ECONOMIE IS GEEN NATUURWET
nieuw aanbod
Economie is geen natuurwet

Goed nieuws voor wie geïnteresseerd is in economie, met verbijstering het nieuws erover volgt en graag meer wil weten. We hebben het bestaande vormingspakket ‘economie is geen natuurwet’ uitgebreid met diverse andere interessante lezingen, aansluitend bij de actualiteit en in mensentaal verteld.

Hierbij een voorstelling van het nieuwe aanbod. We hopen dat onze afdelingen gretig zullen inspelen op dit aanbod.

Migratiegeschiedenis

Anne Winter (historica, VUB)bestudeert momenteel de geschiedenis van de migratie in de achttiende en negentiende eeuw. In voorjaar 2009 verscheen van haar een boek over de migratie naar Antwerpen in 1760-1860 (Migrants and urban change). Vandaag bestudeert zede migratieregulering in de 16de eeuw. Bovendien buigt ze zich over de problematiek van het migratiebeleid over langere termijn (van 1500-2000).

Dit thema past perfect in een reeks over ‘economie is geen natuurwet’. Lange-termijn-tendensen in mobiliteitspatronen en migratiebeleid houden verband met processen van proletarisering en reorganisatie van stedelijke, regionale en internationale arbeidsmarkten. Het is een historisch verhaal met belangrijke parallellen naar vandaag.

Deze lezing is beschikbaar vanaf maart 2010.

Een systeemcrisis

Over de oorzaken van de crisis circuleren vele thesissen. De hebzucht van de bankiers zou het gedaan hebben of de neoliberale recepten zijn uit de hand gelopen. Het is een beetje mager om de grootste crisis sinds de jaren ’30 te doorgronden. De goeie oude Marx is nog altijd de beste leidraad om er een zicht op te krijgen en niet toevallig wordt hij tegenwoordig ‘herontdekt’. We vertrekken vanuit de oppervlakte (de subprime crisis in de VS) om dieper te graven naar de krediet- en bankcrisis en uiteindelijk terecht te komen in de productiesector. Daar vallen op dit ogenblik de grootste klappen, zoals GM en Opel aantonen. Welke samenhang bestaat er tussen die verschillende ‘lagen’ van de crisis? Bestaat er een tegenstelling tussen een dynamische productiesector en een parasitair financieel systeem? Welke is de band tussen crisis en globalisering? Ziedaar enkele vragen die aan bod komen. Jo Cottenier is econoom en redacteur bij Solidair. Hij werkt mee aan de voorbereiding van onze studiedagen 'van crisis naar crisis, een andere economie is nodig'.

Een vrije energiemarkt,
vloek of zegen

Is onze energie te duur of juist niet duur genoeg? Hoe komt het dat in 2008 de prijzen fel stegen, om nu te dalen? En wat zal de toekomst brengen? De energiemarkt werd zogezegd geliberaliseerd, maar heeft dit voor een eerlijke energieprijs en betere dienstverlening gezorgd? Mag men vanuit ecologische bekommernissen een dure energieprijs verdedigen, of moeten sociale overwegingen juist leiden tot de vraag naar goedkopere energie?

En dan zijn er de kerncentrales, hier in ons land een melkkoe voor energiereus GDF-Suez. Electrabel maakt naar schatting elk jaar 1 miljard euro winst op zijn kerncentrales. Hoe komt of kan dit? Houdt Electrabel de consument voor het ootje of werkt de concurrentie niet.

Zo belanden we bij de energiereuzen die de markt beheersen. Achter bekende namen zoals ‘Electrael’, ‘Luminus’, ‘Nuon’ en Essent’ schuilen machtige, multinationale ondernemingen. Machtige multinationals domineren de hele Europese energiemarkt. Wat zijn de gevolgen voor mens en maatschappij? En welke gevolgen heeft de monopolisering van de energiesector voor milieu en klimaat?

Tom De Meester is energieverantwoordelijke van de PVDA en initiatiefnemer van de petitiecampagne www.6procent.be.

Kapitalistische versus socialistische economie

Nick Deschacht brengt enkele rake en tot debat uitnodigende bespiegelingen over kapitalistische versus socialistische economie. Welke zijn de nieuwe krachtsverhoudingen na de implosie van de Sovjet-Unie? Het kapitalisme lijkt wel voorgoed te hebben gewonnen van het socialisme. Maken we, zoals mensen als Fukuyama het stelden, het einde van de geschiedenis mee, met de finale en onvermijdelijke overwinning van de kapitalistische economie? Is er werkelijk geen alternatief op wat we heden als economisch model ondergaan?

Het is nodig het debat over een wenselijke economie te blijven voeren. We mogen niet blind zijn voor de catastrofes naar waar het kapitalisme ons dreigt te leiden, getuige o.m. de huidige crisis. Nick Deschacht probeert te definiëren wat kapitalistische economie, en zijn tegenpool socialistische economie, eigenlijk zijn? Zijn de ervaringen met de socialistische aanpak van economie, zoals beleefd in de Sovjet-Unie, vandaag nog relevant of inspirerend? Is er meer soelaas te verwachten van ‘duurzame economie’ of ‘ecologische economie’, en zijn zo’n modellen al te omschrijven?

Nick Deschacht is econoom, werkt als onderzoeker aan de VUB en is lid van de werkgroep Economie van het Masereelfonds

Economie, armoedebestrijding en oogverblinding.

Armoedebestrijding werd in de ontwikkelingssamenwerking door velen gezien als een verschuiving van economische naar menselijke ontwikkeling. In de Europese Unie, waar 2010 werd uitgeroepen tot het Jaar van de strijd tegen armoede en sociale uitsluiting, wordt dit vaak geïnterpreteerd als een ‘begin’ van een sociaal Europa. En in Vlaanderen, waar ‘Vlaanderen in Actie’ eveneens bol staat van de strijd tegen armoede? Hoe noodzakelijk armoedebestrijding vandaag ook is, we moeten beseffen dat de aandacht van internationale en regionale instellingen voor armoede alles te maken heeft met de herschaling van het beleid, wat de kern is van het neoliberalisme, weg van de centra waar sociale tegenmacht aanwezig is. Armoedebestrijding kan dus ook oogverblinding zijn.

Francine Mestrum is op diverse manieren actief in het Masereelfonds, maar ook docter in de sociale wetenschappen, gespecialiseerd in ontwikkelingsproblematiek en het onderzoek naar armoede, ontwikkeling en internationale organisaties

Een blauwdruk voor
openbare diensten?

De openbare diensten worden naar voor geschoven als alternatief voor de vrije markt. Maar als je doordenkt komen heel wat vragen boven.

Over welke sectoren van de samenleving hebben we het? Over gevoelige sectoren, zoals gezondheidszorg en onderwijs? Over « common goods », zoals visbestanden en water? Over “de sleutelsectoren” die de economische ontwikkeling sturen, zoals de banken en de energiesector?

Is de eigendomsvraag belangrijk? Of volstaan politiek toezicht en regulering? En wie oefent dat toezicht uit: de verkozen volksvertegenwoordiging? Het middenveld? De werknemers? De gebruikers?

De openbare diensten vormen een hoeksteen van de democratie, maar het omgekeerde is zeker even waar. Dat laatste bleek tot nog toe de grote struikelsteen… Zit er dan toch waarheid in de kritiek van denkers zoals von Hayek en von Mises?

We zoeken niet naar blauwdrukken (dat is al te gemakkelijk), maar proberen vragen scherper te stellen. Daarvoor vertrekken we van betekenisvolle ervaringen. Onze rode draad is de relatie tussen werknemers en gebruikers.

Frank Slegers werkt als jurist in de Dienst voor uitkeringen van het Riziv. Hij is actief in de “Europese marsen tegen werkloosheid, sociale uitsluiting en bestaansonzekerheid” (http://euromarches.wordpress.com), en in de ACOD. Hij werkt mee aan Uitpers (www.uitpers.be). Hij blogt: http://frslegers.wordpress.com .

Waarom is er zoveel
werkloosheid?

Sinds de helft van de jaren 1970 ondermijnt de aanhoudende werkloosheid onze samenlevingen in West Europa. De massawerkloosheid verdween bij elke kortstondige opleving wel uit het politieke discours, maar is nooit weggeweest uit de maatschappelijke realiteit. Dat tonen de cijfers zwart op wit.

Alle grote sociale vraagstukken botsen op deze harde vaststelling. De recente financiële crisis heeft er alles mee te maken.

Waarom zijn de ondernemers niet in staat voldoende werk te scheppen? Zij hebben het immers meer dan ooit voor het zeggen. Wat leert ons dat over het hedendaagse kapitalisme?

En over alternatieven?

Frank Slegers werkt als jurist in de Dienst voor uitkeringen van het Riziv. Hij is actief in de “Europese marsen tegen werkloosheid, sociale uitsluiting en bestaansonzekerheid” (http://euromarches.wordpress.com), en in de ACOD. Hij werkt mee aan Uitpers (www.uitpers.be). Hij blogt: http://frslegers.wordpress.com .

Leve de Fiscus (tweedelig)

“Klassiek gaat men er in de economische wetenschap van uit dat belastingen 3 hoofdfuncties vervullen: (1) het voorzien van werkingsmiddelen voor de overheden, (2) het economisch gedrag van mensen bijsturen (bvb. door milieuvriendelijke investeringen te stimuleren) en (3) het inkomen herverdelen.

In deze vorming proberen we vooral te achterhalen of en hoe het Belgisch belastingssysteem die herverdelende taak waarmaakt.

In een eerste deel onderzoeken we het “rechtvaardigheidsgehalte” van het Belgisch belastingsysteem in zijn geheel. Waarbij we begrippen als progressieve en regressieve belastingen bespreken, de herverdelingeffecten van aftrekmogelijkheden van beroepskosten bekijken, de invloed van de vennootschapsbelasting hierop nagaan, enz.

In het tweede deel gaan we dieper in op de notionele intrest aftrek, fraude en vlaktaks. We besluiten met een aantal suggesties om tot een sociaal rechtvaardiger belastingsysteem te komen.”

Johan Seynaeve is econoom. Dit vormingspakket werd in eerste instantie uitgewerkt voor ABVV.

‘Economie is geen natuurwet – praktisch’

Wie interesse heeft in één of meerdere onderdelen van dit pakket, organiseert best het nationaal secretariat, 02/502 38 80 of brussel@masereelfonds.be. Richtprijs per vormingsmoment 50 euro plus verplaatsingsonkosten.

