geproduceerd. Ook door de technologische
vooruitgang is er steeds minder nood aan laaggeschoolden
ten voordele van hooggeschoolden. De computers nemen
veel werk over dat vroeger door laaggeschoolden werd
gedaan, maar is er meer nood aan hooggeschoolden om
het computerpark te beheren. Het effect is hetzelfde:
opnieuw wordt de kloof scherper tussen mensen
met een laag inkomen en een hoog inkomen.’

Ook de lage uitkeringen in ons land zijn een probleem.
‘Het kan niet dat we gepensioneerden of zieken

©
 Im

ag
ed

es
k/

B
ar

t
De

w
ae

le

wegbelast. Dat terwijl een rentenier met goede
adviseurs, rustig kan achterover leunen en zien dat de
inkomsten die hij verwerft, amper worden belast.

Groen doet het voorstel om alle bestaande belastingen
op vermogens af te schaffen, zoals de onroerende
voorheffing op je huis, de roerende voorheffing op
je aandelen en spaarproducten of de erfenisrechten
en die te vervangen door een belasting die enkel de
grote vermogens aanspreekt. Dat is eerlijk, haalbaar
voor iedereen, en het vermindert de ongelijkheid.

Nog een belangrijk voorstel van Groen is dat mensen
met een uitkering niet gedwongen zijn om in armoede te
leven. Het is dan ook niet meer dan logisch en menselijk
dat de uitkeringen boven de armoedegrens uitkomen.

Een beleid met dit soort ingrediënten is ons groene ant-
woord op de toenemende ongelijkheid, besluit Van Besien.

‘Het is onze vaste ambitie om dit thema bij een volgende
regeringsonderhandeling duidelijk op tafel te leggen.’

Het Europees Parlement eiste en verkreeg dat
er voor het eerst in de wereld een bovengrens

wordt gezet op de bonussen van bankiers. In de
meeste gevallen zullen bankiers vanaf volgend jaar
geen hogere bonus meer kunnen krijgen dan hun
jaarsalaris. In uitzonderlijke gevallen, en enkel indien
de aandeelhouders daarvoor met een supermeerder-
heid de toestemming geven, kan een variabel loon van
hoogstens tweemaal het jaarloon worden toegekend.

De doorbraak kwam er begin maart na tien maanden
van moeilijke onderhandelingen. Philippe Lamberts, die
namens het parlement mee aan de onderhandelings-
tafel zat, mocht de voorbije maanden op de koffie bij
bestuurders van Franse, Duitse en Britse grootbanken.
Hij werd uitgenodigd voor rondleidingen in de City en
zag in de aanloop naar het akkoord nog een pagina in
de Financial Times aan hem gewijd als ‘The man who
capped the banks’.

In Franstalig België staat Lamberts geboekstaafd
als een gedegen en koppig Europarlementslid dat
zijn dossiers kent en enige controverse niet schuwt.
Vandaag is hij een naam die internationaal – zeker in
financiële kringen – vlot over de tongen gaat. Met het
nieuws rond de beperking van bonussen haalde hij niet
alleen makkelijk alle Vlaamse media, maar ook CNN en
Reuters en zelfs Chinese media klopten bij hem aan.

Royale gouden handdrukken en start- en vertrekpremies worden voortaan verboden.

Aandeelhouders zullen kunnen beslissen over salarissen en bonussen aan de top. Drijvende

kracht achter het Europese initiatief is niemand minder dan Philippe Lamberts. Een

bloemlezing van reacties over de meest gehate man in the City, het financiële hart van

Londen. ‘Philippe Lamberts is de verafschuwde ‘bonus snatcher’, schreef de Financial Times.

DE GROENE DIE LONDEN
	 OP ZIJN GRONDVESTEN DOET DAVEREN

©
 E

ur
op

es
e

U
ni

e
20

12
 E

P/
PE

Wie is Philippe Lamberts?

ff Geboren in Brussel in 1963.

ff Studeerde af als ingenieur
aan de UCL in 1986.

ff Werkte 22 jaar in de private sector,
voor technologiebedrijf IBM.

ff Was ook gemeenteraadslid in
Anderlecht (1994-2006).

ff Tussen 1999 en 2003 was hij adviseur van
Isabelle Durant, toenmalig vice-premier
op Buitenlandse Zaken en Defensie.

ff Sinds 2009 Europees parlementslid.

ff Co-voorzitter van de European
Green Party 2006-2012

ff Lid van Ecolo en Groen

Philippe Lamberts is de
verafschuwde ‘bonus snatcher’,
schreef de Financial Times.

Oxfam campagne voerde
rond ongelijkheid en dat
het jaarinkomen van de

100 rijkste mensen volstaat
om de armoede wereldwijd

4 keer op te lossen?

WIST JE DAT…

VERDEEL DE INKOMENS

EERLIJK.
Want eerlijk duurt het langst.

een uitkering geven die hen niet helpt om uit de
armoede te blijven.’ De uitkeringen voor deze mensen
liggen systematisch onder de armoedegrens.

Tekenend is de nieuwe werkloosheidsreglementering, vindt
Van Besien. Wie kort werkloos is kan nog terugvallen op een
behoorlijke uitkering om op zoek te gaan naar een nieuwe
baan. Wie langer dan een jaar moet zoeken naar een nieuwe
baan ziet zijn uitkering aan een snel tempo verminderen.

De groene voorstellen

‘We willen dat de laagste lonen hoger zijn. Dit kunnen
we doen door de lasten op lonen te verlagen. Het
geld dat vrijkomt verdelen we tussen de werk-
nemers – zodat het nettoloon toeneemt – en de
werkgevers, zodat bijkomende jobs kan creëren.

We verschuiven de belastingen richting milieuvervuiling
(zodat die milieuvervuiling zal verminderen) en naar
de winsten op de grootste vermogens, zodat iedereen
eerlijk bijdraagt. Want het is toch niet rechtvaardig
dat een jong koppel met twee kinderen waarvan de
ouders beiden fulltime werken en zo bijdragen aan
de samenleving, hun loon voor zowat de helft zien

Geef ons je input op congresblog

Dat we een eerlijker verdeling van inkomens

naar voor schuiven als centraal thema

voor ons eerste actieweekend (zie blz.8) is

natuurlijk geen toeval. Het actieweekend

is slechts een eerste stap op weg naar ons

socio-economisch Impulscongres in het

najaar. Heb je een uitgesproken mening over

dit en andere actuele thema’s, surf dan als

de bliksem naar www.impulscongres.be en

vuur mee het debat aan.

Op ons Impulscongres komen vier grote thema’s
aan bod waar mensen van wakker liggen vandaag:
fiscaliteit, werk en ondernemen, loopbanen en
klimaat en gezondheid. Hoe kunnen we op een
slimme manier ons belastingsysteem hervormen?
Hoe kunnen we kwaliteitsvolle jobs creëren in
duurzame bedrijven? Hoe kunnen we loopbanen
boeiend en haalbaar maken? Hoe kunnen we de
klimaatproblemen aanpakken?

Boeiende vragen, waar geen eenduidige
antwoorden op zijn. Daarom steken we onze hand
ook uit naar jou, onze sympathisant. We vragen jou
je waardevolle input te geven op onze congresblog.
Als groenen hechten we immers veel belang aan
inhoud. En dat appreciëren mensen ook aan onze
partij. Maar net als de maatschappij zijn ook onze
ideeën voortdurend in beweging. We koesteren
ons programma, maar willen het ook voortdurend
voeden, kritisch tegen het licht houden en actueler
maken. Daarom hebben we dus ook jouw input
nodig.

Ben je geïnteresseerd en wil je je bijdrage leveren
in de aanloop naar ons Impulscongres, dan kan
je terecht op www.impulscongres.be. Je kan
er onze impulsnota’s lezen, een reactie posten
en zelf nieuwe ideeën toevoegen. Wil je verder
gaan en live debatteren op ons Impulscongres,
dan kan je natuurlijk ook lid worden. Op de
achterflap van deze Pesto vind je vier goede
redenen om lid te worden van Groen.

www.impulscongres.be

Groene oplossingen voor
meer gelijkheid

XX Minder lasten op arbeid
Het geld dat vrijkomt geven we deels aan
de werknemer, zodat die meer nettoloon
overhoudt, en deels aan de werkgever,
zodat die meer jobs kan creëren.

XX Een eerlijk systeem van
vermogenswinstbelasting
Wie veel winst haalt uit zijn
vermogen, betaalt meer. Wie weinig
winst maakt, draagt minder bij.

XX Alle uitkeringen boven de Europese
armoedegrens
Op die manier houden we gepensioneerden,
personen met een functiebeperking,
zieken of leefloners uit de armoede.

WOUTER VAN BESIEN
Voorzitter Groen

Het is toch niet rechtvaardig
dat een jong koppel met twee
kinderen waarvan de ouders
beide fulltime werken en zo
bijdragen aan de samenleving,
hun loon de helft wordt
wegbelast, dat terwijl de
rentenier amper wordt belast.

Socio-economisch congres � � KHBO Brugge 19 & 20 oktober 2013

4 5

Hoe kom je als gezin rond met een leefloon? We vroegen het Bert Gabriëls, de Vlaamse
volbloed komiek die in zijn begindagen soms ook op zwart zaad zat. ‘Na vier dagen
is mijn leefloon op. En dan heb je nog de vele valkuilen: de talloze opofferingen, de
praktische shit die je constant moet oplossen, de tomeloze schaamte,… Ik vrees dat ik
het einde van de maand niet haal. Chapeau dus voor iedereen die met een leefloon moet
zien rond te komen’.

De vele valkuilen van
het leefloon

‘Te veel om te creperen, te weinig
om menswaardig te leven’

Vandaag is Bert naar eigen zeggen gewend geraakt aan de
relatieve zekerheid van een kleine zelfstandige. Stel dat
de situatie echter anders is en hij met een leefloon moet
rondkomen. In zijn geval – Bert woont samen met vrouw
en kind – zou dat betekenen dat hij recht heeft op een
schamele 1.000 euro per maand. ‘Dat leek me op het eerste
gezicht niet onoverkomelijk, maar eens je begint te rekenen
kom je al snel tot de keiharde conclusie: het is te veel om
te creperen, maar te weinig om menswaardig te leven.’

Eerst moet Bert een nieuwe woonst kiezen, want zijn
huidige woning is met zo’n bedrag niet haalbaar. ‘Alleen
al met mijn huidige afbetaling en kosten van elektriciteit,
verwarming en water is mijn leefloon op. En dat na
amper vier dagen. Het meest realistische lijkt me een
appartementje in pakweg Borgerhout van amper 20m2,
aan 400 euro per maand. Dat zou voor het hele gezin
een hele aanpassing zijn, zeker nu er ook een klein kind
is. En dan ook maar hopen dat het geen barre winter
wordt, want ik wil niet op verwarming besparen.’

Het volgende waar op bespaard moet worden, is de
auto. De bescheiden gezinswagen moet weg of wordt
een tweedehands kleiner model. ‘Mijn ervaring leert me:
hoe goedkoper je woont en rijdt, hoe sneller je kosten
hebt. Want je bent verplicht om met een ouder model
te rijden en in een vaak meer aftandse woning te wonen.
Daar heb dus vaker ook kosten aan. Op die manier verzeil
je al snel in een straatje zonder einde. Ik heb een tijdje
met een wrak rondgereden in de periode dat ik met
comedy startte, maar dat was op termijn te riskant. Ik
geraakte soms niet of nauwelijks op mijn optredens.’

Internet als stromend water

Andere grote kosten die Bert noodgedwongen moet
laten vallen, zijn DVD’s, iPhone, laptop, … ‘Een
internetabonnement vind ik moeilijk om te schrappen.
Tegenwoordig heb je het toch nodig om te solliciteren,
de krant te lezen, je netwerk op Facebook en/of Twitter
te onderhouden, … Ik heb het al vaker gezien bij mijn
voogdijkinderen (Bert is voogd van enkele niet-begeleide
minderjarige asielzoekers, red.): zij moeten naar de
bib om online te gaan. Terwijl internet vandaag bijna
een basisbehoefte is; het is als stromend water.’

Ook het sociaal leven moet flink aan kwaliteit inboeten.
Een avondje uit naar de cinema of op café/restaurant met
vrienden zit er niet meer in. ‘Ik kan me voorstellen dat er in
het begin best wat begrip is onder vrienden, maar dat dat
tijdelijk is. De ene keer trakteert de ene, de andere keer de
andere. Maar ooit houdt dat op, denk ik. Trouwens, ik zou
me daar zelf heel slecht bij voelen, dat je voortdurend op
een ander moet rekenen. Ik vrees dat het gevolg zou zijn
dat je je vrienden langzaam maar zeker mijdt, en ergens
alleen aan de toog eindigt. Moedeloos en gefrustreerd.’

Verder is er natuurlijk nog drank, voeding, kledij, … Het
lijstje opofferingen wordt steeds langer, naarmate de
maand vordert. ‘Er zijn twee kanten aan de medaille. Aan
de ene kant is er het praktische: wie weinig heeft is vaak
heel creatief en maakt veel van weinig. Tegelijk moet je je
voortdurend aanpassen en oplossingen bedenken... Aan
de andere kant is er het financiële: elke maand een beetje

KOM JE
ROND met een

LEEFLOON? KOMIEK BERT
GABRIËLS
TESTTE HET UIT

© FOTO’S Eric de Mildt

De bescheiden gezinswagen moet weg of wordt een tweedehands kleiner model.

B
ert Gabriëls (Londerzeel, 1973) is een
Vlaamse stand-upcomedian. Zijn carrière
in de comedy startte begin 2004, met
enkele finaleplaatsen, prijzen en awards
in Vlaanderen en Nederland. Sindsdien

neemt zijn carrière een hoge vlucht in de Lage Landen:
zo heeft hij inmiddels drie avondvullende shows op zijn
palmares, presenteerde hij drie seizoenen samen met
Henk Rijckaert een eigen Canvasprogramma, Zonde
van de zendtijd, en is hij een graag geziene gast in
talloze televisieprogramma’s. Daarnaast is hij sinds
kort ook vader en naar eigen zeggen zo veel meer.

In zijn bescheiden woning, ergens rond Mechelen, zegt
hij dat ie relatief goed boert. ‘Ik heb een bloeiend
eenmansbedrijf en heb mijn handen vol met de
combinatie van comedy en tv. Ik heb van mijn hobby
mijn werk gemaakt heeft en ben daar bijzonder blij

om.’ Vooraleer hij voltijds als komiek aan de slag kon,
timmerde hij jarenlang aan de weg. ‘Ik ben van nul
begonnen, en herinner mij de periode tussen twee
carrières door nog levendig. Ik logeerde bij mijn vader,
sliep bij vrienden op de sofa. Maar zolang ik niet naar
anderen hoefde om te kijken, trok ik mijn plan wel.’

De volbloed komiek verwijst daarmee naar zijn
eerder atypische achtergrond. Hij studeerde rechten
en antropologie in Leuven en werkte als jurist voor
de Dienst Vreemdelingenzaken Antwerpen, voor
Vluchtelingenwerk Vlaanderen, voor een advocaten-
kantoor en voor het Vlaams Minderhedencentrum. Die
jobs gaf ie op om zich op zijn nieuwe carrière te storten.
Zijn liefde voor theater leidt hem begin 2000 naar
de Toneelacademie in Maastricht, waar hij mee een
gezelschap opricht. Als schrijver en acteur is hij ook de
drijvende kracht achter enkele van hun voorstellingen.

geld opzij zetten, zit er jammer genoeg ook niet in. En stel je
voor dat er verder ook nog een onverwachte uitgavenpost
opduikt. Dan is het helemaal om zeep. En toch zijn er in
België 95.000 mensen die zich met een leefloon uit de
slag slaan. Daar kan je alleen bewondering voor hebben.’

Internet is vandaag bijna een basisbehoefte; het is als
stromend water.

‘Geen lachertje, zo’n leefloon’

Het ergste aan een leefloon vindt Gabriëls echter niet zozeer
het praktische aspect , eerder het emotionele. ‘De prakti-
sche shit pak je aan. En een mens past zich aan. Alhoewel,
ik weet het niet. Een lachertje is het alvast het niet, zeker
niet met een gezin. En wat zou dat bijvoorbeeld betekenen
voor mijn relatie? Zeg schat, wat denk je ervan om met een
leefloon rond te komen? Het klinkt romantisch om dan te
zeggen dat we ons daar wel doorslaan, maar ik weet het zo
nog niet. Het zou de relatie zeker onder zware druk zetten.’

Gabriëls geeft toe dat het ook makkelijker went aan
comfort dan omgekeerd. ‘Een dip in het leven, dat kan
iedereen overkomen en zou bijna verplicht moeten zijn. Een
beetje zoals de legerdienst, daar sla je je ook door. Maar
stel je voor dat je in Spanje of Griekenland woont. Daar
gaat een man van mijn leeftijd weer thuis bij zijn ouders
wonen, mét zijn vrouw en kind. Ik kan het me echt niet
voorstellen. Ik zou me mislukt voelen en me schamen.
Alhoewel, voor de opvoeding van het kleinkind kan het
enigszins handig zijn, met de grootouders in de buurt.’

Schrikwekkender vindt Bert het vooruitzicht van een maat-
schappij zoals in Duitsland of de Verenigde Staten. Daar
heb je ‘working poor’ met hamburgerjobs. ‘Hier kennen we
natuurlijk de truken van de foor om de uitkering kunstmatig
omhoog te krikken: je op een ander adres domiciliëren, een
beetje in het zwart werken,… maar da’s geen oplossing op
lange termijn. Wat mij betreft mag het best wat kosten om
de leeflonen te verhogen en de vicieuze cirkel te doorbreken,
daar betaal ik graag belastingen voor. Want op langere
termijn is de kost veel groter als je daar niet op inzet.’

Neemt hij de cijfers – in België zijn er 95.000 personen
die zich met een leefloon uit de slag slaan – mee in
beschouwing, dan slikt Bert ten slotte even. ‘Daarvan
ken ik er een paar. Eén van mijn voogdijkinderen bevindt
zich in zo’n situatie. Een alleenstaande jongere die
het met veel minder dan mij moet stellen, maar dat
niet ervaart als een molensteen rond zijn nek. Hij zoekt
werk, doet alle moeite om zijn hoofd boven water te
houden en zijn waardigheid te behouden. Dat vergt moed
en karakter. Alle respect daarvoor. Chapeau, dus.’

Alleen al met mijn huidige
afbetaling en kosten van

elektriciteit, verwarming en
water is mijn leefloon op. En

dat na amper vier dagen.

BERT GABRIËLS
Stand-upcomedian

76

Vinger aan de pols:
het klimaat om zeep?

De voorbije klimaattop
was een echt dieptepunt.
Wetenschappelijke kennis wordt
opzij geschoven, de groeiende
groep klimaatvluchtelingen ge-
negeerd. Welke weg kunnen we
nog bewandelen om te komen
tot een sterk klimaatbeleid?

Met o.m. Hans Bruyninckx,
toekomstig directeur van het
Europees Milieuagentschap
in Kopenhagen.

Debat u Nee, ik ben niet te koop.
Welke toekomstpraktijken
voor een nieuwe identiteit?

Een duurzame samenleving betekent
dat we gelukkig zijn met minder spul-
len. Maar ondertussen geldt ook ‘ik
ben wat ik koop’. Wat is er nodig om
ons hoofd en ons hart te bevrijden
van consumptiedwang, welke nieuwe
praktijken en verbanden tonen nu al
de weg naar less is more? Een debat
met de Duitse sociaalpsycholoog
Harald Welzer, professor Paul
Verhaeghe en de bekende Nederlandse
romanschrijver Marcel Möring.

Marcel Möring

Harald Welzer

Paul Verhaeghe

Goed eten
Tonijn is bedreigd, varkens vreten
regenwoud, boontjes malen kilometers
en koeien stoten broeikasgassen uit. Op
de duur mag een mens niets meer eten,
heet dat dan. Dorien Knockaert is een jaar
op zoek gegaan naar eten waar niemand
last, en iedereen plezier van heeft.

Op Het Groene Boek spreekt ze
over haar boek Goed eten met Wim
Merckx van Voedselteams.

Film ‘Queen of the Sun. What
are bees telling us?’
De film ‘Queen of the Sun. What are bees
telling us?’ onderzoekt de achtergronden
van de bijencrisis. De film laat zien hoe
het lot van mensen en bijen van oudsher
met elkaar verbonden is en vormt
een fascinerend en hartverwarmend
pleidooi voor een andere aanpak. De film
onderzoekt de achtergronden van de
mondiale bijencrisis via interviews met
(biologisch dynamische) bijenhouders,
wetenschappers, boeren en filosofen. De
film haalt niet alleen de problemen aan
maar wijst ook de nieuwe richting naar
een cultuur in balans met de natuur.

Het Groene Boek is een samenwerkingsverband van Denktank Oikos, Jeugdbond voor Natuur en Milieu JNM, Milieu-informatiecentrum ARGUS, Kunstencentrum Kaaitheater,
Uitgeverij Epo en Crosstalks (VUB), i.s.m. MO*, Masereelfonds, Goethe-Instituut, Vormingplus en met de steun van het Vlaams Fonds voor de Letteren.

u Tickets

€ 6 vvk / € 8 kassa
€ 6 werklozen en studenten
Reserveren via
www.kaaitheater.be

u Info

www.hetgroeneboek.be
info@hetgroeneboek.be

u Welkomstkado

Deelnemers aan Het Groene
Boek krijgen in primeur gratis
de publicatie ‘De toekomst
heroveren’ van Harald Welzer.

Op 28 april vindt de derde editie

van Het Groene Boek plaats

in het Brusselse Kaaitheater.

Deze jaarlijkse manifestatie

op initiatief van Oikos brengt

schrijvers, wetenschappers

en denkers uit het middenveld

samen om in gesprek te gaan

over de transitie naar een

sociaalecologische samenleving.

Er is plaats voor kritische

analyses, verse ideeën,

inspirerende praktijkverhalen,

verrassende literatuur en

documentaires. Bovendien

is er ruimte voor interactie

en dialoog. Verder omvat Het

Groene Boek een boekenbeurs

met ecologische boeken

en informatiestanden van

ngo’s actief op dit domein. De

presentator van deze dag is

net als vorig jaar Nic Balthazar.

Een greep uit het programma.

Ruil eens
een boek

En verder organiseren we in samenwerking
met Netwerk Bewust Verbruiken een heuse
boekenruil. Aan elke deelnemer aan Het
Groene Boek vragen we om één boek mee te
brengen dat hij of zij wil doorgeven, met ook
een korte boodschap waarom het zo’n fijn
boek is. En wie een boek inlevert, kan met-
een zelf een geïnformeerde keuze maken
uit de zo verzamelde boekenschatkamer.

Toekomstgesprek u Hoe
de transitie realiseren?

Het lijkt wel een nieuw modewoord:
transitie. Terwijl het duidt op
systeemverandering, het moeilijkste
wat er is. Hoe doen we het: met
concrete initiatieven of eerder
radicale acties? En is de wereld het
strijdtoneel of eerder de stad de
plaats waar het gaat veranderen?

Een toekomstgesprek met milieu-
activiste en onderzoekster Anneleen
Kenis, Jim Baeten van het Ministerie
van Ideeën en de professoren
Eric Corijn en Rik Pinxten.

Debat u De tijdstrijd
Vrije tijd, wat betekent het nog als
de werktijd flexibel is en we tijd te
kort komen voor onze hobby’s? Is
er nog sprake van echte autonome
tijd, die ons bevrijdt van de ratrace
van de tofste job, de laatste
mode en de strafste vakantie?

Rond de tafel zitten professor Jan
Blommaert, journalist Koen Haeghens,
essayist Stefan Hertmans en
middenveldster Ann Demeulemeester.

Zelfproductie 2.0
In een duurzame samenleving kan
China niet langer de fabriek van
de wereld zijn. Productie dichtbij
op maat van wat we echt nodig
hebben, dat is de toekomst. En die
kunnen we nu in handen nemen, met
kleinschalige hightechproductie
in de eigen wijk of stad.

Michel Bauwens van de P2P
Foundation licht zijn ideeën toe..

Welkom in Transitië
Low Impact Man Steven Vromman
interviewt de auteurs van Groeten
uit Transitië: Eva Peeters, Mme
Zsazsa, Kristien Hens, … Hoe zien
zij hun leven en onze samenleving
duurzaam veranderen?

Hans Bruyninckx

Vinger aan de pols: alle
generaties verontwaardigd?

Straf toch: hoe het pamflet
‘Indignez-vous’ van de negentiger
Stéphane Hessel de aandacht trok
van de jongste generatie. Hebben
de twintigers de negentigers nodig
om wakker te worden, en wat
met de generaties ertussen?

Verschillende generaties gaan met
elkaar in gesprek: Paula Semer,
Koen Peeters, Siham El K, Maud
Vanhauwaert en Fikry El Azzouzi.

Siham El K

Paula Semer

er in Duitsland steeds meer ‘working
poor’ zijn, dat zijn mensen die met één
of twee jobs toch niet rondkomen?

WIST JE DAT…

Michel Maus, fiscaal expert en professor aan de
VUB, zei enkele jaren geleden: ‘België heeft een
hoge belastingdruk, wat op zich niet erg is, want

met dat geld kan de overheid voor heel wat voorzieningen
zorgen. Het probleem is echter dat het inkomen uit arbeid
onevenredig zwaar belast wordt in vergelijking met andere
vormen van inkomsten, in het bijzonder die uit vermogen.
Dat is niet rechtvaardig en daar moet dus iets aan gedaan
worden.’ Groen is het volmondig met hem eens.

Iedereen weet dat de lasten op arbeid in ons land
bijzonder hoog zijn. Van je brutoloon wordt een groot deel
afgehouden. Veel minder mensen weten dat ons land aan
de andere kant bijzonder weinig bijdragen vraagt aan de
superrijken. De mensen die hun inkomen halen uit kapitaal.
De sociale zekerheid komt hierdoor steeds meer onder
druk te staan: de inkomsten uit arbeid volstaan namelijk
niet meer om de uitgaven te dekken. Een belasting op
vermogensinkomsten is de juiste weg naar een even-
wichtiger en houdbaar systeem. Een woordje uitleg.

Meer dan de helft van de Belgische vermogens zit
bij de rijkste 10%. Momenteel worden de inkomsten
uit deze grootste vermogens bijna niet belast. Een
kleine belastingstijging voor deze superrijken heeft
een grote meeropbrengst voor de samenleving.

Er zijn drie manieren om die vermogens rechtvaardiger
te belasten. Je kan vermogensbezit belasten, de
overgang van vermogens (zeg maar de erfenissen en
giften) of de opbrengsten uit vermogens. Groen kiest
resoluut voor die laatste optie, door een belasting op
de opbrengsten van de grootste vermogens, die van de
superrijken dus, die nu nog vaak buiten schot blijven.

Ons voorstel betekent voor zowat 75% van de
bevolking een lastenverlaging. Enkel de 15% aller-
rijksten zullen iets meer betalen dan nu het geval is.
In het buitenland bestaan dergelijke belastingen al.

Maar ook als deze hervorming geen eurocent had
opgebracht, hadden we ze voorgesteld. Het is namelijk
een verregaande vereenvoudiging van de bestaande,
onrechtvaardige en onnodig complexe vermogensbelas-
tingen, zoals successierechten en registratierechten.
Deze hervorming is dus meer dan een besparingsingreep,
het is een rechtvaardige hervorming van een mank
lopend en onrechtvaardig belastingsysteem. Een
hervorming die de gewone burger ten goede komt.

ELKE VAN DEN BRANDT
Ondervoorzitter Groen

Eén op de drie kinderen in
Brussel groeit op in een gezin
zonder inkomen uit werk, bij
kinderen die opgroeien in
een eenoudergezin wordt
dat zelfs zes op de tien. Voor
die realiteit mag de politiek
haar ogen niet sluiten.

Tijd dat ook de

Ons land kampt met een groot gat in haar begroting. We moeten tegelijkertijd de
toekomst van de huidige en komende generaties zo veel mogelijk vrijwaren. Er
liggen zowel op ecologisch, sociaal en economisch vlak gigantische uitdagingen
op ons te wachten. De klimaatverandering, vergrijzing en de stijgende armoede
en werkloosheid gingen de voorbije jaren echter hand in hand met een stijgende
inkomensongelijkheid. Hoog tijd om hier iets aan te doen. Tijd voor een
rechtvaardiger en eenvoudiger belastingssysteem.

SUPERRIJKEN betalen

Het probleem is dat
het inkomen uit arbeid
onevenredig zwaar belast
wordt in vergelijking
met andere vormen van
inkomsten, in het bijzonder
die uit vermogen. Dat is niet
rechtvaardig en daar moeten
we dus iets aan doen.

MEYREM ALMACI
Federaal parlementslid

het Rode Kruis dezer
dagen meer aanvragen
voor voedselhulp krijgt
dan wanneer ook sinds

het einde van de tweede
wereldoorlog?

WIST JE DAT…

8

COLOFON
Pesto is een driemaandelijkse uitgave voor de sympathisanten van Groen. Verschijnt 4x per jaar in januari, april, juli en oktober. Gedrukt op 100%

gerecycleerd papier en zonder water  WERKTEN MEE AAN DIT NUMMER Ben Bleys, Els Sallets, Tom Vandenbrande, Evelyn Wymeersch, Eric de

Mildt  VERANTWOORDELIJKE UITGEVER Wouter Van Besien, Sergeant De Bruynestraat 78-82, 1070 Brussel  CONTACT Ben Bleys, 02 219 19 19,

ben.bleys@groen.be  DRUK Eco Print Center

®PESTO

Waarom een actieweekend? Omdat de
ongelijkheid in onze samenleving toe-
neemt. De tweedeling tussen wie heeft
en wie niet heeft, wordt steeds groter.
Groen wil hier een kentering in brengen.
We willen de inkomensverdeling
rechtvaardiger maken. De laagste lonen
worden minder belast en uitkeringen
moeten garanderen dat niemand in
armoede verzeild geraakt. En van de
hoogste lonen en vermogens wordt een

billijke bijdrage gevraagd. Zo trekken we
de scheefgegroeide verdeling opnieuw
recht. Onze mensen op straat herken
je meteen aan het Groen T-shirt, een
groene partytent of beachvlag, …

Lukt het niet om live deel te nemen, dan
kan je via internet ook de inkomensquiz
spelen. Groen ontwikkelde speciaal voor
het actieweekend een quiz in app-vorm
(beschikbaar voor Android en iOS).

Speel de inkomensquiz
Download de gratis app

in de App Store (iOS)
of via Google Play (Android).

Speel samen met ons de quiz en deel
je score op Facebook en Twitter. We
geven je alvast een voorproefje.

Hoeveel procent van alle
Belgen leeft in armoede?

A.	 5 %
B.	 10 %
C.	 20 %
D.	 50 %

ANTWOORD C

Armoederapport 2012: ‘20,8 % Belgen, 15%
Vlamingen, 27,6% Walen en 40,3% Brusselaars
leeft in een huishouden dat moeilijk tot zeer
moeilijk de eindjes aan elkaar kan knopen.’

	 Voor 10 euro word je lid van een
politieke partij die verder
denkt dan de waan van de dag
en over (partij)grenzen heen
kijkt. Groen maakt deel uit van
een internationale en
wereldwijde ecologische
beweging die ijvert voor een
duurzame en sociale
samenleving.

	 Je kan in alle openheid
meebouwen aan de groene
ideeën van morgen. Als lid krijg
je toegang tot alle
congressen, studiedagen en
kan je de richting waarin Groen
denkt, mee bepalen.

	 Je ontmoet mensen vanuit
alle uithoeken van Vlaanderen
en Brussel die samen met jou
ervan overtuigd zijn dat het
groene gedachtegoed de moeite
waard is om samen over na te
denken en actie rond te voeren.

	 Je ontvangt een lidkaart, vier
keer per jaar het ledenblad
Ecozine, gratis vorming
en opleiding, korting op
je overnachting op het
jaarlijkse Groen Europees
Zomerweekend in Nieuwpoort
en je bent welkom op
de ledendag (26 mei in
Provinciedomein Kessel-Lo).

REDENEN
OM LID TE WORDEN
VAN GROEN JA,

IK WIL GRAAG
LID WORDEN VAN

 GROEN

Terugsturen naar
 Groen, Sgt. De Bruynestraat 78-82, 1070 Brussel

of mail naar info@groen.be

Naam	

Straat	 Nr	 Bus

Postcode	 Plaats

Tel./GSM	 E-mail

 V	 M	 Geboortedatum /  /	

GROEN VOERT ACTIE VOOR
EERLIJKE VERDELING
VAN INKOMENS

26 TEM 28 APRIL / HEEL VLAANDEREN

In het weekend van 27 en 28 april is het zo ver: het eerste Groen

actieweekend. We trekken massaal de straat op en spreken zo veel

mogelijk mensen aan over hoe Groen werk wilt maken van meer

inkomensgelijkheid. Bovendien ontwikkelden we een app waaarmee je

onze inkomensquiz kan spelen. Kijk dus uit naar onze vele acties te lande

en doe mee met de online quiz.

Wie online nog meer wel checken over
inkomensongelijkheid, kan op volgende
sites terecht voor enkele interessante
filmpjes:

http://www.ted.com/talks/
richard_wilkinson.html

‘s Werelds toonaangevende denkers en doeners
delen hun visie en ideeën op het podium van
het razend populaire TED. In deze aflevering
brengt de Britse professor Richard Wilkinson
de harde gegevens over de economische
ongelijkheid in kaart en laat zien wat er mis
gaat als rijk en arm te ver uit elkaar liggen:
echte effecten op gezondheid, levensduur, zelfs
op fundamentele waarden als vertrouwen.

http://www.youtube.com/watch?v
=QPKKQnijnsM&feature=youtu.be

Informatieve grafieken over de verdeling van
rijkdom in de Verenigde Staten. De grafieken
belichten onder meer het verschil tussen de
werkelijke cijfers en de perceptie van ongelijk-
heid. De realiteit is niet altijd wat het lijkt.

Surf met Layar rechtstreeks
naar de inkomensquiz.

STAP 1

Download de gratis Layar-app
voor Android of iPhone.

STAP 2

Open Layar, houd je telefoon
boven de pagina en druk op

'Scan' om de actie te starten.

STAP 3

 Houd je telefoon boven de
pagina, en speel de quiz!

