3Papirer til Enhedslistens årsmøde 14.-16. maj 2010

72.1
Hovedbestyrelsens

7beretning 2009-10

113.1
Enhedslisten og dannelsen af en ny regering

113.1.1 ÆF til forslag 3.1 ”Enhedslisten og dannelsen af en ny regering”

113.2 Enhedslisten og holdningen til en ny regering

135.1
Tag ansvar for krisen – skru op for velfærden

156.1
Ud med fossilerne og ind med fremtiden!

177.1
Sådan bliver Enhedslisten kampklar

177.2 Baggrundspapir: Hvordan får vi brugt vores ressourcer bedst?

208.
vedtægtsændringer og

20Indkomne forslag

20Vedtægtsændringer

208.1 Forslag om valg af HB-medlemmer

208.2 Forslag om valg af delegerede

218.3 Forslag om tilgængelige HB-referater

218.4 Forslag om valg af øvrige kandidater

228.5 Forslag om ny rotationsordning

228.6 Forslag om forlængelse af rotationsordning for folketingsmedlemmer

238.7 Forslag om forlængelse af rotationsordningen for ansatte

238.8 Forslag om eksklusionsanker til lovudvalget

25indkomne forslag

258.10 Udtalelse om indirekte racisme på boligmarkedet

258.11 Forslag om udvikling af psykiatripolitisk program

25Forslaget er udarbejdet af Tønderafdelingen i samarbejde med Lole Møller og Robert Refby.

268.12 Forslag om etablering af netforum

278.13 Forslag om elektronisk debat-bulletin

278.14 Forslag om elektronisk årsmøde-bulletin

278.15 Forslag om offentliggørelse af HB-referater

2811.1
Arbejdsplan for Enheds-listen maj 2010 - maj 2011

28KAMPAGNER

28ORGANISATORISK

28TIDSPLAN

2911.2 Forslag om kun én landsdækkende kampagne om året

3013
Regnskab og budget

3013.1 Forslag til budget for 2010 og 2011

329.
Opstillede til urafstemning om folketingskandidater

32Anna Rytter, Odense

32Bente Borreskov, Guldborgsund

33Bjarne Speth Hansen, Odense

33Bruno Jerup, Næstved

34Christian Juhl, Silkeborg

34Christine Lundgaard, Vesterbro

35Finn Sørensen, Amager

35Frank Aaen, Østerbro

35Gorm Gunnarsen, Amager

36Helge Bo Jensen, Albertslund

37Jakob Hjuler Tamsmark, Indre by

38Johanne Schmidt-Nielsen, Nørrebro

38Jørgen Arbo-Bæhr, Valby

39Kenneth Sødergren, Køge

39Margit Kjeldgaard, Rudersdal

39Mohsen Samiei, Nørrebro

40Niels C.F. Rasmussen, Lolland

40Nikolaj Villumsen, Nordvest

40Palle Schiellerup, Frederiksberg

41Peder Hvelplund, Hjørring

41Pelle Dragsted, Frederiksberg

42Per Clausen, Aalborg

42Pernille skipper, Vesterbro

43Rosa Lund, Nørrebro

43Stine Brix, Nørrebro

43Søren Egge Rasmussen, Århus

44Theis Nielsen, Nordøst-sjælland

44Vibeke Syppli Enrum, Svendborg

Papirer til Enhedslistens
årsmøde 14.-16. maj 2010
Dette indstik indeholder de første papirer til Enhedslistens årsmøde 2010.

Her finder du alle selvstændige forslag, dvs. hovedforslagene samt ændringsforslagene til vores stående papirer, som f.eks. vedtægter. Du kan desuden se alle opstillede til urafstemningen om folketingskandidater.

I næste nummer af Rød+Grøn (udkommer omkring 1. april) kan du finde alle ændringsforslagene til de forslag du sidder med her.

Ca. d. 3. maj sender vi et samlet hæfte til alle deltagerne på årsmødet. Heri vil samtlige papirer være samlet. Skal du med som deltager på årsmødet, er det altså ikke nødvendigt at gemme dette indstik.

Praktisk info om årsmødet

Mødet foregår i Kr. Himmelfartsferien 14.-16. maj 2010.

Årsmødet holdes igen i år på Nørrebro i Korsgadehallen, Korsgade 29, 2200 Kbh N.

Man kan deltage på årsmødet som enten delegeret eller suppleant fra sin afdeling eller som gæst. Man bliver delegeret eller suppleant ved at blive valgt på et møde i sin afdeling. Møderne ligger d. 12.-21. april - nærmere tidspunkt annonceres i Rød+Grøn i aprilnummeret. Gæster har ikke stemmeret.

Det koster 350 kr at deltage. Beløbet betales af afdelingen, med mindre andet er besluttet.

Under årsmødet vil der være tilbud om gratis børnepasning for børn mellem 3 og 11 år.

Man skal give besked til landskontoret@enhedslisten.dk senest 22. april (sammen med tilmelding) hvis man ønsker at få passet sine børn.

Se tidsplanen bag på hæftet.
	Forslag

	Forslagsstiller

	1.2.

	Forslag til dagsorden

	Hovedbestyrelsen

	
	
	

	2. Beretning

	2.1

	Hovedbestyrelsens beretning

	Hovedbestyrelsen

	
	
	

	3. Hovedforslag 1: ”Enhedslisten og dannelsen...”

	3.1

	Enhedslisten og dannelsen af en ny regering

	Hovedbestyrelsen

	3.1.1

	ÆF til forslag 3.1 ”Enhedslisten og dannelsen..”

	Jørgen Arbo-Bæhr

	3.2

	Enhedslisten og holdningen til en ny regering

	Mikael Hertoft m.fl.

	
	
	

	5. Hovedforslag 2: ”Tag ansvar..”

	5.1

	Tag ansvar for krisen - skru op for velfærden

	Hovedbestyrelsen

	
	
	

	6. Hovedforslag 3: ”Ud med fossilerne..”

	6.1

	Ud med fossilerne og ind med fremtiden

	Hovedbestyrelsen

	
	
	

	7. Hovedforslag 4: ”Sådan..”

	7.1

	Sådan bliver Enhedslisten kampklar

	Hovedbestyrelsen

	7.2

	Baggrundspapir om organisationen (ikke til afstemning)

	Hovedbestyrelsen

	
	
	

	8. Vedtægtsændringer og indkomne forslag

	8.1

	ÆF til §6 om valg af HB-medlemmer

	Rasmus Bredde m.fl.

	8.2

	ÆF til §5 om valg af delegerede

	Rasmus Bredde m.fl.

	8.3

	ÆF til §6 om tilgængelige HB-refereter

	Enhedslisten Hillerød

	8.4

	ÆF til §8 om valg af øvrige kandidater

	Hovedbestyrelsen

	8.5

	ÆF til §11 om ny rotationsordning

	Enhedslisten Vordingborg

	8.6

	ÆF til §11 om forlængelse af rotationsordningen for MF’ere

	Peter Henning, Helsingør

	8.7

	ÆF til §11 om forlængelse af rotationsordningen for ansatte

	Line Barfod m.fl.

	8.8

	ÆF til §13 om eksklusionsanker til lovudvalget

	Peder Hvelplund og Louise Bilde Hvelplund, Hjørring

	8.9

	ÆF til §13 om udvidet procedure ved eksklusionssager

	Jimmy Adamsen, Østerbro

	
	
	

	8.10

	Forslag om udtalelse om indirekte racisme på boligmarkedet

	Ole Vad Odgaard m.fl.

	8.11

	Forslag om psykiatripolitisk programproces

	Baltser Andersen m.fl.

	8.12

	Forslag om netforum

	Enhedslisten Djursland

	8.13

	Forslag om elektronisk debat-bulletin

	Enhedslisten Århus

	8.14

	Forslag om elektronisk årsmøde-bulletin

	Enhedslisten Århus

	8.15

	Forslag om offentliggørelse af HB-referater

	Enhedslisten Århus

	
	
	

	9. Vedtagelse af kandidatliste

	9.1

	Opstillinger til urafstemningen

	

	
	
	

	11. Arbejdsplan

	11.1

	Forslag til arbejdsplan

	Hovedbestyrelsen

	11.2

	Forslag om kun én kampagne om året

	AU, Enhedslisten Vesterbro

	
	
	

	13. Regnskab og budget

	13.1

	Forslag til budget

	Hovedbestyrelsen

Forslag til dagsorden

Fredag 14. maj kl. 14-21
13.00-14.00:
Indskrivning

14.00-15.00:
1. Åbningstale og konstituering m.m.

15.00-17.00:
2. Den politiske situation, beretninger og debat

17.00-18.00:
3. Hovedforslag 1 - Enhedslisten og dannelsen af en ny regering

18.00-19.00:
Spisning

19.00-21.00:
4. Workshop/gruppearbejde

Fredagshygge

Lørdag 15. maj kl. 9-18
9.00-10.00:
3. Hovedforslag 1, fortsat

10.00-12.00:
5. Hovedforslag 2 – Tag ansvar for krisen – skru op for velfærden

12.00-12.30:
Frokost

12.30-14.30:
6. Hovedforslag 3 – Ud med fossilerne og ind med fremtiden!

14.30-16.50
7. Hovedforslag 4 - Sådan bliver Enhedslisten kampklar

16.50-18.50
8. Indkomne forslag

18.50-19.00
Fremlæggelse af kandidatudvalgets indstilling

19.00-20.00
Middag

20.00-24.00
Musik og hygge

Søndag 16. maj kl. 9-13
9.00-10.00:
9. Vedtagelse af kandidatliste

10. HB-valg

10.00-11.30:
11. Arbejdsplan

11.30-12.40:
12. Regnskab og budget

13. Valg af revisor og til Rød Fond og lovudvalget

Præsentation af det valgte HB. En del praktiske ting.

12.40-13.00
Afslutningstale(r)

Stillet af Hovedbestyrelsen
2.1
Hovedbestyrelsens

beretning 2009-10

Dette er Hovedbestyrelsens beretning. Der kan ikke laves ændringsforslag. Årsmødet kan tage beretningen til efterretning eller forkaste beretningen.
1. Indledning

2. Den økonomiske krise

3. Valg

4. Klimatopmødet

5. Forårets aktiviteter

6. Arbejdet i Hovedbestyrelsen og Forretningsudvalget

7. Organisationens tilstand.

8. Konklusion

1. Indledning

Det sidste år har været præget af flere politiske forhold. Oppositionen i forhold til regeringen er blevet tydeligere. Dette er mest markant ved, at S og SF i stadig stigende omfang markere sig som kommende regeringsbærere. Både de radikale og Enhedslisten har i den sammenhæng haft en sekundær rolle og det har også afspejlet sig i mediernes fokus når der har været talt om et kommende regeringsalternativ. Det er paradoksalt alt den stund at de radikale og Enhedslisten vil blive den kommende regerings forudsætning. På sidste årsmøde præciserede Enhedslisten at vi ville få en afgørende rolle for en sådan regering. Folketinggruppen fremlagde dengang den såkaldt 100 dages plan. Vi har frem til dette årsmøde og med de papirer der ligger til beslutning gjort dette arbejde færdig. Der kommer ikke nogen ny regeringen uden Enhedslisten og der kommer med sikkerhed ikke nogen ny politik.

Som det fremgår nedenfor, så har HB haft sit fokus på fire ting; Krisen, kommunalvalg, klima og det kommende folketingsvalg. Desuden fik Enhedslisten direkte og indirekte en afgørende rolle i forbindelse med EU parlamentsvalget. Selvom vi ikke som parti stillede op, så deltog mange medlemmer aktivt i valgkampen og vi havde medlemmer der stillede op på begge modstanderlister, Folkebevægelsen og Junibevægelsen. Desværre blev Junibevægelsen ikke repræsenteret, men Folkebevægelsen blev styrket og er nu repræsenteret ved Søren Søndergaard.

Der er blevet arbejdet godt med alle beslutningerne fra sidste årsmøde, men det er måske lidt symptomatisk, at noget af det der mediemæssigt og politisk kom til at fylde, slet ikke var med i vores arbejdsplan. Det drejer sig f.eks. om hele Irak asyl sagen, hvor Enhedslisten gjorde en god figur. Det drejer sig f.eks. om Enhedslistens støtte til de aktionerende skraldemænd, minikampagner mod kampfly og mod besparelserne på hospitalerne.

HB må som politisk og organisatorisk ledelse tage beslutninger og agere i forhold til den aktuelle politiske situation og partiets formåen organisatorisk og økonomisk. Det har denne hovedbestyrelse også tilstræbt. Det må så være op til årsmødet at bedømme, om vi har vurderet korrekt, hvis vi måske ikke har gennemført alt tilfredsstillende, i forhold til hvad der er blevet vedtaget på foregående årsmøder.

2. Den økonomiske krise

Den økonomiske krise, der startede i sidste halvdel af 2008 har udviklet sig i hele 2009 med over 120.000 arbejdsløse og denne udvikling fortsætter i 2010, hvis ikke vi får stoppet regeringens politik med bankpakker, skattelettelser, velfærdsforringelser og økonomiske stramninger. Arbejdsløsheden og presset på løn, arbejdsforhold og levevilkårene for især de arbejdsløse vil yderlige stige. Derfor er der i efteråret og i løbet af vinteren gennemført en kampagne med forslag til omfordeling fra rig til fattig, grønne jobplaner, afskaffelse af fattigdomsydelser, kontrol med finanssektoren, en finanslov med rød-grøn ansvarlighed. Kampagnen har været mangesidig med forslag og forespørgsler i folketinget, tema på hjemmesiden under overskriften: ”Lad de rige betale krisen”, folder til uddeling, aktioner på gaden, udarbejdelse af et mere teoretisk analysemateriale i form af et krisehæfte, som er diskuteret på afdelingsmøder og på kriseseminaret i februar.

Det har været vanskeligt at involvere afdelingerne i efterårskampagnen samtidig med kommunalvalget. En del afdelinger har dog uddelt materiale og afholdt debatmøder, og de lokale afdelinger har kunnet bruge dele af forslagene i deres kommunalvalgskamp.

Krisens undertrykkende karakter og regeringens asociale politik vil forsat være politiske udfordringer i 2010 og under valgkampen. Derfor har HB stillet forslag til årsmødet om Enhedslistens svar på krisen.

3. Valg

Det andet store tema i denne HB-periode har været forskellige valg: EU-parlamentsvalget, kommune- og regionsvalget og forberedelse af næste folketingsvalg.

EU-valget

Op til EU-parlamentsvalget opfordrede Enhedslisten til at stemme på EU-kritiske lister og socialistiske kandidater, der vil kæmpe for at arbejderrettigheder, sundhed og miljø ikke bliver underlagt hensynet til det indre marked. Det blev til en mini-kampagne med en enkelt Enhedsliste-folder og støtte til valgkampen for Folkebevægelsen og Junibevægelsen.

Mange afdelinger deltog aktivt i valgkampen for bevægelserne.

Folkebevægelsen fik en flot fremgang og HB udtrykte glæde over valgresultatet og de mange stemmer på Søren Søndergaard og andre kandidater på Folkebevægelsens liste, der også er medlemmer af Enhedslisten. Desværre blev Junibevægelsen ikke valgt ind og gik væsentligt tilbage, hvilket førte til Junibevægelsens lukning i september måned. Denne udvikling betyder, at Enhedslisten fremover må styrke sit engagement og arbejde for en øget opbakning til Folkebevægelsen og en linje, der arbejder mod EU’s angreb på velfærd og miljø.

Lissabon-traktaten er trådt i kraft 1.december 2009, hvilket bl.a. betyder at flere politikområder bliver besluttet i EU, og at EU-parlamentet får øget indflydelse. En folkeafstemning om de danske EU-forbehold kan ske når som helst, men måske først efter næste folketingsvalg. Derfor har HB haft EU-politikken og strategien på dagsordenen, og besluttet hvordan vi kan øge indsatsen sammen med Folkebevægelsen og få flere Enhedsliste-medlemmer til at deltage aktivt. Det sker bl.a. ved at deltage i Folkebevægelsens strategikonference, at afholde et Enhedsliste-seminar om Lissabon-traktaten og EU-forbeholdene, at arbejde for at få flere medlemmer til at blive aktive i EU-bevægelsesarbejdet og inddrage EU-politikken i de generelle politiske debatter og politiske kampe.

Kommunalvalgskampagnen

Kommune- og regionsvalget har været hovedaktiviteten i organisationen i efteråret 2009.

Samlet set gik Enhedslisten tilbage i forhold til sidste kommunalvalg, men i forhold til folketingsvalget i 2007 med et valgresultat på 2,2%, er 2,6% til regionsvalget en lille fremgang. Desværre mistede vi mandater i regionsrådene, så vi kun har 2 tilbage i Region Hovedstaden. I Region Sjælland var vi kun få stemmer fra at få valgt 1 mandat. Ringsted fik et godt valg med 3% af stemmerne.

I mange kommuner gik Enhedslisten tilbage i forhold til sidste kommunalvalg, især udenfor de større byområder. En af forklaringerne på tilbagegangen er, at flere kommuner har reduceret antallet af byrådsmedlemmer. Vi kan dog glæde os over flere røde kommuner med bl.a. vores stemmer fra valgforbund. Og vi kan glæde os over, at København fik en fremgang fra 9,5% til 10.9% og kun manglede få stemmer fra et ekstra mandat.

I flere kommuner gik Enhedslisten frem med 0,5% eller mere : København, Frederiksberg, Albertslund, Gladsaxe, Rødovre, Helsingør, Vordingborg, Odense, Lyngby-Tårbæk, Faxe, Lolland, Ringsted, Silkeborg og Hjørring. Vi må evaluere og finde ud af, hvad forskellene skyldes: aktiviteter, kendte personer, befolkningssammensætningen, valgmaterialets udformning, kommunikationsstrategier mv.

Valgkampen var organiseret med en stor gruppe, bredt sammensat af valgte repræsentanter, ansatte og frivillige. Ud af budgettet blev der ansat en midlertidig kommunalsekretær der bl.a. stod for et elektronisk kommunalpolitisk nyhedsbrev, relevante materialer på hjemmesiden, kommunalpolitiske seminarer mv. Der blev udarbejdet fælles materiale med mulighed for lokale særpræg til de lokalområder, der ønskede det. Der blev gjort en stor indsats for at få lokale hjemmesider op at køre for at understøtte den lokale valgkamp. I de større kommuner, som f.eks. København kørte man en selvstændig kampagne med egne materialer og hjemmeside.

Rigtig mange medlemmer og ansatte i landsorganisationen har ydet en kæmpeindsats.

De politiske hovedtemaer for valgkampen blev fastlagt på sidste årsmøde; nemlig klima og miljø, solidarisk velfærd samt demokrati og borgerinddragelse. Temaerne var relevante i valgkampen og fungerede godt.

Temaet om kollektive løsninger frem for private blev særlig relevante under valgkampen, da skraldemænd protesterede mod uanstændige arbejdsforhold og chikane mod deres talsmand i det privatiserede renovationsfirma. I den forbindelse udtalte HB bl.a. at renovationen skal tilbage til det offentlige, for at vi i fællesskab kan sikre ordentlige arbejdsvilkår og god service for borgerne. Og en række afdelinger støttede de strejkende på forskellig vis.

Valgkampen til folketingsvalget i gang
Folketingsvalget kan komme når som helst, derfor har HB nedsat en valgkampledelse, der er i gang med forberedelserne. HB har drøftet mulige scenarier, målgrupper, strategier og temaer. Der er ansat en kampagnesekretær for en del af valgkampmidlerne. De overordnede parlamentariske strategier for en ny regering og en anden politik bliver fremlagt som dokumenter på dette årsmøde. Valgkampforberedelserne er en væsentlig del af den fremlagte arbejdsplan.

4. Klimatopmødet

Det tredje store politiske tema for HB har været klimatopmødet. HB har løbende drøftet og besluttet de overordnede temaer og hvilke aktiviteter, vi skulle deltage i. Det officielle topmøde var en fiasko, men på den anden side var det bedre, at der ikke blev vedtaget noget, end en dårlig aftale, der ville blive fulgt de næste mange år med negative konsekvenser for klimaet og de klimasårbare lande.

Enhedslisten har længe arbejdet med klimapolitik og har udarbejdet en hel del materiale i klimakampagnen i foråret 2009. Enhedslisten har udarbejdet en klimaplan for Danmark med bæredygtige løsninger og en reduktion af CO2 på 50% inden 2020 og med 80-90% inden 2040.

Op til klimatopmødet havde Enhedslisten 3 hovedkrav: De rige lande skal gå forrest med mindst 40% reduktion, støtte til de fattige lande (med 6 mia. fra Danmark), ingen handel med varm luft. Disse krav forsøgte vi igen og igen at få på dagsordenen sammen med andre partier, miljøorganisationer, udviklingsorganisationer i Danmark og internationalt.

Klimaforums deklaration lå meget tæt op ad Enhedslistens politik, derfor skrev vi under sammen med 394 andre organisationer fra hele verden.

HB havde prioriteret 2 hovedaktiviteter op til klimatopmødet: deltagelse i og mobilisering til 12.december demonstrationen og workshops på Klimaforum.

I forhold til 12.december demonstrationen foregik forberedelsen i et samarbejde med SUF, dels som en del af skolestartskampagnen og dels som en del af 12.december-initiativet.

SUF og Enhedslisten havde et rigtig godt samarbejde omkring at få etableret en stor, mangfoldig, sjov og seriøs blok i demonstrationen. P.g.a. politiets kritisable ageren er der desværre et efterspil med retssager og undersøgelser via Folketinget.

På Klimaforum arrangerede Enhedslisten 2 workshops med mange mødedeltagere:

1) Kapitalisme og klimakrise sammen med venstrefløjsorganisationer i Europa og 2) CO2 neutralt Danmark sammen med miljøorganisationer i Danmark.

Enhedslisten havde bl.a. inviteret en række europæiske venstrefløjsorganisationer til reception i København d. 11. december for at stifte kontakter og debattere klimapolitik; det blev til ca. 100 deltagere.

De alternative klimaaktiviteter i Klimaforum, klimademonstrationer mv. viste overraskende stor opbakning samt ambitiøse, konkrete og realistiske bud på klimapolitiske løsninger. Nu har vi en situation, hvor vi må arbejde på at gennemføre en bedre klimapolitik i EU, i Danmark, i kommuner og lokalt. Og vi må styrke de klimabevægelser og organisationer i Danmark og internationalt, der kan lægge pres på politikere her og nu og på de næste internationale topmøder i Bonn, i Mexico osv.

5. Forårets aktiviteter

Forårets kampagne handlede dels om OK2010 og dels om 100-års jubilæet for kvindernes internationale kampdag 8.marts. Denne beretning skrives i januar/februar, hvor vi er i den forberedende fase, derfor må en endelig vurdering indgå i den mundtlige beretning

Hovedtemaerne for kampagnerne har været: Lige løn, lige ret, lige vilkår.

OK-aktiviteterne i Enhedslisten har dels været fagligt weekendseminar, OK-møder i faglige netværk, og dels udarbejdelse af materiale til en OK-side på hjemmesiden og dels uddelingsmateriale.

8. marts 2010 er 100 året for Kvindernes Internationale Kampdag, der blev besluttet på en kvindekonference i København i 1910. I den anledning har en række aktiviteter været planlagt omkring 8. marts af såvel kvindeorganisationer, partier og faglige organisationer. Enhedslisten har været meget aktivt involveret i flere af disse initiativer. Det drejer sig om en faglig demonstration i København under parolen ”Lige løn, lige ret og lige vilkår”, der har fået opslutning fra en lang række faglige organisationer og arbejderpartier. Udover landet er Enhedslisten med i lignende initiativer, dog ikke i det omfang vi havde ønsket. Enhedslistens kvindeudvalg er medarrangør af en demonstration mod sexkøb, hvorimod Enhedslistens queer-udvalg støtter sexarbejdernes interesseorganisations demonstration for rettigheder. Desuden er Enhedslistens kvindeudvalg hovedarrangør sammen med EL-FEM, tilknyttet European Left, af en International Kvindekonference i Borups Højskole med talere og deltagere især fra Europa for at markere 100-året - og herudover medarrangør af et debatmøde om ligeløn.

6. Arbejdet i Hovedbestyrelsen (HB) og Forretningsudvalget (FU)

HB har også i denne periode brugt en del tid på årsmødeforberedelse. Herunder debat om parlamentariske strategier, holdninger til finanslovsforslag, krise- og klimapolitiske udfordringer samt forbedring af det organisatoriske arbejde og udvikling. Sådan som det også fremgår af årsmødepapirerne.

P.g.a den meget tid der bliver brugt på årsmødeforberedelse har der igen været en debat i HB om rytmen i organisationen og om HB’s arbejde. Der har været diskuteret 3 forslag:

1) ”FU uddelegeres politisk beslutningskompetence for at lette sit arbejde”. FU har udarbejdet retningslinjer for deres arbejde, foretaget en arbejdsdeling med ansvarsområder til hvert FU-medlem, der sammen med Landskontoret, arbejdsgrupper og andre sørger for at gennemføre kampagner og HB-beslutninger. Dette er der fuld opbakning til og det arbejdes der med.

2) ”HB reduceres til 21 medlemmer for at skabe mere kappestrid om at vælges til HB, både blandt mænd og kvinder. Det kan være med til at opgradere HB´s betydning som ledelse og forbedre HB´s sammensætning.” Dette har der ikke været opbakning til i HB.

3) ”Årsmødets rytme og funktion ændres så årsmøderne får mere plads til at udvikle politik. Indholdet af årsmøderne ændres: Hvert 2. år afholdes årsmødet med fuld politisk og organisatorisk dagsorden. Hvert 2. år koncentreres dagsordenen om politikudvikling samt politiske udmeldinger og aktiviteter.”

Dette har der ikke været opbakning til i HB.

Der har været enighed om at prioritere de aktuelle politiske diskussioner og tage de overordnede beslutninger på møderne, mens gennemførelsen af de mange konkrete opgaver ifølge arbejdsplanen har været uddelegeret til arbejdsgrupper og FU. De relativt mange nye og yngre HB-medlemmer har været en aktiv og konstruktiv del af HB, som lover godt for det fremtidige HB-arbejde.

I det nuværende HB er der enighed om, at 10 møder, hvoraf de 8 har været weekend-møder, er for mange. Indimellem har HB ikke været beslutningsdygtige p.g.a. for stort fravær, derfor foreslås det, at det kommende HB nøje overvejer antallet af møder og mødeform.

Der har været et par udskiftninger af HB-medlemmer p.g.a. ansættelse i organisationen, arbejdspres og personlige årsager, men ikke flere end der plejer.

HB har efterhånden fået udviklet en god arbejdsform med overordnet stillingstagen til projektplaner i forhold til kampagner og udadvendte aktiviteter samt evalueringer heraf, mens arbejdsgrupper tager sig af at planlægge, koordinere og sørge for gennemførelsen af planerne.

Denne arbejdsform giver plads til at HB kan agere som ledelse og tage de overordnede beslutninger og vedtage politiske strategier og retning. Men der er stadig plads til forbedringer.

Forretningsudvalget har også i denne periode været karakteriseret ved at have mange opgaver i forhold til et relativt lille FU. Størstedelen af tiden har det bestået af 5 medlemmer: Line Barfod, Nikolaj Villumsen, Bruno Jerup, Inger V. Johansen og Marianne Frederik. Brian S. Nielsen og Ulf V. Olsen har også deltaget som FU-medlemmer i en del af møderne.

Enhedslistens medier og kommunikation
Medlemsbladet Rød Grøn er evalueret i HB i denne periode. Der er stor tilfredshed med den nye udgave af medlemsbladet. Det gælder både form og indhold. Indholdet er bredt favnende; med ’sværvægtere’, historier om enkeltpersoner og lokalafdelinger, aktuelle politiske emner som HB har prioriteret osv. Såvel indhold som formidling gør, at medlemmer får lyst til at læse bladet, bliver klogere og inspireret til politisk aktivitet.

Den lidt stramme økonomiske situation og alt for meget overarbejde har desværre medført, at HB blev nødt til at reducere i antallet af medlemsblade, så januar-nummeret ikke udkom.

I HB har vi jævnlig diskuteret, hvordan vi kan få oprettet et netforum med mulighed for medlemsdebat, når medlemsbladet nu ikke udkommer så ofte. Det har dog endnu ikke været muligt med den nuværende lidt stramme økonomi og ved hjælp af frivillige ressourcer at finde en teknisk og organisatorisk løsning. HB har forsøgt at leve op til årsmødebeslutningen om etableringen af et elektronisk debatforum for medlemmer, og selvom vi beklager det, er det endnu ikke lykkedes, men der arbejdes stadigvæk på en løsning.

Der arbejdes kontinuerligt med at forbedre vores kommunikation og vores materialer. F.eks. har HB besluttet at nedsætte en kampagneredaktion, dels for at fastlægge en tids- og arbejdsplan for at tilrettelægge arbejdet bedre og dels for at udarbejde et mere fælles udtryk og materialer i et forståeligt sprog. F.eks. arbejdes der for tiden på en ny udformning af vores materiale, der indeholder vores historie og principprogram. F.eks. anvendes hjemmesiden til materialer i forhold til kampagner og aktiviteter.

Desværre får partiets lidt stramme økonomi som konsekvens, at HB har besluttet ikke at udgive en gratis kalender til alle medlemmer. HB har prioriteret midler til kampagnerne i stedet for.

7. Organisationens tilstand

Enhedslisten er et parti i stadig vækst. Vi er oppe på over 4500 medlemmer, og vi kan formentlig se frem til yderligere fremgang, når næste folketingsvalg kommer. Fremgangen skyldes både mange nyindmeldte, men også at vi er blevet bedre til at kontakte medlemmer i restance, således at færre bliver slettet. Indmeldelserne er ujævnt fordelt over året. Der ses tydelige toppe ved 1. maj, vores 20. årsmøde, udvisningen af de irakiske asylansøgere og kommunal- og regionsvalget.

Vi er blevet et yngre parti end sidste år. Da var hvert fjerde medlem under 30 år. Nu er det tal oppe på ca. 30 %. For de nyindmeldte i år (2009) er tallet oppe på 33,3 %. Det må betyde, at vi appellerer til de unge.

Blandt de nyindmeldte er kvindeandelen faldet fra ca. 5o% til 45%. Den samlede kvindeandel er dog uændret på 44%. Set over et længere perspektiv er det dog gået fremad med kvindeandelen, idet vi i 2005 havde 42 % kvinder.

Kvindeandelen er geografisk skæv. Region Hovedstaden og Region Sjælland er topscorere med kvindeandele på hhv. 48,6 % og 42,4 %, mens Jylland og Fyn halter bagud (Nord: 34,9%; Midt: 37,9 % og Syd: 37,5 %).

Vi er stadig et storby-parti, men den geografiske fordeling er ikke blevet væsentligt skævere end sidste år. 41,7 % af vores medlemmer bor i København eller på Frederiksberg. Sidste år var tallet 41 %.

Sammenfattende kan man sige, at vi er blevet flere og yngre, men at vi stadig har udfordringer med kønsfordelingen og den geografiske fordeling.

Faglige netværk
Årsmødet vedtog at igangsætte arbejdet med oprettelsen af Enhedslistens Faglige Netværk. Der er nu oprettet 24 landdækkende faglige netværk, som medlemmerne er blevet tilknyttet på baggrund af deres arbejde, fag og fagforening. I alt 2161 medlemmer er tilknyttet et fagligt netværk, og kun 73 medlemmer har meddelt at de ikke ønsker at være med i denne nye organiseringsmulighed.

Men selv om de organisatoriske rammer for arbejdet er i orden, så er det ikke det samme, som at det er lykkedes at få gang i aktiviteterne. Arbejdet har givet vigtige fremgange, som for eksempel oprettelsen af et fungerende fagligt netværk for Enhedslistens SoSu’ere og for Enhedslistens lærere. Men det er ikke lykkedes at få levende aktiviteter i gang i mange af de faglige netværk, og en del af dem mangler en fungerende kontaktperson.

Det må konstateres, at det er en stor opgave at motivere og mobilisere medlemmer til at tage ansvar for opbygningen af de faglige netværk. Det er ikke nok at sende en mail med information om muligheden for at deltage i et møde. Det må fremover være en integreret del af arbejdet blandt Enhedslistens mange aktive medlemmer. Aktivismen må vokse fra neden og tage den tid, det tager. Arbejdet med opbygningen af de faglige netværk kan også indarbejdes i afdelingernes aktiviteter; det kan overvejes at indkalde til møder for eks. 3F’ere i byen eller tværfaglige lokale møder.

Aktivistfabrikken er kommet for at blive
Aktivistfabrikken er én af de måder Enhedslisten er begyndt at arbejde med organisations-opbygning, helt nede på personniveau.

Vi har i år holdt Aktivistfabrik for 2. gang, og ligesom sidste år var det en stor succes. Til trods for at Aktivistfabrikken i år lå så kort tid efter sommerferien, var der flere deltagere end sidste år. Evalueringerne fra deltagerne var meget positive, og det er helt tydeligt, at vi med Aktivistfabrikken har fat i noget, som mange medlemmer føler er et super-relevant tilbud. Aktivistfabrikken er stedet, hvor man lærer sig praktiske færdigheder, hvad enten det er retorik eller hjemmesider. Og der er allerede konkrete eksempler på, at afdelingerne drager nytte af det, fx til at få flere læserbreve og pressemeddelelser optaget i lokalaviserne. Derfor er det nu blevet besluttet at gøre Aktivistfabrikken til en fast årligt tradition.

8. Konklusion

Enhedslisten er kommet godt igennem det forløbne år. Selvom kommunal- og regionsvalget betød tilbagegang mange steder i forhold til valget i 2005, så viste valget i 2009, at vi er på vej frem igen, ovenpå det rigtigt dårlige folketingsvalg i 2007.

Rigtig mange medlemmer har været aktive ikke kun i valgkampen, men også omkring klimakampagne, klimatopmøde, udbredelse af krisemateriale, kirkeasyl og mange andre aktiviteter.

Vi har påbegyndt opbygningen af faglige netværk, men der er stadig mange organisatoriske udfordringer for at få et stærkt parti, der for alvor kan kaste sig ind i de store kampe vi står overfor i den kommende tid. Der er nok at tage fat på i det kommende år.

Vedtaget på hovedbestyrelsesmøde d. 20.-21. februar 2010
Der kan ikke stilles ændringsforslag.

3.1
Enhedslisten og dannelsen af en ny regering

Det ikke er ligegyldigt, hvem der sidder i regeringen. Ved næste folketingsvalg SKAL det lykkes at bryde dette reaktionære og asociale flertal, og erstatte det med et nyt flertal og en ny politik.

Gennem 9 år har Venstre, Konservative og Dansk Folkeparti systematisk udhulet velfærden og fremmet udviklingen af et egoistisk og fremmedfjendsk samfund. De har nedbrudt miljø- og arbejdsmiljømæssige landvindinger. De har bidraget til øget ulighed og fattigdom, givet finansfolk og spekulanter frit spil, og banet vejen for den aktuelle krise, med hastigt voksende arbejdsløshed. Sidst men ikke mindst har de indskrænket borgernes retssikkerhed og trukket Danmark ind i 2 håbløse krige.

Enhedslistens mandater og et stærkt folkeligt pres er afgørende for en anden politik. Store skift i den politiske udvikling kræver stærke folkelige bevægelser, som fagbevægelsen, når den bruger sin styrke, som forældre der forsvarer børnenes vilkår, som de unge, der går på gaden for deres uddannelse, som klimabevægelsen der mobiliserer for klodens fremtid.

Enhedslisten vil udfylde sin rolle på følgende måde:

1.
Efter valget vil Enhedslisten uden forbehold pege på socialdemokraternes formand som forhandlingsleder. Når regeringen er dannet, vil vi kræve maksimal indflydelse, og hele tiden forsøge at trække den til venstre. Dette kan vi ikke gøre udelukkende ved hjælp af vores mandater i folketinget. Politik er for vigtigt til kun at overlade til politikerne. En ny politik kræver, at de folkelige bevægelser sætter dagsordenen, formulerer krav til regeringens politik og mobiliserer for at sætte magt bag kravene.

2.
S og SF har på mange vigtige områder bundet sig til at føre politik sammen med de borgerlige partier. Vi opfordrer S og SF til at opsige disse forlig, og i stedet styrke det igangværende samarbejde med Enhedslisten om at udvikle det politiske alternativ på stadigt flere områder.

3.
Enhedslisten udsteder ingen blanco-check til en ny regering. Vi fastholder det princip, vi hele tiden har arbejdet efter: Vi stemmer for enhver forbedring af almindelige menneskers vilkår og imod enhver forringelse. Det samme princip vil gælde for Enhedslistens stillingtagen til finansloven. En ny regerings finanslove skal være markant bedre end VKO´s . Er en ny finanslov uden nye forringelser, men med forbedringer, vil det være et fremskridt Enhedslisten kan stemme for.

4.
På alle planer arbejder Enhedslisten for at styrke det politiske alternativ til VKO-flertallet. I Folketinget forsøger vi til stadighed at samle oppositionen om konkrete forslag, der kan danne grundlag for den nye regering. Vore medlemmer arbejder aktivt i de folkelige bevægelser for at mobilisere til kamp mod VKO-flertallet og for den politik, som skal sættes i stedet.

5.
Enhedslisten kæmper til enhver tid for dannelsen af den mest venstreorienterede regering. Derfor arbejder vi for at skabe brede alliancer med alle progressive kræfter. Samtidig fastholder vi vores konkrete kritik af det kapitalistiske samfund og rejser diskussionen af det socialistiske alternativ.

Kampen for en ny regering og en anden politik skal rejses nu!

Stillet af Hovedbestyrelsen

3.1.1 ÆF til forslag 3.1 ”Enhedslisten og dannelsen af en ny regering”

1. Tilføjelse til linje 37, side 9:

”Enhedslisten vil sammen med deres kammerater i fagbevægelsen og i andre bevægelser arbejde for, at man diskuterer og stiller kravene til en kommende regering.

2. Tilføjelse til linje 41, side 9 – mellem Enhedslisten og om:

”og med deres egne medlemmer i bevægelserne,”

3. Linie 49-51, side 9 ændres til:

”Er en ny finanslov uden nye forringelser i forhold til den foregående finanslov, men med synlige og markante forbedringer for almindelige menneskers livsvilkår og for miljøet, vil det være et fremskridt, som Enhedslisten kan stemme for.”

Stillet af Jørgen Arbo-Bæhr, medlem af Hovedbestyrelsen

3.2 Enhedslisten og holdningen til en ny regering

Stillet som alternativ til 3.1 ”Enhedslisten og dannelsen..”
Fra VK-regeringens start har Enhedslisten været dens mest konsekvente modstander. Det gælder alle politik-områder: Den asociale omfordeling fra de fattige til de rige, dens krigeriske “aktivisme”, en kynisk indvandrerpolitik og en uansvarlig klima- og miljøpolitik bare for at nævne nogle. Derfor er det afgørende at slippe af med denne regering. Efter et valg vil vi pege på en ny regering under socialdemokratisk ledelse.

En ny regering er imidlertid langt fra nogen garanti for en ny politik, som afgørende bryder med den borgerlige. Dels har S og SF bundet sig til de borgerlige partier gennem forlig på vigtige områder, og støtter Danmarks deltagelse i krigen i Afghanistan, den inhumane og usolidariske politik overfor flygtninge og indvandrere og den klimafjendtlige udbygning af privatbilismen med broer og motorveje.

Dels er det ofte svært at fastholde en ny regering på sin politik fra oppositionstiden. Endeligt forøger den økonomiske krise risikoen for, at en ny regering vil vælte krisens byrder over på almindelige lønmodtagere.

Der er således en stor fare for, at en sådan regering vil skuffe forventningerne hos dem, som har bragt den til magten. Derfor er det kun et stærkt folkeligt pres, som kan sikre, at der også bliver ført en ny politik.

Enhedslisten vil udfylde sin rolle på følgende måde:

1.
Efter valget vil Enhedslisten uden forbehold pege på, at der skal dannes en socialdemokratisk ledet regering, og er på den måde en del af regeringens parlamentariske grundlag. Når regeringen er dannet, vil vi arbejde for maksimal indflydelse, og hele tiden forsøge at trække den til venstre. Vi vil kæmpe for, at regeringspartierne holdes fast på deres politik fra oppositionstiden, herunder at tilbagerulle en lang række reaktionære tiltag fra VKO-flertallet.

2.
Men afgørende ændringer kan ikke sikres udelukkende ved hjælp af vores mandater i folketinget. En ny politik kræver, at folkelige bevægelser sætter dagsordenen, formulerer krav til regeringens politik og mobiliserer for at sætte magt bag kravene. Enhedslisten vil ude i samfundet kæmpe for at styrke disse bevægelser, og i Folketinget vil vi efter bedste evne være talerør for disse krav.

3.
Kun et sådant pres kan få regeringspartierne til at opsige deres forlig med de borgerlige, og i stedet styrke et samarbejde med Enhedslisten om at udvikle det politiske alternativ på stadigt flere områder. Kun derved kan vi undgå, at krisens byrder væltes over på almindelige lønmodtagere.

4.
Enhedslisten udsteder ingen blanko-check til en ny regering. Omvendt ser vi heller ikke noget formål i at blive bundet gennem forhandlinger af regeringsgrundlaget. Enhedslisten vil ikke købe indflydelse ved hjælp af studehandler, og det er et princip, at vi ikke medvirker til pakkeløsninger, hvor vi svigter en del af befolkningen til fordel for en anden. Vi fastholder princippet om altid stemme for den mindste forbedring for almindelige mennesker og imod den mindste forringelse. Det har været den parlamentariske ledesnor siden vi kom i Folketinget – sådan vil det fortsat være.

5.
Dette princip kan dog ikke direkte anvendes på finansloven, som indeholder udgifter fra tidligere års forlig, som vi er direkte imod. Det er fx finansieringen af krigen i Afghanistan, den fortsatte omfordeling fra fattig til rig gennem bankbakker og skattelettelser, den fortsatte miljø- og klimafjendtlige fråds i olie, kul og gas eller fortsættelsen af den nuværende politik overfor indvandrere og flygtninge. Bl. a. derfor har Enhedslisten indtil nu aldrig stemt for en finanslov. Det er fortsat vores politik, at Enhedslisten står parat til at hjælpe S og SF med en finanslov, der markerer et brud med den hidtidige politik og et markant skift i retning af en social, solidarisk og bæredygtig politik. Enhedslisten vil under ingen omstændigheder stemme for en finanslov, der indeholder forringelser.

6.
Enhedslisten ønsker ikke sammen med de borgerlige at vælte en ny regering, selv om den skuffer vælgernes forventninger. For det vil let føre til en borgerlig regering, som er endnu værre.

7.
Derimod kan vi ikke redde en regering, der bringer sig selv i fare. Hvis en ny regering vil gøre det til et kabinetsspørgsmål at gennemføre forringelser, som den ikke selv har et flertal for, risikerer den at vælte sig selv. For Enhedslisten har altid gjort det klart, at vi ikke lægger stemmer til forringelser – heller ikke for at være sikkerhedsnet for en ny regering.

Kampen for, at en ny regering også fører en ny politik, skal rejses nu!

Stillet af Mikael Hertoft, Hans Jørgen Vad og Inge Kofoed, medlemmer af Hovedbestyrelsen

5.1
Tag ansvar for krisen – skru op for velfærden

Kapitalismen er i krise – såvel i Danmark som resten af verden. Finanssektoren må have kunstigt åndedræt, erhvervslivet er i problemer og arbejdsløsheden stiger kraftigt. Samtidig hober statsgælden sig op og almindelige menneskers store gæld betyder et faldende forbrug generelt.

Regeringens løsning har været skattelettelser til de rigeste, bankpakker til spekulanterne og erhvervspakker for flere milliarder kroner. Denne politik har givet et stort hul i statskassen, som regeringen nu bruger som undskyldning for at fyre offentligt ansatte og skære i velfærden. Samtidigt ser regeringen passivt til, mens arbejdsløsheden stiger og et stigende antal familier sendes på tvangsauktion.

Når en industriarbejder, tømrer, rengøringsassistent eller kontoransat mister deres arbejde, bliver de henvist til urimeligt lave overførselsindkomster, mens direktøren allerede har sikret sit otium gennem mange års høj indtjening. Den ulighed skal der rettes op på.

Enhedslisten foreslår:

•
De multinationale selskaber skal betale skat

•
Tilbagerulning af skattelettelserne til de højest lønnede

•
Skat på spekulation, udbytter og kapitalindkomst

•
Afskaffelse af fradraget for private pensionsordninger

•
Beskatning af gevinst ved salg af jord og fast ejendom

•
Højere selskabsskat.

De penge der kommer ind skal bruges til at lukke hullet i statskassen, til at hæve dagpengene og kontanthjælpen og til at sikre den skrantende fælles velfærd.

Enhedslisten mener, der skal helt andre løsninger til, end dem som Regeringen og Dansk Folkeparti står for. Ulighed og fattigdom skal bekæmpes. Der skal gøres noget effektivt for beskæftigelse og klimaforbedringer. Der skal skrues ned for hjælpen til de rige og op for velfærden.

Dagpengene skal sættes op. Når man mister sin arbejde, er dagpengene det eneste sikkerhedsnet man har. Det er dagpengene der sikrer at man ikke skal gå fra hus og hjem, men gennem de sidste mange år er forskellen mellem løn og dagpenge steget. I 2007 dækkede dagpengene kun 52 % af løntabet. Dagpenge og kontanthjælp skal reguleres på lige fod med den almindelige lønudvikling, og dagpengemaks skal hæves, så en almindelig lønarbejder får dækket 90 % af sin indtægt.

Arbejdsløshedskurven skal knækkes. Der må igangsættes en omfattende beskæftigelsesplan for at modvirke arbejdsløsheden. Penge fra øget selskabs-, udbytte- og kapitalindkomstskat skal bruges til at skabe offentlige arbejdspladser gennem investering i grøn produktion, klimavenlig renovering af offentlige bygninger og velfærd. De unge skal tilbydes reelle job og uddannelse og ikke spises af med ”halve dagpenge”.

Efterlønnen skal bevares. Det er en social rettighed at kunne trække sig tilbage fra arbejdsmarkedet efter et hårdt fysisk og psykisk arbejdsliv. Samtidig giver efterlønnen plads til nye kræfter på arbejdsmarkedet. Det er praktisk i en periode, hvor arbejdsløsheden er drastisk stigende og rammer de unge hårdest.

Uddannelse: Udvikling af bæredygtig produktion og miljøvenlig teknologi kræver massive investeringer i uddannelse – af de unge, af de ledige, efteruddannelse af faglærte og ufaglærte, videregående uddannelse og forskning.

Værn mod løndumping: Fagforeninger, skat og politi skal have flere redskaber til et bekæmpe svindelfirmaer, der undergraver den danske model for arbejdsmarkedet. Alt arbejde for stat og kommuner skal udføres på overenskomstmæssige vilkår. Der skal lovgives om bygherreansvar. EU’s regler skal ændres, så faglige og sociale rettigheder er overordnet reglerne om fri bevægelighed.

Den offentlige velfærd skal have tilført massive redningspakker efter årtiers nedskæringer. Det giver flere arbejdspladser, men også flere hænder i skoler, daginstitutioner, ældreplejen mv. Det er nødvendigt at tildele kommuner, uddannelsesinstitutioner, sygehuse m.v. store engangsbeløb for at rulle den nuværende regerings angreb på velfærden tilbage. Den øgede udlicitering og privatisering må stoppes. Velfærden skal hverken udsultes eller skaffe profit til private virksomheder – den skal sørge for fællesskabet.

Enhedslistens svar på krisen kan gennemføres , hvis den politiske vilje er til stede. Det er den ikke hos Regeringen og Dansk Folkeparti. De afviser klart en sådan politik. S og SF har fremsat krav der peger i den samme retning, men på afgørende punkter viger de tilbage fra et opgør med VKO-politikken.

Vi vil presse på for at overbevise de to partier om at støtte vore forslag. Men det kan Enhedslisten ikke klare alene. Det er nødvendigt med aktiv deltagelse fra befolkningen.

Folkelig aktivitet er også nødvendig, for at dæmme op for magthavernes modtræk. Det lille mindretal, der har den økonomiske magt, truer med øget arbejdsløshed og prisforhøjelser, når der gennemføres en politik, som antaster deres profitter og privilegier.

I den situation skal en ny regering være parat med mere vidtgående forslag om indgreb over for kapitalen, der kan sikre befolkningens velfærd.

Enhedslisten tager ansvar – både i Folketinget og ude i den virkelige verden!
Stillet af Hovedbestyrelsen

6.1
Ud med fossilerne og ind med fremtiden!

VK-regeringen har spillet fallit over for klimaudfordringen. Den økonomiske krise er en oplagt anledning til at sadle om. I stedet har regeringen satset på at skabe vækst i det individuelle forbrugs gennem bankpakker og skattelettelser til de velbjærgede.

På den internationale scene var regeringen medvirkende til at føre klimatopmødet frem til en faretruende fiasko, idet den i sin rolle som vært underminerede FN-processen og satsede åbenlyst på at tilgodese USA. Resultatet af COP 15 var en uforpligtende erklæring, til trods for at der nu kun er få år til at få indledt stærke globale reduktioner af udledningerne, hvis de selvforstærkende virkninger af den globale opvarmning ikke skal tage overhånd.

Derfor må kampen fortsættes og forstærkes for en international bindende og solidarisk klimaaftale, hvor i-landene går forrest ved at reducere drivhusgasudledningerne med mindst 40 % i perioden 1990-2020, hvor reduktionerne er reelle, hjemlige reduktioner, og hvor de rige lande derudover yder massiv erstatning til de fattige lande i form af økonomisk og teknologisk hjælp til deres energiudvikling og klimatilpasning.

Danmark bør gøre sit ved at sætte fuld fart på omstillingen til en ”fossilfri” fremtid. Men hvis det skal ske i tide, må regeringen skiftes ud. Enhedslisten vil bakke op om dannelsen af en socialdemokratisk ledet regering, men et regeringsskifte er ikke nok. Der må tages fat på et systemskifte.

Det sidste par år har vi desværre set Socialdemokraterne og SF indgå forlig med regeringen, som har lagt sten på vejen for et klimapolitisk alternativ: et energiforlig med alt for ringe støtte til vedvarende energi og accept af at VKO gennemfører øget anvendelse af kul, støtte til øget brug af biomasse og affald til energiformål, et trafikforlig med flere motorveje og et ja til privatisering af DONG.

Markedskræfterne kan ikke skabe den nødvendige omstilling. Der er behov for offentlige planer, der sikrer massive langsigtede investeringer og en omstilling til grønne job. Demokratisk kontrol og ejerskab af produktionen skal udbredes. Derfor opfordrer vi S og SF til nu at tone rent flag for klimahensyn og demokratisk styring frem for profithensyn og markedsdogmer.

Enhedslisten arbejder for, at oppositionen samles om en klimalov, der gennemtvinger mindst 6 procents årlig nedbringelse af Danmarks drivhusgas-udledninger, og en plan for massive energibesparelser og overgang til 100 % vedvarende energi. Vi foreslår bl.a. disse midler:

•
Energiforsyning: Omfattende udbygning med vedvarende energi. Der skal satses på både vindenergi, bølgekraft, solenergi og jordvarme, men ikke på atomkraft, CO2-lagring, biobrændstof eller biomasse i stor målestok.

•
Privatiseringen af DONG skal standses. Forbrugerne og det offentlige skal overtage energiproduktionen i Danmark. Nordsøolien skal nationaliseres, olieproduktionen afvikles, og indtægterne bruges til investeringer i energibesparelser, vedvarende energi og kollektiv trafik.

•
Bygninger: Alt nybyggeri skal være CO2-neutralt fra 2015, og alt eksisterende byggeri energirenoveres i løbet af de næste 30 år.

•
Transport: Massive investeringer i bedre og billigere kollektiv trafik. Planlægning, der skaber nærhed og reducerer behovet for transport. Dyrere brændstof til biler, bompenge og totalt stop for motorvejs- og lufthavnsudvidelser. Mere godstransport på skinner og over vand. Energiafgifter på fly- og skibstransport.

•
Erhvervsliv: Krav om energieffektive produkter. Åbne klimaregnskaber.

•
Landbrug: Støtte til omlægning af landbruget til økologisk bæredygtigt landbrug og kraftige nedskæringer af husdyrproduktionen.

•
Job: Satsning på nye grønne job, med garanti for nyt job og evt. omskoling til dem, hvis arbejdspladser må reduceres af hensyn til klimaet.

•
Forbrug: Højere energiafgifter med et bundfradrag, som friholder et rimeligt basisforbrug.

•
Kommunerne og regionerne skal have ret, pligt og statslig støtte til klimainvesteringer.

Klimaløsningerne haster her og nu, men de modvirkes hele tiden af det kapitalistiske system, der stræber efter kortsigtet udbytte, maksimal omsætning og værdier, der kan gøres op i penge. Enhedslisten slås for, at klima, miljø og social retfærdighed kommer først, hver gang profitinteresser eller EU-diktater vil noget andet.

Hvis klimakatastrofen skal afværges og de fattige lande skal have plads til udvikling, må vi gøre op med materiel vækst som generel målsætning i de rige lande. Velfærd må i stedet skabes gennem social omfordeling, god offentlig service, demokratisk prioritering af ressourcerne, kortere arbejdstid samt krav til kvalitet, holdbarhed og genanvendelighed i stedet for ”brug og smid væk”.

Men VK-regeringen kører videre i det gamle spor, nu blot med ”grøn” foran væksten. Lars Løkke har nedsat et Vækstforum, som skal lægge strategien for øget vækst gennem en stadigt stigende produktion og stigende produktivitet. Ikke overraskende består forummet næsten udelukkende af chefer for store virksomheder.

En kursændring kommer ikke af sig selv. Vi er oppe mod magtfulde økonomiske interesser og deres lobbyer. Derfor kræver det et stærkt pres fra neden.

Heldigvis blev København ikke bare et ”top-flop”, men også et stort fremskridt for en international folkelig klimabevægelse – trods det danske politis mishandling af fredelige demonstranter. Flere og flere kræver prioriteringerne vendt om, så klodens fremtid kommer før kortsigtede økonomiske fordele: ”Planet – not profit!” lød det under den store demonstration i København den 12. december.

Enhedslisten vil arbejde for at rodfæste klimabevægelsen i fagbevægelsen, elev- og studenterbevægelser, boligkvarterer og alle slags folkelige organiseringer. Alle kan slås for klimaet. Vi må arbejde frem mod samlende, brede manifestationer, der stiller konkrete krav til den danske klimaindsats.

Også fagforeninger begyndte op til topmødet at engagere sig i klimaspørgsmålet. Det er afgørende, at fagbevægelsen bliver toneangivende med krav om en socialt retfærdig grøn omstilling af økonomien, og at dens medlemmer begynder at blande sig mere i, hvad de producerer på arbejdet, og hvilke virkninger det har for klima og miljø.

For alle gælder det – at klimakampen og miljøkampen skal vindes. Denne kamp er en nødvendig del af kampen for sociale og demokratiske fremskridt.

Stillet af Hovedbestyrelsen

7.1
Sådan bliver Enhedslisten kampklar

Der er rigtigt gode udsigter til, at vi kan være med til at vælte VKO-flertallet i løbet af det kommende år. Det kræver et stærkt Enhedslisten at sikre at et nyt flertal bliver så rødt og grønt som overhovedet muligt. Ligesom vi hele tiden udvikler vores politik, skal vi også udvikle og styrke vores organisation, så vi er klar til kamp. Vi skal have flere aktive medlemmer, flere stærke lokalgrupper og vi skal gå frem. Men vi kan ikke det hele på en gang. Derfor må vi prioritere, hvor vi skal tage fat først.

Medlemmer

-
Ved indmeldelse skal man kunne registrere, hvordan man ønsker at bidrage til Enhedslisten.

-
Mindst en gang om året skal Enhedslisten have direkte kontakt til alle medlemmer

-
Lokalafdelingerne skal have mulighed for erfaringsudveksling og uddannelse i, hvordan man tager kontakt til medlemmer

Lokale kampagneansvarlige (organizers)

-
Vi skal uddanne lokale kampagneansvarlige og lokale presseansvarlige i mindst 15 afdelinger

-
De kampagneansvarlige skal uddannes i mobilisering, lokal kommunikation og kampagnestyring

-
Der skal være et tæt samarbejde mellem de kampagneansvarlige og den lokale afdelingsledelse

Styrkelse af provins

-
Enhedslisten skal arbejde målrettet på at styrke Århus, Aalborg, Odense, Silkeborg og Roskilde, så vi efter et folketingsvalg har medlemsfremgang, flere aktive medlemmer og øger vores stemmeandel

-
Enhedslistens landsorganisation, hovedbestyrelse og folketingsgruppe skal udover den almindelige understøttelse af afdelinger, fokusere ekstraordinært på disse fem lokalafdelinger

Faglige netværk

-
HB får, i samarbejde med FLU, til opgave at prioritere hvilke faglige netværk der skal have særlig støtte.

Kandidater og Ø-valgte

-
Vi skal nedsætte et kandidatudvalg, som kan arbejde kontinuerligt med at finde, uddanne og støtte kandidater for Enhedslisten

-
Konkret skal vi finde mindst 50 i hver region, som vil stille op til byråd og regionsråd, og mindst 5 i hver region, som vil stille op til urafstemningen om folketingskandidat

-
Vi skal støtte de lokalt valgte ved at hjælpe til at nedsætte baggrundsgrupper og afsøge muligheder for sekretærbistand

Organisationsudvalg

-
Hovedbestyrelsen skal nedsætte et permanent organisationsudvalg, som arbejder med at styrke organisationen. Herunder med de prioriteter der er fastsat i dette papir.

Stillet af Hovedbestyrelsen

7.2 Baggrundspapir: Hvordan får vi brugt vores ressourcer bedst?

Dette er et baggrundspapir fra Hovedbestyrelsen til debatten om årsmødeforslaget 7.1 ”Sådan bliver Enhedslisten kampklar”.

Papiret er ikke til afstemning.
Enhedslisten vil gerne rigtig meget. Vi vil både ændre hele verden og få forbedringer igennem her og nu i lokalsamfundene; vi vil vise vores utilfredshed med tingenes tilstand og vi vil udvikle forslag til helt nye måder at leve og arbejde. Og vi vil gerne have rigtig mange andre mennesker med i vores arbejde og fortælle endnu flere om vores holdninger og ideer.

Derfor er vi nødt til at prioritere vores ressourcer og træffe klare beslutninger om ikke bare hvad vi gerne vil, men også hvordan vi så gør det. Og det er ikke kun vores økonomi vi skal prioritere, men også vores menneskelige ressourcer, både ansatte, HB og medlemmer.

Vi er igennem de senere år blevet langt bedre til at koncentrere os om færre aktiviteter og kampagner, så vi kan bruge flere ressourcer på den enkelte aktivitet/kampagne både i forhold til planlægning og gennemførelse. Ligesom vi politisk både i organisationen og parlamentarisk prioriterer at bruge de fleste ressourcer på nogle få områder, som vi så til gengæld for alvor prøver at løfte.

Den udvikling skal vi fortsætte og samtidig blive bedre til at tænke ind, hvordan aktiviteten/kampagnen kan være med til at styrke vores organisation.

Medlemmerne
Vi har næsten 4.500 medlemmer der deltager på mange forskellige måder i partiet. Det er vigtigt at vi har en organisationsstruktur, hvor man kan have forskellige roller i forskellige sammenhænge i organisationen og får hjælp med uddannelse og anden støtte af organisationen til at varetage de roller man har.

Vi skal arbejde på at tiltrække og fastholde flere kvinder, unge og folk med anden etnisk baggrund. Ligesom vi gerne vil have en bred medlemssammensætning i forhold til uddannelsesbaggrund, erhverv mm. Det handler bl.a. om at se på vores mødeformer og andre aktiviteter. Hvordan gør vi det nemmere og mere sjovt og spændende at deltage i arbejdet i Enhedslisten?

Vi skal arbejde videre med ind i mellem at gennemføre seminarer af skolende/vidensudviklende art, som for eks. kriseseminaret i foråret 2010.

Vi bør sætte os et mål om mindst én gang om året at være i direkte kontakt med alle medlemmer og høre hvordan de ønsker at bidrage. Nogle ønsker kun at bidrage ved at betale kontingent og så er det fint. Nogle vil gerne forpligte sig til ekstra beløb hver måned. Andre vil gerne bidrage på andre måder. Det kan være med uddelinger af materialer på gaden eller måske helst i opgange. Eller med at lave happenings. Eller skrive læserbreve eller være aktive i de sociale medier. Eller bage en kage til et arrangement. Eller arrangere et offentligt møde. Eller være med i deres faglige netværk. Eller deltage aktivt i et udvalg. Eller noget helt 17.

Det er afdelingerne der står for den direkte kontakt med medlemmerne og det foregår på mange forskellige måder og oftere eller sjældnere i de forskellige afdelinger.

Vi skal sikre en erfaringsudveksling mellem afdelingerne om, hvordan man kan få en god kontakt med medlemmerne. Ligesom vi skal have det med i uddannelsen af afdelingskontaktpersoner og afdelingsledelser/-arbejdsudvalg.

Lokale kampagneansvarlige (organizers)

Vi kan se af erfaringerne fra de seneste kampagner og kommunal-og regionsvalgkampen i efteråret 2009 at vi efterhånden har rigtig mange medlemmer, der ikke har lært at organisere. Ligesom man ikke bare kan sætte sig op på en cykel og så kører derudaf, men først skal lære hvordan man gør, så skal man også lære hvordan man organiserer en uddeling, ophængning af valgplakater, et offentligt møde, en protest på facebook, osv.

Vi har i Enhedslisten rigtig meget god politik. Vi har gode svar på hvad vi skal gøre i forhold til klimakrise og økonomisk krise. Både globalt, nationalt og lokalt. Men det hjælper ikke meget, hvis vi ikke kommer ud og fortæller andre om vores politik og diskuterer den med andre.

Derfor skal vi sætte målrettet ind på at uddanne organizers. Den langsigtede målsætning skal selvfølgelig være, at vi har uddannede organizers i alle afdelinger, men da vi ikke har ressourcer til at uddanne alle på én gang, så starter vi med nogle få og efterhånden som de bliver uddannet, så kan de lære fra sig og være med til at uddanne endnu flere.

Nogle steder vil de, der bliver organizers samtidig være afdelingskontaktpersoner eller andre fra afdelingsledelsen, men andre steder vil det være nogle helt andre personer. For det er nogle andre ting man skal have lyst til at arbejde med og skal kunne som organizer end som afdelingsledelse. Der er forskel på at få en afdeling til at fungere, sikre at der bliver holdt kontakt med medlemmerne, ført medlemskartotek, regnskab, holdt afdelingsmøder osv. Og så det at organisere en kampagne eller en valgkamp. Begge funktioner er utrolig vigtige og derfor skal vi satse på uddannelse, håndbøger og anden hjælp til begge typer arbejde. Men det er ikke nødvendigvis de samme personer der skal kunne begge dele. Hvis det er forskellige personer, så er det selvfølgelig vigtigt at sikre et godt samarbejde.

Dobbeltorganisering

Årsmødet 2009 vedtog at vi skal arbejde med at udvikle en dobbeltorganisering, så vi ikke kun er organiseret geografisk i lokalafdelinger, men også i faglige netværk på tværs af landet. Formålet er at styrke vores indsats i de kampe der hænger sammen med vores fag/erhverv. Samtidig kan en organisering i faglige netværk være med til at styrke vores politikudvikling.

Vores politiske prioritering i den kommende tid er klima og økonomisk krise. Her kan de faglige netværk i høj grad inddrages.

Vi skal arbejde videre med netværkene, så flere af dem komme til at fungere og bidrage til både at udvikle vores politik og fortælle andre om den. Det er ikke alle netværk der fungerer endnu og vi er nødt til også her at prioritere at få støttet nogle få netværk, så de kommer til at fungere rigtig godt og så kan de gode erfaringer derfra viderebringes til andre.

Prioritering af indsatsen

Folketingsvalget 2007 og kommunal- og regionsvalget i 2009 viste at Enhedslisten er meget skævt geografisk repræsenteret. Det skal vi gøre noget ved.

Det er flot at vi er blevet det tredjestørste parti i København. Den position skal vi fastholde og det kræver at vi fortsat prioriterer en høj aktivitet i København.

Men vi skal også have større opbakning udenfor København. Det kommer ikke af sig selv.

Derfor beslutter vi at Enhedslisten skal være offentligt til stede og synlig i de store byer.

Målet skal være at gå frem til folketingsvalget, at få flere medlemmer og flere aktive medlemmer. Samtidig skal arbejdet pege frem mod kommunalvalget i 2013, hvor vi skal gå frem.

Konkret skal prioriteringen betyde

- at hovedbestyrelsen og forretningsudvalget jævnligt drøfter udviklingen og når vi tilrettelægger kampagner og andre aktiviteter så har vi en dialog med afdelingerne i de prioriterede byer om hvordan vi særligt kan støtte dem

- at især rejsesekretæren men også de øvrige ansatte i organisationen prioriterer disse afdelinger ekstra højt

- at folketingsmedlemmerne prioriterer at komme til offentlige møder og aktiviteter i disse byer og at køre sager sammen med disse afdelinger

- at vi sikrer at der deltager nogen fra disse afdelinger i organizerseminarer, aktivistfabrik mm.

De mange andre afdelinger skal selvfølgelig også inddrages i arbejdet og have støtte, men vi bliver nødt til at prioritere, hvor vi gør en ekstra indsats, hvis vi skal sikre at vi for alvor får opbakning udenfor København.

Vi skal samtidig fortsætte udviklingen med at udarbejde håndbøger, kampagnemateriale og andet generelt materiale, der kan bruges af alle afdelinger. Ligesom aktivistfabrik, organizerseminarer med mere også er med til at få flere uddannet og inspireret til nye aktiviteter.

Vi har også behov for nogle gange at prioritere særlige kræfter til bevægelsesarbejde. Så vi f.eks. fra hovedbestyrelsen kan snakke med nogle medlemmer om, at det i den kommende tid er en politisk hovedprioritering for dem at arbejde med klima, for at sikre at de mange aktiviteter og debatter omkring klimatopmødet ikke bare dør ud. Og så må vi sammen få frigjort dem fra andre opgaver i partiet. Så vi får fælles prioriteringer i stedet for at det bliver den enkeltes dårlige samvittighed over forsøg på at løfte flere opgaver på én gang og dermed ikke for alvor at kunne løfte nogen af dem. Hvis vi gør det sammen kan vi rykke langt mere.

Støtte til de Ø-valgte

Vi fik ved kommunal- og regionsvalget i 2009 valgt 14 ind for Enhedslisten i byråd og 2 i region Hovedstaden. Det er rigtig vigtigt at vi sikrer en god støtte til vores Ø-valgte. Både praktisk og politisk. Det er fuldstændig afgørende med et godt bagland, der også leverer politisk modspil. Sådan som hovedbestyrelsen gør til folketingsgruppen. Derfor skal der arbejdes målrettet med at sikre at alle Ø-valgte har et godt bagland og at invitere de der sidder i baggrundsgrupper eller Københavnsbestyrelse eller regionsbestyrelse, til seminarer sammen med de Ø-valgte, hvor det diskuteres både hvad der er behov for og hvordan forskellige konkrete situationer kan takles.

Fx at man i god tid før budgetforhandlingerne begynder kan holde dialogmøder med fagbevægelsen, borgerne osv. og derefter få fastlagt både forhandlingsmandatet og retningslinier for hvordan man skal håndtere forskellige situationer, fx hvem der skal være træffe beslutningen, såfremt man skal indgå i forlig.

Samtidig kan vi se at der er stort behov for sekretærbistand til alle Ø-valgte. Derfor skal vi have en dialog med de Ø-valgte og deres afdelinger og regioner om hvordan det kan sikres. Nogen kan måske få det vedtaget i byrådet, som man har i København og Århus, andre kan måske vælge at bruge nogle af afdelingens eller regionens penge.

Vi skal også sikre at der er en løbende dialog mellem de Ø-valgte, hovedbestyrelsen, faglige netværk, folketingsgruppen og ansatte, så de Ø-valgte inddrages i udviklingen af vores politik og samtidig kan trække på de mange dygtige ressourcepersoner vi har.

Når vi gennemfører kampagner og andre aktiviteter og når vi udvikler politiske udspil, så skal vi tænke i hvordan vi inddrager vores Ø-valgte. Når vi fx har forslag om grønne jobs som en af løsningen på både klimakrise og økonomisk krise, så er det oplagt at stille konkrete forslag i kommunerne.

Kandidatarbejde

Vi har brug for mange dygtige kandidater til både byråd, regionsråd og folketing. Og vi har brug for at kandidaterne ved hvad det indebærer at være kandidat og får den nødvendige støtte. Det er ikke det bedste udgangspunkt, hvis man siger ja kort tid inden et valg og ikke når rigtig at snakke med nogen, før man bliver kastet ud i valgmøder, medier og måske oven i købet bliver valgt ind. Derfor skal vi arbejde langt mere med kandidater. Både at finde nogen der har lyst til at være kandidat, ikke nødvendigvis for at blive valgt ind ved det næste valg, men måske for at prøve det at være kandidat med henblik på det følgende valg eller det efter igen. Og vi skal sikre uddannelse til de der siger ja til at blive kandidater. Og sikre at man mødes med andre kandidater og med valgte, så man kan udveksle erfaringer og lære af hinanden.

Kandidatarbejdet skal også være med til at styrke vores synlighed frem til næste kommunal- og regionsvalg i 2013, så kandidaterne i lang tid inden valget har været en del af den lokale debat.

Vi skal have et permanent kandiatudvalg nedsat af hovedbestyrelsen, der arbejder på at finde og uddanne kandidater til byråd, regionsråd og folketing. Målet er at få mindst 50 kandidater i hver region i løbet af de næste tre år til byråd og regionsråd. Og at få mindst fem kandidater fra hver region til at stille op til urafstemning om folketingskandidater om fire år.

Organisationsudvalg

For at styrke det systematiske arbejde med vores organisation har hovedbestyrelsen sidste år besluttet at nedsætte et permanent organisationsudvalg, der kan arbejde løbende med at styrke organisationen.

Vedtaget af Hovedbestyrelsen til årsmødets orientering

8.
vedtægtsændringer og

Indkomne forslag

Vedtægtsændringer
8.1 Forslag om valg af HB-medlemmer

Bemærk at nedenstående forslag kan vedtages uanset om reglen i §6 om kønskvotering i HB opretholdes eller bortfalder.
Ændringsforslag til § 6:

I §6 ændres sætningerne

1.
”Enhedslistens hovedbestyrelse består af 25 medlemmer valgt på årsmødet.”

2.
”Kandidaterne vælges efter deres stemmetal.”

3.
”Ikke valgte kandidater indgår på en suppleantliste, prioriteret efter kandidaternes stemmetal.”

til henholdsvis:

1.
”Enhedslistens hovedbestyrelse består af op til 25 medlemmer valgt på årsmødet.”

2.
”Kandidaterne vælges efter deres stemmetal, idet en kandidat dog skal have mindst 10% af de delegeredes stemme.”

3.
”Ikke valgte kandidater der har opnået mindst 10% af de delegeredes stemme indgår på en suppleantliste, prioriteret efter kandidaternes stemmetal.”

Begrundelse

HB skal have opbakning blandt medlemmerne

Fredsvalg er ikke gode. Ved valget til hovedbestyrelse i 2009 blev fristen for at stille op udsat i sidste øjeblik, og der blev ringet rundt i et forsøg på at få flere kandidater. Årsagen var, at kun 25 kandidater havde meldt sig, hvorfor der var udsigt til fredsvalg. Konsekvensen ville være, at også kandidater som ikke havde opbakning fra ret mange medlemmer, ville blive valgt. 10%-reglen har til formål at sikre at de valgte kandidater har opbakning blandt medlemmerne.

For få kandidater

Man kan hævde at problemet i 2009 var at for få kandidater stillede op, altså manglende aktivitet blandt medlemmerne. Det er for så vidt rigtigt, men denne konstatering fjerner ikke problemet. 10%-reglen sikrer at valgte medlemmer har opbakning, også når antallet af kandidater er lille.

Mindretalsbeskyttelse

§6 indeholder reglen om at en på forhånd anmeldt gruppe på en femogtyvendedel (4%) af de delegerede uden videre kan få deres kandidat i HB. Denne regel beskytter mindretal. Men samtidig sikrer den at mindretallene kender deres kandidat på forhånd, således at kandidaten vitterligt representerer dem. Kandidater der får lave stemmetal ved afstemningen i plenum, er ikke på samme måde sikret at repræsentere de delegerede der stemmer på dem.

Stillet af Rasmus Bredde, Gry Bolm Hempel, Gitte Kjær Hansen, Lars Hansen, Malene Vallentin Kjer fra Nørrebro og Gunna Starck fra Indre by/Christians Havn

8.2 Forslag om valg af delegerede

Ændringsforslag til §5:

I §5 tilføjes efter sætningen “Den enkelte afdelings delegerede vælges ...” følgende:

Ved disse valg gælder, som ved valg til hovedbestyrelsen, at en kandidat skal have mindst 10% af de stemmeberettigedes stemme for at opnå valg.

Begrundelse

Samme som forslag 8.1 om valg af HB-medlemmer.

Stillet af Rasmus Bredde, Gry Bolm Hempel, Gitte Kjær Hansen, Lars Hansen, Malene Vallentin Kjer fra Nørrebro og Gunna Starck fra Indre by/Christians Havn

8.3 Forslag om tilgængelige HB-referater

Ændringsforslag til §6:

Tilføjelse:

”Referater af HB-møderne er umiddelbart tilgængelige for medlemmerne.”

Begrundelse

Den nuværende hovedbestyrelse startede sin periode med at indskrænke muligheden for at få indsigt i deres beslutninger. Begrundelsen var ret uklar, men det blev bl.a. nævnt, at referaterne var frygtelig lange og kunne fylde helt op til 18 (!)sider. I stedet ville man beskytte medlemmerne mod denne tekstmængde og indførte så det noget kortere såkaldte journalistiske referat, der i bund og grund er intetsigende og ubrugelige. Dette skete i forlængelse af, at man endelig havde fundet en form på referaterne, der klart og tydeligt viste de politiske diskussioner/uenigheder mellem HB-medlemmerne.

Indskrænkning af medlemmers indsigt i beslutningsprocesserne er en uskik, der ikke hører hjemme i et revolutionært socialistisk parti. I 2006 vedtog årsmødet et principprogram for den organisatoriske udvikling, hvor det meget fornuftigt lød: ”Enhedslisten er […] et demokratisk parti, hvis virke bygger på en grundlæggende tro på demokrati fra neden, samt på beslutningsgange, der er præget af gennemskuelighed og åbenhed. Yderligere: ”Hovedbestyrelsen sikrer gennemskuelighed i sit arbejde, herunder at medlemmer altid kan få oplysninger om beslutninger, beslutningernes baggrund og den måde de tænkes gennemført, om kommende diskussioner og vedtagne forslag.

Hovedbestyrelsens initiativ er i modstrid mod principperne vedtaget af årsmødet. Hvordan skal medlemmerne af Enhedslisten demokratisk kunne vælge en ledelse, når man ikke kan se hvilken position de enkelte medlemmer har haft?

Stillet af Enhedslisten Hillerød

8.4 Forslag om valg af øvrige kandidater

Ændringsforslag til §8, stk. 3:

”Valg af øvrige kandidater

Øvrige folketingskandidater vælges i lokalafdelingerne. Storkredsene vælger lokale folketingskandidater hvert år på Regionsorganisationernes generalforsamlinger eller repræsentantskabsmøder. I regionsorganisationer der omfatter flere storkredse, går de fremmødte på regionsgeneralforsamlingen eller regionsrepræsentantskabsmødet fra de respektive storkredse for sig og vælger kandidater til deres egen storkreds. Der bør dog tilstræbes tæt samarbejde og kontakt mellem alle kandidater i regionen - også på tværs af storkredsenes grænser. Regionerne har pligt til at sikre, at der altid er kandidater i alle opstillingskredse i deres område. Regionsbestyrelserne har ret til at besætte ubesatte lokale opstillingskredse i tilfælde af, at der udskrives valg.”

Ændres til:

”Valg af øvrige kandidater

Enhedslisten skal altid være klar til et folketingsvalg. Derfor skal listen over de øvrige folketingskandidater revideres senest 3 måneder efter årsmødet. De øvrige folketingskandidater vælges ved en demokratisk proces lokalt. Lokalafdelingerne kan komme med indstillinger, med selve valget finder som udgangspunkt sted i på møder i regionsorganisationerne eller repræsentantskabsmøder, der skal tilstræbes indkaldt i R+G. I regionsorganisationer der omfatter flere storkredse, går de fremmødte på regionsgeneralforsamlingen eller regionsrepræsentantskabsmødet fra de respektive storkredse for sig og vælger kandidater til deres egen storkreds. Der bør dog tilstræbes tæt samarbejde og kontakt mellem alle kandidater i regionen - også på tværs af storkredsenes grænser. Regionerne/regionsbestyrelserne har pligt til at sikre, at der altid er kandidater i alle opstillingskredse i deres område. I det omfang Regionerne ikke lever om til dette ansvar har FU ret til at træffe beslutninger så Enhedslisten er klar til en valgkamp.”

Stillet af Hovedbestyrelsen

8.5 Forslag om ny rotationsordning

Ændringsforslag til §11:

Hele det nuværende punkt 11 i vedtægterne slettes og ændres til:

”Rotationsordning.

Centrale tillidserhverv i Enhedslisten er ikke tidsubegrænsede. Derfor gælder følgende regler:

-
Medlemmer af Enhedslisten har ret til at stille op til folketingsvalg og blive valgt mindst 3 gange og højst 5 gange inden for en samlet periode af 12 år. Derefter kan de som hovedregel ikke senere stille op til folketingsvalg, idet de dog kan stille op i kredse, der i rækkefølgen efter antal stemmer til Enhedslisten er placeret på pladserne efter det antal mandater Enhedslisten har i Folketinget + 2. – Vælges de i disse kredse, har de ret til at stille op til folketingsvalg og blive valgt i disse kredse mindst 2 gange og højst 3 gange i alt. Derefter kan de ikke mere stille op til folketingsvalg.

-
Et medlem af Folketinget, der ikke vælges igen inden 12-års perioden er udfyldt, har ret til senere at stille op og blive valgt indtil 12-års reglen er udfyldt, dog således, at vedkommende højst kan vælges til Folketinget 5 gange.

-
Til kommunalbestyrelser og regionalråd kan medlemmer af Enhedslisten højst vælges 3 gange uanset hvor mange forskellige steder i landet.

-
Ansatte i Enhedslisten kan højst være ansat i samme eller forskellige stillinger i 9 år + eventuelle orlovsperioder.

-
Ansatte i Enhedslisten kan altid vælges til Folketinget, kommunalbestyrelser og regionalråd, hvis de ikke tidligere har været valgt eller ikke har udfyldt rotationsordningen. Medlemmer, der har været valgt til Folketinget, kan ikke indtage faste stillinger knyttet til Folketinget. Derimod kan de vælges til tillidsjob eller ansættes i stillinger andre steder.

-
Medlemmer, der på tidspunktet for vedtagelsen af disse rotationsregler er valgt til Folketinget, kommunalbestyrelser og regionalråd, har ret til at indgå i rotationen efter disse nye regler med udgangspunkt i den anciennitet, de har.”

Begrundelse

Disse regler tager hensyn til, at vi må erkende, at det tager en vis tid at få den tilstrækkelige politiske erfaring til at præsentere sig selv og partiet med den ønskelige styrke.

De nuværende regler gør det også muligt at sidde i Folketinget op til omtrent 12 år, men der er den forskel, at forløber folketingsperioden normalt, så er Enhedslistens medlemmer færdige med at blive valgt, når de er valgt anden gang efter 4 år, og så kan der være flere grunde til, at deres politiske styrke reduceres, hvor det i stedet bør være således, at de på baggrund af en nyvunden politisk erfaring stiller op til en mellemperiode med henblik på at blive valgt en tredje gang. Enhedslisten har behov for en stærk anden fire års periode af vore valgte. Åbningen for, at nogle kan blive valgt ud over de 12 år, ligger også i at få udnyttet deres politiske erfaring, nemlig til at styrke partiet i kredse, hvor partiet sædvanligvis ikke opnår valg. Endelig sikrer disse bestemmelser også imod uværdige opgør i partiet om petitessespørgsmål som f.eks. et par måneders overlap mellem det at være ansat og tillidsvalgt.

Stillet af Enhedslisten Vordingborg.

8.6 Forslag om forlængelse af rotationsordning for folketingsmedlemmer

Ændringsforslag til §11:

Grænsen for rotationsordningen for MF’ere ændres fra ”7” til ”11” år i folketinget.

Tilføjes:

”Opnås der 8 valgte folketingsmedlemmer og derover går man tilbage til 7 år.”

Begrundelse

VS gik i stykker fordi man ikke måtte genopstille efter 8 år = 2 perioder - det giver for lidt tid til at blive indarbejdet og til at tage væsentlige initiativer. I enhedslisten har vi hver gang været heldige at få fornyet med nogle særdeles velkvalificerede.I et lille parti som vort må MF erne påtage sig mange ordførerskaber og de får derfor ikke tid til at udvikle sig. 2 gange er gode MFere gået ned med stress.Jeg er årgang 1930 - og har oplevet situationen i VS og genkender den i Ø. Rent bortset fra det har vi en skrap demokratisk udvælgelse af kandidater.

Stillet af Peter Henning, Helsingør

8.7 Forslag om forlængelse af rotationsordningen for ansatte

Ændringsforslag til §11:

I § 11 ændres rotationen for ansatte tilbage til 10 år. Den nuværende formulering:

“- Ansatte i Enhedslisten er ansat i stillinger af højst 7 års varighed. (Det gælder dog for ansatte ansat før 1/3 1999, at de kan være ansat i op til 10 år.). “

forslås ændret til:

“- Ansatte i Enhedslisten er ansat i stillinger af højst 10 års varighed.”

Begrundelse

Rotationen for ansatte var oprindelig 10 år, men blev for 10 år siden ændret til 7 år. Såvidt jeg har forstået var begrundelsen, at der skulle være den samme regel for ansatte og for folketingsmedlemmer. Men denne begrundelse holder ikke, da rotationsordningen for folketingsmedlemmer omhandler, hvornår man kan stille op til urafstemning. Normalt vil et folketingsmedlem kunne sidde i folketinget i 10-11 år, før man falder for rotationsordningen, da man ikke skal ophøre midt i en valgperiode.

Problemet ved kun at have en ansættelsesperiode på 7 år for ansatte er, at mange så kun bliver i omkring 5 år. Fordi de på det tidspunkt begynder at søge nye jobs, for ikke at stå uden job, når ansættelsen i Enhedslisten ophører. Og nogle får så et nyt job ret hurtigt. Det medfører at vi har en ret høj udskiftning af medarbejdere. Og da det typisk tager 1-2 år for en nyansat at komme ind i jobbet, så betyder det at vi bruger rigtig mange ressourcer på at sætte nye medarbejdere ind i arbejdet og kun har glæde af det i få år.

Stillet af Line Barfod, Nikolaj Villumsen og Marianne Frederik, medlemmer af Forretningsudvalget

8.8 Forslag om eksklusionsanker til lovudvalget

Ændringsforslag til §13:

”stk. 3. Hovedbestyrelsens beslutning om udelukkelse kan af det pågældende medlem indankes til årsmødet. En sådan anke har ikke opsættende virkning. Anken skal fremsendes senest 14 dage før årsmødet. Det udelukkede medlem skal have lejlighed til at ytre sig såvel skriftligt som mundtligt over for årsmødet. Årsmødet træffer beslutning i ankesagen med almindeligt flertal.”

Ændres til :

”stk. 3. Hovedbestyrelsens beslutning om udelukkelse kan af det pågældende medlem indankes til lovudvalget. Der er en ankefrist på 4 uger, fra modtagelsen af anken.

Det udelukkede medlem skal have lejlighed til at ytre sig såvel skriftligt som mundtligt over for lovudvalget. Lovudvalget træffer beslutning i ankesagen med almindeligt flertal.”

Som konsekvensrettelse skal der i §14 under lovudvalg tilføjes: ”Lovudvalget er ansvarlig for fortolkning af vedtægterne samt øverste myndighed i eksklusionssager.”

Begrundelse

Det er ikke muligt for et årsmøde at tage stilling til en eksklusionssag, uden det kommer til at bære præg af en skueproces.

Da det er en følelsesmæssig og juridisk kompliceret sag at eksludere og blive ekskluderet, mener vi, at man i lovudvalget har både den fornødne tid til at sætte sig ordentligt og redeligt ind i sagen. Desuden må det være i lovudvalget, man har den fornødne ekspertise til at sikre sig, at alt går juridisk korrekt for sig.

Stillet af Peder Hvelplund og Louise Bilde Hvelplund, Hjørring

8.9 Forslag om udvidet procedure ved eksklusionssager

Ændringsforslag til §13:

Stk. 2, sidste sætning, tilføjes:

”.. at ytre sig over for hovedbestyrelsen, forretningsudvalget, afdelingsbestyrelsen og på et afdelingsmøde uanset hvilken kompetent instans, der overvejer udelukkelse af medlemmet.”

Stk. 3, 3.sidste sætning, tilføjes:

”Anken skal fremsendes senest 14 dage før årsmødet. Hovedbestyrelsen skal fremsende et ekstrakt udfærdiget af hovedbestyrelsen til alle delegerede inden årsmødet med præcise, konkrete oplysninger om udelukkelsessagens fakta med begrundelse for udelukkelsen og oplysning om mulighed for yderligere aktindsigt.”

Stk. 3, næstsidste sætning, tilføjes:

”Det udelukkede medlem skal have lejlighed til at ytre sig såvel skriftligt som mundtligt over for årsmødet i et omfang, som inkluderer replik til delegeredes indlæg.”

Begrundelse

Som medlemmer af Danmarks progressive rød-grønne socialistiske parti har vi på et tidligere årsmøde vedtaget grænser for medlemmernes tendensfrihed, jf. Enhedslistens vedtægter § 13. Med henblik på at styrke Enhedslistens bestræbelser på optimalt at praktisere Enhedslistens almene retspolitiske krav om individets retssikkerhed for Enhedslistemedlemmer foreslås de nævnte processuelle ændringer af vedtægterne.

Stillet af Jimmy Adamsen, Østerbro

indkomne forslag
8.10 Udtalelse om indirekte racisme på boligmarkedet

Enhedslisten er modstandere af den boligpolitik, der betyder en voldsom koncentration af samfundets aller fattigste og mest undertrykte lag – og en adskillelse af disse lag fra resten af arbejderklassen. Der er tale om en dobbelt udstødning, når udstødte fra arbejdsmarkedet også er udstødte fra de boligkvarterer, hvor den øvrige befolkning bor.

Derfor kræver Enhedslisten indgreb over for de mekanismer på boligmarkedet, der forhindrer et friere boligvalg for de fattige og de etniske minoriteter. Vi vil skabe flere boligmuligheder og flere rettigheder for de svageste grupper.

Dette er imidlertid det stik modsatte af den tvangsspredning af de fattige, som regeringen går ind for – og som de øvrige oppositionspartier desværre også har erklæret sig åbne overfor. Deres forslag til sociale kvoter handler ikke om at åbne boligmarkedet for de socialt svage og etniske minoriteter, men tvært imod om at diskriminere disse yderligere.

Man taler på racistisk vis om ”ghettoer”, selv om mange borgere i disse boligområder er tilfredse med at bo her. Ligesom mange forhindres at bo her gennem kvoter som indirekte er rettet mod de etniske mindretal.

VKO- regeringens Programbestyrelse har fået til opgave at beskrive ”ghettoisering” i danske byområder og komme med forslag. Positivt er her forslagene om beboerinddragelse og kvartersløft.

Men i en racismeorienteret optælling af hoveder har Programbestyrelsen optalt ikke kun indvand-rere, men også deres efterkommere, helt uanset at disse har dansk statsborgerskab. Indvandrere og deres efterkommere er sat procentvis op mod beboere af vestlig oprindelse i de udvalgte undersøgte almene bolig områder!

Racisme i Danmark er under udvikling og vi ser racismen optræde indirekte, for eksempel i såkaldte helhedsplaner for udsatte boligområder, helhedsplaner hvor almene boliger samtidig trues af nedriv-ning og nedlæggelse med påfølgende fordrivelse af beboerne. Den politiske fokus på almene boligområder med høj andel af nydanskere er en tydelig strategi, der afslører den indirekte racisme.

Nedlæggelse af gode almene lejeboliger sker i ly af påstande om at skabe nye velfungerende områder med blandet bolig og erhverv: Helhedsplaner kaldes boligsociale men et centralt element er ønsket om at ændre beboersammensætningen. Et eksempel er Helhedsplanen for Gellerup og Toveshøj i Århus, hvor borgerlige kræfter er kommet igennem med brutale forslag om nedrivning af gode lejligheder og massivt salg af almene lejligheder med det klare formål at ændre beboer-sammensætningen.

De spekulationsfrie almene boliger er et naturligt valg for klassen af mindrebemidlede indvandrere og flygtninge, som måske i anerkendelse af - og tro på, et retssamfund i Danmark, har ønsket at bosætte sig her. Og hvor det regelbestemte ventelistesystem i det almene byggeri, sikrer de fattigste mulighed for at få en bolig i forhold til andre dele af boligmarkedet som enten forudsætter en indkomst, der gør det muligt at eje sin bolig eller i det private udlejningsbyggeri, hvor den private ejer ikke er bundet af regler med hensyn til hvem der udlejes til henholdsvis ikke-udlejes til.

Derudover kan det være på sin plads at nævne, at det faktisk er beboerne i de enkelte afdelinger i det almene boligbyggeri, som bestemmer om deres boliger skal rives ned og/eller omdannes til ejerlejligheder og erhvervslejemål – og at programbestyrelse og kommunalbestyrelse i Århus tilsyneladende ser bort fra denne vigtige detalje.

Med beklagelse og bekymring ser vi øget racisme og fremmedhad, Enhedslisten ønsker ikke at samfundet skal udvikle sig frem mod apartheid og advarer mod denne udvikling. Vi opfordrer de almene boligorganisationer til at være opmærksomme på den indirekte racisme i VKO- regeringens boligpolitik. Enhedslisten advarer også imod lovgivning der muliggør fordrivelse af beboere i almene boligområder i hele landet.

Fornyelse af de almene boligområder skal ske efter beboernes ønsker og Landsbyggefonden, som er beboernes egne penge, skal ikke anvendes til nedrivning af gode almene familieboliger eller andre uvedkommende formål.

Stillet af Ole Vad Odgaard, Solveig Munk og John Graversgaard fra Århus Afd. og Bjarne Overmark fra Randers Afd.

8.11 Forslag om udvikling af psykiatripolitisk program

Forslaget er udarbejdet af Tønderafdelingen i samarbejde med Lole Møller og Robert Refby.
I Årsmødeperioden 2010-2011 forbereder en af Hovedbestyrelsen nedsat programgruppe et hovedforslag til et nyt Psykiatripolitisk Program for Enhedslisten, således at Enhedslistens Årsmøde 2011 kan behandle og vedtage Psykiatripolitisk Program for Enhedslisten. Forslagsstillerne repræsenteres i programgruppen. Programgruppen skal sammen med Hovedbestyrelsen sikre, at der udvikles en psykiatripolitisk programdebat i Enhedslisten frem til Årsmødet 2011. Programgruppen nedsættes af Hovedbestyrelsen inden 1. august 2010, hvorefter Programgruppen hurtigst muligt udarbejder kommissorium og indleder arbejdet.

Begrundelse

Enhedslistens Årsmøde i 2006 besluttede at gennemføre en programproces og medlemsdebat om sundhedspolitikken med henblik på at udvikle og fremlægge et hovedforslag til Sundhedspolitisk Program for Enhedslisten. Derefter nedsatte HB en programgruppe, som efter mange og grundige diskussioner og en sundhedspolitisk konference kunne fremlægge et samlet forslag til Sundhedspolitisk Program for Årsmødet 2007, som derefter behandlede og vedtog et endeligt Sundhedspolitisk Program for Enhedslisten. Der var dengang enighed i programgruppen om, at psykiatripolitikken ikke skulle indgå i det generelle sundhedspolitiske program, men i stedet udskilles som et særskilt område med (et senere) eget program. Op til Årsmødet 2009 var der bestræbelser i gang for at fremsætte et beslutningsforslag om, at Årsmødet skulle iværksætte en tilsvarende demokratisk proces på det psykiatripolitiske område. Disse bestræbelser endte med en foreløbig udsættelse på grund af Årsmødets massive dagsorden.

Det er nødvendigt, at Årsmødet iværksætter processen på et bindende grundlag. Psykiatriens brugere og mennesker med psykiske lidelser står svagt og udsættes gentagne gange for tilløb til eller for regulær umynddiggørelse i et umådeligt uværdigt omfang. Denne problemstilling er jo ikke ukendt for Enhedslisten, hvor Folketingsgruppen ofte har markeret sig klart og prisværdigt, eksempelvis ved en forespørgselsdebat i Folketinget den 16. marts 2009:

”Enhedslisten indkalder Sundhedsministeren og velfærdsministeren til en forespørgselsdebat med følgende indhold:

Ministrene bedes redegøre for, hvordan de vil sikre alle psykisk syge et tilbud, der kombinerer psykiatrisk behandling med socialpsykiatriske tilbud og sikrer en aktiv opsøgende indsats, der kan reducere behovet for og anvendelsen af tvang i psykiatrien.

Bevillingerne til psykiatrien halter bagud i forhold til resten af sundhedsområdet med 700 mio kr. Enhedslisten vil sikre tidlig og ordentlig behandling, så psykisk syge ikke ender som en politiopgave. Enhedslisten har derfor forespørgselsdebat i Folketinget tirsdag den 17. marts.

En psykisk syg soldat angreb to betjente med en sabel og blev dræbt af skud. Sagen er en sørgelig påmindelse om, at psykiatrisk behandling er underprioriteret, og at konsekvenserne kan være voldsomme.

Enhedslisten har rejst en forespørgselsdebat på tirsdag den 17. marts i Folketinget. Her vil psykiatriordfører for Enhedslisten Per Clausen forsøge at samle et flertal for at tilføre 700 mio. kr. til området. Fordelingen af beløbet mellem stat, regioner og kommuner skal aftales nærmere. Per Clausen siger:

- Behandlingen af psykisk syge sakker bagud i forhold til de fysiske sygdomme. Bevillingerne til psykiatrien halter bagefter med 700 mio. kr. siden 2002. Efterslæbet i psykiatrien skal indhentes. Vi skal sørge for, at der er tidlig hjælp og behandling til både dem, der lider i stilhed og til dem, der reagerer voldeligt.

De manglende tilbud til psykisk syge rammer ikke kun den syge. Per Clausen understreger, at det langtfra er alle psykisk syge, der reagerer voldeligt eller truende, og at der er brug for hjælp til alle psykisk syge.

- Vi kan ikke overlade de hårdt ramte psykisk syge til deres familie, naboer eller til politiet. Det er en umenneskelig og urimelig situation.

- Vi skal sørge for at sikre de nødvendige ressourcer, så alle med en psykisk lidelse får adgang til kvalificeret, hurtig og gratis behandling og hjælp. Derfor vil Enhedslisten forsøge at samle et flertal for at opprioritere psykiatrien.”

Under et nyt flertal, hvor Enhedslisten må forventes at opnå væsentlig indflydelse på en række områder er såvel sundheds- som psykiatripolitikken et pejlemærke for graden af humanisme og praktisk respekt for menneskeværd. Ligesom vi i 2005 kunne iværksætte en programproces på det klimapolitiske område, som på Årsmødet i 2006 førte til vedtagelsen af et særligt klimapolitisk afsnit i vores miljøprogram, både kan og bør vi sikre, at vi også i psykiatripolitikken står programmæssigt stærkt fremover. Det bliver der brug for. Og hermed opfordres Årsmødets delegerede til nu at vedtage en programpolitisk proces, hvorefter Årsmødet 2011 kan vedtage et endeligt Psykiatripolitisk Program.

Stillet af Baltser Andersen (Tønder) Jan Sørensen (Tønder) Agnete Sørensen (Tønder), Lole Møller (Brønshøj-Vanløse) og Robert Refby (Brønshøj-Vanløse)
8.12 Forslag om etablering af netforum

Enhedslisten opgiver sit ambitiøse projekt om selv at udvikle et lukket debatforum for medlemmerne på World-Wide-Web. I stedet afsøger man hurtigst muligt markedet for freeware eller OpenSource-løsninger til etabling af et standard debatforum.

Et debatforum søges etableret i EL-regi inden efterårsferien 2010.

De midler, der må forventes sparet på at opgive den kostbare udvikling m.v., som vi ikke har råd til, kan delvist bruges til at vedligeholde debatforumet med opdateringer, til at servicere brugerne af forum og til at moderere dette (de fleste fora har en tendens til at få folk til at ”flippe ud” engang imellem).

Begrundelse

En standardløsning vil absolut være billigere, dog ikke gratis, da nogen jo skal passe den, end at vi selv forsøger at udvikle en perfekt løsning.

En standardløsning vil, trods mulige sikkerhedshuller, være sikrere end noget, vi selv forsøger at vedligeholde. Hvis vi ellers opdaterer systemet med de nyeste rettelser.

Vi bliver ikke afhængige af at fastholde en stab (!) af softwareudviklere og driftsfolk med specialviden.

Det er absolut realistisk, vi skal ikke opfinde den dybe tallerken. Og der er absolut ingen grund til, at vi forsøger at overgå offentlige it-skandaler (PA, Amanda, deMars, Columna …). Vi skal være et forbillede ikke et skræmmebillede.

Stillet af Enhedslisten Djursland

8.13 Forslag om elektronisk debat-bulletin

Som led i at styrke den interne debat og hermed parti-demokratiet oprettes der en 14-dags elektronisk debat-bulletin, som udsendes til alle medlemmer, der kan modtage mail. Det skal være muligt at framelde mailen, så kun de, som ønsker det, modtager disse.

Den elektroniske debat-bulletin er overvejende beregnet til debat mellem medlemmerne, men kan naturligvis også bruges til praktiske oplysninger eller andet, som HB/FU mener skal hurtigt ud. Fx en opdateret aktivitetskalender som en fast del.

Debat-bulletinen laves layout-mæssigt i den lettest tænkelige form til elektronisk udgivelse, og forsynes med en indholdsfortegnelse, med forfatter og titel.

Retningslinjer for indlæg er som i Rød+Grøn. Deadline bør kunne holdes åbent så sent som et par dage før udgivelsen, som bør være en fast ugedag. Dog udvides antal tegn til 4000, som var normen indtil 2006.

Første debat-bulletin udsendes snarest, senest lige efter sommerferien, og det fortsætter som minimum indtil det nye netforum er kørt ind.

Stillet af Enhedslisten Århus

8.14 Forslag om elektronisk årsmøde-bulletin

Falder forslag 8.14 stilles samme forslag, dog kun med henblik på årsmøde-debatten. Her udsendes den første udgave én måned før den første frist for forslag mv., som også indeholder en kalender over årsmøde-forløbet.

Begrundelse for begge forslag (8.13 og 8.14)

Nedsættelsen af bladets udgivelses-rytme har i høj grad svækket muligheden for en aktuel debat. Fra et indlæg er afsendt til der evt. kommer en reaktion, går der over 1  måned. Særligt negativt er det for årsmødedebatten. Det giver sig selv, at vedtages forslag 1., bliver 2. overflødiggjort.

Ved at det laves elektronisk, bliver det gratis at udsende. Ligesom redaktion og layout vil kræve meget begrænsede ressourcer.

Derfor har der i HB i to omgange været stillet forslag om en årsmøde-debat-bulletin (som forslag 2), hvilket HB først forkastede med den begrundelse, at det ville kollidere med det netforum, som imidlertid ikke er blevet til noget. Dernæst blev det forkastet med andre begrundelser.

Det er vigtigt, at forstå, at en sådan debat-bulletin ikke behøver at kollidere med et netforum. For det er kun den enkelte debattør, som skal afgøre, om et indlæg skal sendes det ene eller det andet sted – eller begge.

Ellers er det jo to ret forskellige former: Netforummet henvender sig til en mindre del af medlemmerne, som selv opsøger det. Debat-bulletinen kommer selv ud til folk i et større rum.

Det har været indvendt, at medlemmerne vil finde det anmassende/spam-agtigt med en sådan debat-bulletin. Her skal så bare mindes om, at den kun skal komme med samme hyppighed som Rød-Grønne Linjer gjorde tidligere.

Dernæst er det også sådan, at folk, som ikke ønsker at modtage det, kan melde fra. Vi har i Århus en sådan debat-mail, som man kan melde sig fra, hvilket har fungeret siden 2006. Her er der siden 1. oktober 2009 blevet udsendt 35 indlæg, dvs. lidt under to pr. uge. Af over 400 modtagere er godt 60 meldt fra. Så det kan fint fungere.

Stillet af Enhedslisten Århus

8.15 Forslag om offentliggørelse af HB-referater

Det indføres igen, at fyldestgørende HB-referater (det “rigtige” referat, undtaget fortrolige oplysninger, følsomme personoplysninger mv.) lægges ud på hjemmesiden. Gerne sammen med den forkortede journalistiske udgave.

Begrundelse

Det har som begrundelse for at fjerne referaterne fra hjemmesiden været sagt, at folk kan ringe og få dem tilsendt. Men det kan man ikke i praksis, hvis man på et afdelingsmøde bliver i tvivl om detaljer ved en beslutning.

Da det ikke er mere hemmelige ting, som HB nu behandler end frem til i sommers, kan fjernelsen af referaterne kun opfattes som mere lukkethed om HBs arbejde.

Stillet af Enhedslisten Århus

11.1
Arbejdsplan for Enheds-listen maj 2010 - maj 2011

Vi har store udfordringer i disse år med stigende arbejdsløshed, ulighed, klimaproblemer, angreb på demokratiske rettigheder og dansk deltagelse i krige og optrapning af konflikter.

Men vi har også muligheder for at ændre den udvikling. Det er klart, at vi ikke kan gøre det alene og ikke kan klare alt i løbet af et år eller to. Vi må prioritere. Det gør vi ved bl.a. at gennemføre 2 udadvendte politiske kampagner og ved at styrke det organisatoriske arbejde.

Derudover kan der være andre vigtige aktiviteter, som ikke alle nødvendigvis deltager i, f.eks. skolestartskampagnen, EU-politikken, udviklingen og styrkelse af den den solidariske klimabevægelse såvel nationalt som globalt, og meget mere som kan opstå som følge af aktuelle begivenheder, der kræver en politisk reaktion.

KAMPAGNER

Efteråret 2010

Kampagne: Kampen mod økonomisk krise og klimakrise
Formålet med denne kampagne er primært at formidle politiske forslag, der allerede er udviklet og mobilisere i fællesskab for at ændre styrkeforhold og for at fremme kollektive, solidariske løsninger frem for private. F.eks. har Enhedslisten sammen med oppositionspartierne udarbejdet en grøn jobplan og Enhedslisten har udarbejdet en klimaplan, der reducerer drivhusgasserne og skaber nye jobs. Hvordan kan vi sammen med andre partier, fagforeninger, organisationer og bevægelser mobilisere lokalt for at lægge pres på regeringen, kommunerne og arbejdsgiverne. Hvordan kan vi arbejde for alternative, kollektive løsninger f.eks. i lokalsamfund, grundejer- og boligforeninger, skolebestyrelser og arbejdspladser.

Foråret 2011

Kampagne: Valgkamp
Folketingsvalget kan udskrives når som helst og skal afvikles senest november 2011. Vi forventer, at det bliver i foråret 2011.

Efterårskampagnen kan enten ændres til en valgkamp, hvis det bliver relevant, eller kan være en forberedelse til valgkampen i foråret 2011. Hvis der først udskrives valg i efteråret 2011, kan HB ændre kampagnen.

ORGANISATORISK

HB har 21. juni 2009 nedsat et fast organisationsudvalg med 4 HB-medlemmer for tre år. Der kan dog ske indsupplering efter hvert årsmøde. Blandt de vigtige opgaver i løbet af næste år er en styrkelse af medlemsaktiviteten i forhold til kampagner.

F.eks. skal vi have en organisationsstruktur, hvor man kan have forskellige roller i forskellige sammenhænge i organisationen og uddannes af organisationen til at varetage de roller man har. Rollerne kan være afdelingskontaktpersoner, netværkstovholdere, organizers i forhold til kampagner og udadvendte aktiviteter, kandidater, Ø-valgte, HB-medlemmer, ansatte.

Derfor tilbyder landorganisationen såvel introduktionsarrangementer, organizer-seminarer, temaseminarer, aktivistfabrikken, kandidatseminarer mv.

Derudover skal det kønspolitiske arbejde fortsætte. Hvis Enhedslisten skal have en større vælgeropbakning og afdelingerne en bredere medlemssammensætning m.h.t. køn, alder og uddannelse, må der arbejdes videre med de kønspolitiske signaler og den kønspolitiske praksis i organisationen.

Endelig skal der arbejdes med, hvordan vi kan styrke de faglige netværk, der er etableret, og opbygge flere.

TIDSPLAN

Juni 2010: 2. organizerseminar vedr. folketingsvalget
Sommeren 2010 – december 2011: Klimatopmøder og klimabevægelser

Det officielle klimatopmøde i København blev på mange måder en kæmpefiasko. De store demonstrationer, de mange deltagere i Klimaforum og vedtagelse af deklarationen i Klimaforum viser, at der er muligheder for at skabe et folkeligt pres for en helt anden klimapolitik, der er solidarisk og systemforandrende. Derfor skal Enhedslisten fortsat være med til at mobilisere og videreudvikle klimabevægelsen nationalt og globalt. Det næste klimatopmøde bliver i Mexico december 2010. Men der bliver muligvis arrangeret global aktionsdag og internationale alternative møder allerede i sommeren 2010.

August-september 2010: Skolestartkampagne
Det er efterhånden en rigtig god tradition, at SUF og Enhedslisten i samarbejde afvikler en skolestartskampagne. SUF’s og Enhedslistens ledelser nedsætter en arbejdsgruppe, der er ansvarlige for at gennemføre kampagnen. Ledelserne beslutter tema, projektplan og budget.

Formålet er primært at tage rundt på landets uddannelsesinstitutioner for at indgå i dialog med unge og uddannelsessøgende.

August-oktober: Finanslov, kommunale budgetter og muligheder for protester og alternativer

9. - 10.oktober: Aktivistfabrikken
Oktober-december 2010: Efterårskampagnen
Kampen mod økonomisk krise og klimakrise

Januar-april 2011: Overenskomster for de offentligt ansatte
Foråret: Forårskampagnen
HB-besluttet kampagne, alt efter hvornår folketingsvalget udskrives.

Maj 2011: Årsmøde
Stillet af Hovedbestyrelsen

11.2 Forslag om kun én landsdækkende kampagne om året

”Kun én kampagne om året.”

Begrundelse

Ved de seneste årsmøder har Enhedslisten vedtaget at igangsætte en lang række kampagner – i de sidste par år bl.a.: ’Frit Palæstina’, ’Uddannelse til alle’ og ’Fri hash’. Det er alt sammen meget fint, men lokalafdelingerne har sjældent tid og overskud til at føre de gode intentioner ud i livet, særligt når der også er valgkamp og bevægelsesarbejde på programmet. Tingene løber simpelthen ud i sandet, fordi der ikke bliver prioriteret centralt.

Derfor foreslår Arbejdsudvalget i Enhedslisten på Vesterbro, at de mange kampagner skæres ned til en enkelt årlig kampagne, hvor alle sejl sættes ind så kampagnen munder ud i reelle forandringer, der rykker politisk.

Stillet af AU Vesterbro (Thomas Egholm, Lisa Clarke, Ulrik S. Kohl, Ken Poulsen og Charlotte Dideriksen)

13
Regnskab og budget

13.1 Forslag til budget for 2010 og 2011

	
	Vedtaget årsmøde 2009

(Revideret af HB 25/10 2009)
	Forslag til årsmøde 2010

	
	Budget 2010

	Budget 2010

- revideret
	Budget 2010

	Budget 2011

	Indtægter

	
	
	
	

	Kontingent

	2.887.973

	3.002.237

	3.002.237

	3.092.304

	Støtte til folketingsvalgkamp

	0

	0

	150.000

	650.000

	Indsamling til kampagner og aktiviteter

	103.000

	103.000

	0

	0

	Partiskat folketingsgruppen

	334.750

	334.750

	384.000

	395.520

	Partiskat tidl. folketingsmedlemmer og andre

	0

	0

	0

	0

	Statsstøtte

	2.046.634

	2.062.005

	2.062.005

	2.123.865

	Statsstøtte til EU-oplysning

	328.324

	328.324

	364.751

	375.694

	Diverse/ Div. støtte

	0

	120.000

	120.000

	0

	Overført fra hensættelser til kommunevalg

	0

	0

	0

	0

	Overført fra hensættelser folketingsvalg

	0

	0

	0

	900.000

	Overført fra hensættelser medie/propaganda

	0

	63.769

	63.769

	0

	Overført fra vikarfond

	0

	0

	0

	0

	Indtægter på Rød + Grøn

	30.900

	30.900

	30.900

	31.827

	indtægter på salg af kopier

	36.050

	36.050

	36.050

	37.132

	Indtægter fra valgtilforordnede

	0

	0

	0

	125.000

	Renteindtægter

	103.000

	103.000

	60.000

	60.000

	Indtægter i alt

	5.870.631

	6.184.035

	6.273.712

	7.791.341

	Udgifter

	
	
	
	

	Løn m.m. inkl. rejsesekr. Efterud

	2.108.831

	2.101.957

	2.101.957

	2.165.015

	Rejsesekretær el, kørsel m.m.

	21.218

	21.218

	21.218

	21.855

	Porto, netto

	164.800

	102.713

	102.713

	105.794

	Kopiudgifter

	72.100

	72.100

	72.100

	74.263

	Husleje mv.

	385.256

	385.256

	385.256

	396.814

	Papir, kuverter,mv.

	66.950

	66.950

	66.950

	68.959

	Lokaleindretning samt EDB

	85.233

	85.233

	85.233

	87.790

	Telefon, sms

	42.491

	40.491

	40.491

	41.706

	Kontorartikler

	28.139

	28.139

	28.139

	28.983

	Rejser, transport, taxa

	79.478

	79.478

	79.478

	81.863

	Rød+Grøn

	360.500

	439.515

	439.515

	452.700

	Kampagner, materialer og hjemmeside

	339.440

	387.000

	395.000

	395.000

	Kvindepol. arb.

	7.957

	7.957

	0

	0

	Medie/propaganda/netforum

	0

	63.769

	63.769

	0

	Annoncer

	30.596

	30.596

	30.596

	31.514

	Årsmøder

	265.225

	356.753

	356.753

	367.456

	EU-oplysning

	338.174

	328.324

	364.751

	375.694

	Seminarer og konferencer

	48.428

	66.950

	60.000

	61.800

	Dobbeltmedlemskab SUF

	30.900

	30.900

	50.000

	50.000

	Diverse medlemsskaber

	8.519

	8.519

	8.519

	8.775

	Støtte til div. arr.

	3.278

	3.278

	3.000

	3.000

	Kontingentandel lokalomr.

	902.486

	902.486

	902.486

	929.561

	Støtte til lokalområder og SUF

	61.800

	61.800

	60.000

	60.000

	Revision

	32.092

	32.092

	32.092

	33.055

	Hensat til FT-valg/valgkamp

	250.000

	250.000

	250.000

	0

	Hensat fra valgfondsindsamling

	0

	0

	150.000

	0

	Hensat til komm.valg /valg

	100.000

	100.000

	100.000

	100.000

	Hensat til vikarfond

	15.914

	15.914

	15.914

	16.391

	Folketingsvalg

	0

	0

	0

	1.800.000

	Kommunevalg

	0

	0

	0

	0

	Afskrivninger

	10.927

	10.927

	0

	0

	Hensat til tab på debitorer

	0

	0

	0

	0

	Diverse, småanskaffelser og bøger

	16.391

	16.391

	16.391

	16.883

	Gebyrer

	90.124

	90.124

	90.124

	92.827

	Udgifter i alt

	5.967.247

	6.186.829

	6.372.444

	7.867.695

	Driftsresultat

	-96.616

	-2.794

	-98.732

	-76.354

	Egenkapital herefter*

	674.253

	671.459

	672.137

	595.783

* Egenkapitalen bygger på budgettallene for 2009, men vil være højere end angivet her.

9.
Opstillede til urafstemning om folketingskandidater

Her kan du læse om de opstillede til den vejledende urafstemning om de øverst placerede folketingskandidater. Under hver kandidat finder du vedkommendes email, såfremt du har spørgsmål eller behov for uddybning
Den vejledende urafstemning danner baggrund for årsmødets beslutning om fordelingen af folketingskandidater.

Alle medlemmer af Enhedslisten kan deltage i afstemningen, og man afgiver sin stemme på møder i lokalafdelingerne i perioden 12.-21. april. Du vil modtage en invitation til dit lokale møde, samt se det på en liste i april-nummeret af Rød+Grøn.

Anna Rytter, Odense

Forestil dig en verden uden Enhedslisten. Selvom vi ikke er store, og ikke har meget indflydelse på regeringens politik, er vi det vigtigste parti i Folketinget. Vi stiller de spørgsmål, de andre ikke tør og stiller konkrete forslag til forbedringer og forandringer.

Derfor er det vigtigt, at vi forbliver en troværdig og slagkraftig spiller på den politiske arena. Ikke kun i Folketinget, men også ude i landet, hvor mange efterhånden har gennemskuet flertallets umenneskelige prioritering af krig og skattelettelser fremfor velfærd og klimatiltag. Privatisering og udlicitering er med til at undergrave dét fællesskab, vi har opbygget over årtier. Regeringens umenneskelige asylpolitik strider imod alle de humanistiske værdier, der ligger til grund for vores samfund. Man kan derfor med rette sige, at regeringens politik er med til at undergrave danske værdier.

Enhedslisten kan genskabe troen på, at en bedre verden er mulig. En verden med fred, frihed og solidaritet. Vi skal ikke blot håbe på en bedre verden, men stå forrest i kampen for social retfærdighed lokalt og globalt. Ingen kampe er for store og ingen for små, når det handler om at bekæmpe racisme, fattigdom, diskrimination og ulighed. Derfor skal vi ikke sælge ud og gå på kompromis med fællesskabets interesser.

Jeg er 32 år og BA i filosofi og historie. De sidste 4 år har jeg siddet i Odense Byråd. Mine spidskompetencer ligger indenfor socialpolitik, integration, EU, klima og kulturpolitik.

annarytter@hotmail.com

Bente Borreskov, Guldborgsund

Jeg er født 1. maj 1952. Tidligere været aktiv i kollektivbevægelsen og senere i kvindebevægelsen, hvor jeg var med i den tværpolitiske kvindegruppe der lavede Lolland – Falster´s kvindedaghøjskole i Maribo.

Bestyrelsesmedlem i Beboerforeningen for boligerne ved Maribo sygehus igennem 15 år.

Er uddannet social og sundhedsassistent og arbejder med patienter, som har fået en hjerneblødning eller blodprop i hjernen, på Nykøbing Falster sygehus. I afdelingen arbejder vi tæt og bredt tværfagligt, med mærkbare positive resultater for patienterne til følge. Alternativet til centraliseringer af sygehusene. Desuden har vi beskæftiget os en hel del med konflikthåndtering.

Enhedslistens folketingsgruppe gør det super godt, Enhedslistens politik er super god. Jeg kunne godt tænke mig, at beskæftige mig med politik på fuld tid, være med til at finde sociale løsninger i stort og småt.

1.
Økonomisk omfordeling.

2.
Ligestilling mellem kønnene, samt mellem den private og offentlige sektor.

3.
Sundhed for alle, med vægt på forebyggelse.

4.
Gratis tandpleje og tandreparation, betalt over velfærdsbidraget.

5.
Direkte demokrati, menneskerettigheder og ytringsfrihed.

6.
Styrke den offentlige sektor.

7.
Styrke nærsamfundene.

www.lolland.enhedslisten.dk

bente@borreskov.dk

Bjarne Speth Hansen, Odense

Alle partier undtagen Enhedslisten(Ø), det er denne æresbetegnelse som pressen oftest giver os og det kan vi faktisk være stolte af. Ø står for en idealisme som der i dag er en mangelvare i politik, alle andre partier spiller på en populisme der taler til de laveste følelser i folk. Alle partier undtagen Enhedslisten stemmer for krigen i Afghanistan, for økonomisk (U)ansvarlige budgetter og for en uanstændig udlændingepolitik. Men på trods af vores idealisme er vi begyndt at skifte stil for at kunne lege med de store drenge i klassen, man kender det fra man gik i skole, når de populære fik nye bukser ville man have de samme. Men Ø skal ikke være bange for at være sig selv, det er okay at være den grimme dreng i klassen. Vi er ikke et protestparti, vi er et revolutionært socialistisk parti, og vi skal ikke frygte at bruge socialismen i vores argumentation.

Om mig kan det siges kort, jeg er 27 år, bor i Odense og studerer historie. Jeg mener at Ø er blevet for pæn i kanten, vi er blevet for bange for ikke at passe ind i de borgerlige mediers ide om en politiker. Jeg mener jeg kan være med til at tilføre humor og kant til Ø’s profil.

Jeg vil slutte med to citater som betyder meget for mig: ”Freedom without socialism is privilege and injustice, Socialism without freedom is slavery and brutality” og ” Well then, demonstrate before the palaces of the rich; demand work. If they do not give you work, demand bread. If they deny you both, take bread.”

b_j_arne@hotmail.com

Bruno Jerup, Næstved

Jeg var med til at starte Enhedslisten med ønske om at skabe et nyt og vitalt socialistisk parti. De muligheder som venstrefløjen og revolutionære socialister havde, blev ikke udnyttet optimalt. Jeg sad i Enhedslistens første folketinggruppe fra 1994-1998 og jeg har været valgt ind i regionsrådet på Sjælland fra 2005-2009.

Det er nødvendigt med nye ressourcer og nye ideer, men det er også vigtigt at fastholde nogle traditionelle positioner. Venstrefløjen skal være meget præcis og kompromisløs når det drejer sig om ytringsfrihed. Vi skal løfte frihedens fane og Enhedslisten skal være helt fremme når det gælder kritisk tænkning. Vi skal skabe et parti som ikke kun er til 2.5 % af befolkningen, men til 25%.

Enhedslisten skal bane vejen for konkrete forbedringer for befolkningen og samtidig være i grundlæggende opposition. Det står ikke i modsætning til, at vi skal støtte en ny regering under socialdemokratisk ledelse. Selvom vi naturligvis ikke skal gøre os illusioner om en sådan regering, så vil den være at foretrække frem VKO, som nu har styret landet i næsten 9 onde år.

Vi skal fastholde vores princip om at stemme for den mindste forbedring og imod den mindste forringelse.

Jeg er 52 år, gymnasielærer underviser i fysik og matematik. Jeg bor i Næstved.

bruno.jerup@mail.dk

Christian Juhl, Silkeborg

Hvem er jeg ?
57 år, glad socialist med syndikalistiske tendenser, debatlysten, sønderjyde, bedstefar, nimbuskører, kolonihaveejer, blues-musik-nyder, kryddersnapse-amatør, globalist & formand for 3F i Silkeborg.

Tro, håb og klassekamp
Jeg er ikke medlem af nogen kirke, men tror alligevel på at en anden verden er både nødvendig og mulig. Jeg har stor respekt for de mange troende, der med risiko for liv og helbred kloden rundt kaster sig ind i klassekampen.

Forandringerne kommer nedefra. Dem skal vi selv kæmpe os til.

Derfor er samarbejdet med arbejdere i alle lande både nødvendigt og muligt.

Politisk handler det om

•
En klode, der kan overleve

•
En verden uden fattige

•
Solidaritet uden grænser

•
Et land uden racister

•
Et folketing med borgerligt mindretal

•
En fagforening uden tøven

•
Strejkeret uden EU-begrænsninger

•
Socialisme med mangfoldighed

Hvis du vil vide mere, kontakt:

www.christian-juhl.dk

Christine Lundgaard, Vesterbro

Ræverød og levende at høre på. Principfast og nem at forstå – på gaden og på TV.

Er det umuligt i ét parti? Behøver man snakke som højrefløjen for at blive hørt?

Nix. Det skal Enhedslisten ud og vise.

Enhedslistens tag i flere mennesker skal bygge på benhårde, realistiske krav, der kan realiseres med det samme: 100.000 nye offentlige sæt hænder og en ordentlig understøttelse, hvis man mister jobbet. Gratis tandlæger og grøn skolemad. Slut med skattelettelser og bistandspakker til de rigeste. Asyl og ikke fængsel til mennesker på flugt. Send danske tropper hjem fra Afghanistan og skrot “krigen mod terror”, der skaber nye krige. Vi skal vise vores drømme og visioner for et frit, frodigt og retfærdigt samfund. Men folk skal se konkrete løsninger på nedturen, før de kan tro på vores planer for fremtiden.

Vi skal bygge vores parti op. Vi skal prioritere og udtrykke os klart. Det går ret godt med det, men vi har meget at lære. Det sidste år har vi på Vesterbro sat gang i en ny slags lokalt græsrodsarbejde. Vi banker på dørene hos almindelige beboere og spørger hvilke problemer de har. Så udvælger vi ét, som vi kan løse i fællesskab, og sådan vinder vi en sejr i hverdagen.

Jeg har været med i Enhedslisten i 10 år og har arbejdet i hovedbestyrelsen i tre år. Mine mærkesager er demokratiske rettigheder og international solidaritet; derfor har jeg været med til at sætte regeringens udemokratiske terrorlove til debat. Jeg er 35 år, byplanlægger og leder af højskolekurset Verden Brænder om globalisering og aktivisme.

c.lundgaard@gmail.com

Finn Sørensen, Amager

Det kan ikke siges for tit: Enhedslisten er uden sammenligning det parti, der har de bedste og mest konkrete svar på de problemer, der optager det store flertal af befolkningen. Vores udfordring er først og fremmest at få det ud til folk.

Vi skal ikke regne med ret meget hjælp fra medierne, det er især en opgave for afdelinger, faglige netværk, for os alle sammen! Som folketingskandidat vil jeg gerne bidrage til at skabe sammenhæng mellem parlamentariske arbejde og vores arbejde i fagbevægelsen.

Det mener jeg at have gode forudsætninger for med næsten 25 års erfaring som faglig tillidsmand - de første 18 år som formand for Bryggeriarbejdernes Fagforening i København. Siden fusionen med 3F i 2005 som næstformand i 3F Industri og Service. Det har givet mig et godt kendskab til en del af arbejderklassen, hvor Enhedslisten skal have langt større indflydelse: Ufaglærte arbejdere i industri og rengøring (heriblandt mange kvinder med indvandrerbaggrund).

De mange tværfaglige initiativer jeg deltager i, har givet en bred kontaktflade i fagbevægelsen. Hertil kommer erfaringer fra lidt over 40 års aktivitet på venstrefløjen. De 2 sidste år har jeg været opstillet som nr. 2 i København, en plads jeg gerne vil forsvare ved årets urafstemning. Jeg er aktiv i HB, Valgkampsledelse, FLU, samt HB´s grupper om 8. marts, krisen og OK2010.

Jeg er 63, glad og aktiv mand, far og bedstefar. Fritiden går til familien, kolonihaven, sang/musik og så prøver jeg at holde mig i form både udvendig og indvendig.

brygfinn@3f.dk

Frank Aaen, Østerbro

I den kommende valgperiode afgøres det, om der kommer et regeringsskifte. Men det afgøres også, om der kommer en ny politik. Og her har krisen sat en grim dagsorden med besparelser på velfærden, ringere løn- og arbejdsvilkår, angreb på dagpengene og efterløn og en galoperende statsgæld.

Det er næsten ufatteligt at høre en meningsmåling, hvor et flertal mener, at Lars Løkke Rasmussen skulle være den bedste til at løse de økonomiske problemer. Når man tænker på VKOs ansvar for krisen. Det viser klart, at oppositionen ikke har de svar, der er nødvendige. Derfor har vi i Enhedslisten et stort ansvar for at vise andre veje, som folk kan tro på. Ellers bliver vi alle væltet omkuld af den stemning, der sættes i debatten.

Jeg tror vi får et regeringsskifte. Det giver os nye muligheder for at præge den politiske diskussion. Befolkningen skal kunne se, at der er forskel på højre og venstre. Der er Enhedslisten afgørende, men vi klarer det kun, hvis der er stærke folkelige bevægelser, der sætter dagsorden. Vi skal hjælpe til med at udbrede det enkle synspunkt: Det er dem, der har tjent kassen, dem, der har spekuleret, der skal betale. Krisen skal ikke betales af dem, der blev snydt for festen.

Markedstænkningen skal sættes på plads. Solidaritet og fællesskab skal styrkes. Og krisen skal føre til en større forståelse for, at dybtgående forandringer af vores samfund er nødvendige og mulige

frank.aaen@ft.dk

Gorm Gunnarsen, Amager

Jeg vil gøre en indsats mod angrebskrig og for fælleseje af skoler, hospitaler og infrastruktur. Jeg vil vise, hvordan C02-målene kan nås – og betone, hvad det betyder for vores efterkommere. Og jeg vil kæmpe for, at Enhedslisten får tilstrækkelig indflydelse til at kærlighed og solidaritet kan udfolde sig grænseløst.

Derfor vil jeg være kandidat for Enhedslisten.

Som kandidat vil jeg arbejde for at organisere større deltagelse og aktivitet i Enhedslisten. Vi er over 4.000 medlemmer – og en bred, deltagelsesorienteret valgkampagne forudsætter jævnlig indbyrdes kontakt og rettidig forberedelse.

Som MF’er vil jeg virke for, at Enhedslisten sætter dagsordenen for den offentlige debat – og at Enhedslisten opnår konkrete forbedringer for fred, miljø og fælleseje.

Som tidligere medlem af Enhedslistens gruppe på Københavns Rådhus (2008-2009) har jeg dannet mig et indtryk af det råderum, der er for at skabe resultater i en folkevalgt forsamling. Det var især en stor fornøjelse at spille aktivt sammen med fagbevægelsen og forpurre en socialdemokratisk plan om at udlicitere beskæftigelsesindsatsen. Jeg har været en del af valgkampsgrupperne op til de københavnske valg i 2005 og 2009.

Gennem de sidste 10 år har jeg siddet i Enhedslisten Amagers bestyrelse. Siden 1978 har jeg været aktiv i Sydafrika-solidaritet. Og jeg smiler stadig, når jeg tænker på, at vi fik Sydafrikas apartheid smidt på historiens mødding.

Til daglig er jeg historielærer på Christianshavns Gymnasium.

gg@cg-gym.dk

Helge Bo Jensen, Albertslund

Enhedslisten skal være:

-
det sociale parti, der arbejder for vær-

dighed, tryghed og muligheder for alle.

-
partiet med en solidarisk politisk for

økologisk omstilling.

-
krigsmodstandernes parti, der bekæm-

per regeringens krigspolitik og siger:

Tropperne hjem fra Afghanistan nu!

-
bevægelsernes parti, der slås loyalt og aktivt - på det bredes mulige grundlag.

-
Folketingets EU-modstanderparti, internationalister, mod mere magt til Bruxelles i alle forklædninger.

-
et modigt parti, der holder fast i vores socialismeopfattelse og anti-imperialistiske politik - også i modvind.

Lokalt sidder jeg i kommunalbestyrelsen i Albertslund, hvor vi bl.a. arbejder med forslag indenfor miljø/økologi, velfærd, udliciteringer og integration. Efter vores hidtil mest aktive og kreative valgkamp i efteråret gik vi desværre lidt tilbage og mistede vores andet mandat... Siden 2002 har jeg desuden været aktiv i antikrigsbevægelsen, bl.a. som medlem af ledelsen i Nej til krig.

Jeg har deltaget i opbydningen af Enhedslisten siden 1988. Jeg er 50 år, uddannet kultursociolog. Jeg bor i Albertslund med min kæreste. Vi har tre døtre på 19, 6 og 4 år. Efter en årrække som ansat i Enhedslisten i Studiestræde og på Christiansborg, arbejder jeg nu som administrativ leder på Høje Gladsaxe Skole.

helgeboj@mail.tele.dk

Henning Hyllested, Esbjerg

De sidste par landsmøder har vist, at kammeraterne ikke lige frem står i kø for at påtage sig spidskandidaturet i Sydjyllands storkreds. Det er der måske ikke noget at sige til, hvis man ikke bor i området, og således er nødt til at rejse frem og tilbage med diligencen (eller værre, overnatte i ud-ørkenen), når man skal deltage i møde- og andre valgkampsaktiviteter.

På sidste landsmøde førte det til, at vi i regionen selv fik lov at udpege spidskandidaten – det blev så undertegnede. Sådan kan det ikke fortsætte, mener nogle kammerater, som derfor har opfordret mig til at deltage i urafstemningen – med det klare formål at sikre en spidskandidat til Sydjyllands Storkreds. OK, det gør jeg så.

Mit navn er Henning Hyllested. Jeg er 56 år med udgangen af februar. Til dagligt arbejder jeg på Esbjerg havn (siden 1980), hvor jeg gennem 24 år har bestridt forskellige tillidshverv – de sidste 15 år som formand for Havnearbejdernes Losseklub. Gennem dette langvarige faglige arbejde er der skabt et forholdsvist bredt fagligt netværk, først og fremmest lokalt og regionalt, men i havnearbejderkredse også på landsplan. Har været Enhedslistens spidskandidat til kommunalvalget ved de sidste tre kommunalvalg, uden at det har givet repræsentation i byrådet.

Udover at bekæmpe den borgerlige regering synes jeg, vi i den kommende valgkamp skal angribe højredrejningen i SF og Socialdemokratiet. Det er i bund og grund her, vi skal finde årsagen til, at et regeringsskifte ikke forekommer så indlysende, som det burde – den kapitalistiske krise, regeringens totale uformåen, EU’s massive problemer o.m.a. taget i betragtning.

ina-birgitte@email.dk

Jakob Hjuler Tamsmark, Indre by

Da jeg i maj måned sidste år tog til det første stormøde i det, der siden skulle blive kendt som Kirkeasyl, havde jeg ikke troet, at jeg derved blev en del af en af de største og mest markante politiske bevægelser i Danmark i mange år. Eller at jeg i Kirkeasyls pressegruppe skulle komme til at kæmpe for de udvisningstruede irakere og gennem pressen eller ved taler for tusindvis af mennesker råbe befolkningen op om de urimelige forhold, som dansk asylpolitik byder mennesker i nød. Eller at det skulle føre til, at jeg nu foreslår Enhedslisten at gøre mig til folketingskandidat for partiet.

Men Kirkeasyl viste, at der kan skabes bred folkelig opbakning og modstand mod konsekvenserne af 10 års reaktionært regimente og sættes fokus på de konkrete punkter, hvor der ikke kun skal en ny regering, men en helt ny politik til.

Vel er jeg ny i listen, men jeg trækker på 30 års rige og reelle erfaringer både fra gaden og game’t. Og altid med målsætningen om at bidrage til skabelsen af et frit, solidarisk og socialistisk samfund med plads og muligheder for enhver.

Er derudover far til en voksen datter, og deler hjemmet i Indre By med to store sønner. Bliver 43 år i marts, er uddannet i statskundskab og ansat som pressechef i Arbejdstilsynet. Formand for Støttecenter mod Incest og bestyrelsesmedlem i den socialpædagogiske institution Sjakket, aktiv i en række politiske sammenhænge og en hel del andet.

jakobht@gmail.com

Jaleh Tavakoli, Nordvest

De sidste snart ni måneder har jeg været med til at sætte demokratikampen i Iran på dagsordenen i Frit Iran, hvor jeg er talskvinde.

Min interesse for international politik er drivkraften for min opstilling til Folketinget.

Jeg har / er:

-
været i Hovedbestyrelsen i fire perioder

-
været aktiv imod Irak-krigen

-
medlem af Folkebevægelsen

-
og nyvalgt i Borgerrepræsentationen i København, hvor Enhedslisten er med til at gøre en forskel.

Integrationspolitikken er også mit hjertebarn: Indvandrer-kortet bruges konstant af VKO hver gang de skal sløre for afviklingen af velfærdssamfundet, finanskrisen og de angrebskrige som Danmark deltager i.

Enhedslisten skal gøre op med parallelsamfundene i Danmark ved at gå på to ben; Vi bør afvise diskriminerende politikker og lovgivning, og samtidig tage klart afstand fra undertrykkende tendenser i samfundet, også iblandt indvandrerne. VKO’s magt har i snart et årti kun forværret de integrationsproblemer de selv kom til for at løse.

Personlig hjemmeside: www.jaleh.dk

Frit Irans hjemmeside: www.fritiran.dk

jaleh@ruc.dk

Johanne Schmidt-Nielsen, Nørrebro

I oktober sidste år gik tusindvis af mennesker spontant på gaden under Kirkeasyls bannere. Da Danmark påbegyndte tvangsudsendelserne af irakerne, blev konsekvenserne af regeringens politik synlige for alle. Modstanden giver håb. Og modstanden er helt nødvendig. For selvom vi vipper Løkke af pinden ved næste valg, er det langt fra en selvfølge, at vi får en ny udlændingepolitik. Et massivt og vedholdende pres fra de mange danskere, der har sagt fra, er en forudsætning for forandring.

Og det er ikke kun udlændingepolitikken, der skriger på forandring. For mens regeringen diskuterer burkaer, stiger arbejdsløsheden, hospitalspersonalet bliver fyret og vedligeholdelsesefterslæbet i den offentlige sektor bliver større og større for hver dag, der går.

Den samlede opposition har gode svar, men de er ikke gode nok. Socialdemokraterne og SF’s skatteudspil leverer ikke den nødvendige finansiering. Også her er der behov for et stærkt Enhedslisten og et stærkt folkeligt pres. Det er vores opgave at gøre det klart, at det ikke er en naturlov, at der skal skæres på vores fælles velfærd. Krisen skal betales af dem, der har skabt den – ikke af den almindelige lønmodtager, den arbejdsløse eller pensionisten.

Det forpligter at være det eneste socialistiske parti på Christiansborg. Det forpligter at være det eneste parti, der siger fra over for Pia Kjærsgaards populisme. Heldigvis viste kommunalvalget, at vi er tusindvis af medlemmer, der har evnerne, lysten og modet til at løfte den opgave.

Johanne.Schmidt-Nielsen@ft.dk

Jørgen Arbo-Bæhr, Valby

Jeg vil hermed godt stille op til Folketingskadidat til det kommende valg. Min baggrund er, at jeg i perioden 2005-07 har været medlem af folketinget, hvor jeg arbejdede som ordfører for arbejdsmarkedet, integration og udlændinge, ligestilling og indfødsret/statsborgerskab. Jeg har startet en række sager, som jeg håber på at kunne genoptage igen.

Desuden så mener jeg, at det er vigtigt, at vi har brug for en ft-gruppe, som både har ældre (jeg er selv blevet 54 år) og unge medlemmer. Jeg håber og tror på, at vi får en ny regering – en S-SF regering. Det giver EL en masse muligheder, om at opbygge os selv og at mobilisere udenfor folketinget. Samtidig bliver det også en periode, hvor vi skal holde tungen lige i munden. Vi skal holde fast i vores principper og i vores egen politik. Vi skal aldrig blive lullet i søvn af en S-SF regering, som vi kan regne med, at de fører en reformistisk og til dels borgerlig politik. Vi har store udfordringer og muligheder for at presse en ny regering – specielt hvis vi kan alliere os med de mange i bevægelserne, som håber på, at S og SF vil bakke dem op.

Jeg er optimist mht. fremtiden. Jeg tror, at vi står for store muligheder. Hvis vi bare står på, at vi skal arbejde 100 % for en ny regering, og ikke mindst for en fundamentalt anden politik. Jeg tror også på, at vi får større mulighed for, at flere og flere bakker op om vores socialistiske svar. Ikke mindst kan flere og flere har erkendt, at vi skal have radikale løsninger på klimaproblemerne, og på fattigdomsproblemerne.

eljarb@gmail.com

Kenneth Sødergren, Køge

JEG hedder kenneth sødergren er 42 år bor i køge og medlem af enhedslisten og førtidspensionist og stiller i år op fordi jeg mener listen gerne skulle kunne rumme alle grupper af befolkningen også førtidspensionister jeg er medlem af DKPs regionsjællands ledelse har været medlem af DKPs landsledelse en del gange og var også med i en af ENHEDSLISTENS første HBer (som personlig suplant for thorkild weiss madsen) jeg går ind for fuld kommunistisk sammling dvs alle partier der bære navnet kommunisme i sig skal samles i et stort som skal stå inde for enhedslisten jeg har været i aktiveringstilbud på forskellige lokalradioer i genbrugstøjbutik dagsinstitution mv har før været opstillet til amts og kommunavalg og sidder PT i køge kirkes menighedsråd lige som jeg er aktiv i bestyrelsen i forskellige handicaporganisationer.

kenneth-sondergren@ofir.dk

Margit Kjeldgaard, Rudersdal

Jeg er 55 år, har to voksne døtre og er uddannet økonom. Det meste af mit liv har handlet om politik, men mest ved tasterne og som organisator. Kommunevalget i nov. var første gang jeg stillede op og det gik ikke så dårligt endda med mundtøjet, da jeg først sad dér ved siden af venstrefolk, så jeg vil gøre det igen, hvis der er brug for det.

Jeg har erfaring fra 10 år på Christiansborg som sekretær, først for SF og for Enhedslisten 2000-2007. Ellers har jeg arbejdet i restauration og værtshus, fagforening, børnehave, med fair trade og i Folkebevægelsen. Nu driver jeg virksomhed med fair trade tøj.

Jeg er socialist, men synes livet er for kort til marxistisk teori. Jeg har været dybt i mange sagsområder – faglig kamp, ligestilling, EU, kommunalpolitik og økonomisk politik, samt bolig- og miljøpolitik – og altid fokuseret på formidlingen af holdninger. For tiden er jeg mest interesseret i u-landspolitik og hvordan vi får skabt socialismen.

For nylig boede jeg i øko-samfundet, Svanholm, som nok er det nærmeste man kan komme til socialisme i dag, pga. fællesøkonomien, de fælles virksomheder og fordeling af goderne efter behov. Jeg tror, at socialismen kan skabe uselviske og kærlige mennesker, der giver mere end de tager, men så længe vi er mærket af det nuværende systems egoisme og individualisme, skal der være klare rettigheder og pligter og synlig demokratisk ledelse.

Jeg er aktiv i udvalget vedr. demokratisk og bæredygtig produktion og i Rudersdal afdeling, hvor jeg bor pt.

margit.kjeldgaard@gmail.com

Mohsen Samiei, Nørrebro

Jeg vil gerne blive folketingskandidat for Enhedslisten, for at kæmpe for de fattige. Jeg har boet i Danmark i 26 år. Jeg er socialist.

35861676 (har ingen mail)

Niels C.F. Rasmussen, Lolland

1. Politiske hovedinteresser: Arbejdsmarkedspolitik, EU-politik, uddannelses- og ligestillingspolitik samt finanspolitik.

2. Mærkesager: Der er råd til solidarisk velfærd og en aktiv Robin Hood-politik over for 350 nassende og forurenende multinationale selskaber, der skattemæssigt skal bidrage betydeligt mere til det danske samfund. Kamp for de mindste sociale forbedringer og kamp mod de mindste forringelser samt gratis tandreparationer til alle.

3. Særlige kendetegn: Jeg var en af initiativtagerne til 13.500 kr.-kravet til forbedring af overførselsgruppernes urimelige økonomiske livsbetingelser.

4. EU-politik: Her repræsenterer jeg den mest konsekvense modstand, hvorfor jeg hele tiden har støttet Folkebevægelsen.

5. Tillidshverv i Ø: Folketingskandidat fra 2004 i Nakskov- og siden 2007 i Lolland-kredsen. HB-medlem 2 gange fra 2004 til 2007.

6. Religion: Alle trosretninger skal være velkommen i Ø, når bare de sætter socialisme og demokrati væsentligt højere end deres trosforhold.

7. Erhverv: Lektor i dansk, religionshistorie og kulturforståelse på VUC i Nakskov og Næstved.

nir@vucstor.dk

Nikolaj Villumsen, Nordvest

- studerer digitaldesign og kommunikation, 26 år og fra København Nordvest

Mens VKO har været ved magten har det regnet guld langs strandvejen med skattestop og skattelettelser. Guld taget fra vores fælles velfærd. Enhedslistens vigtigste opgave bliver at få vendt den fordelingspolitiske skude og sætte Overdanmark stolen for døren med afskaffelse af skattestop, skattelettelser og privatiseringen af velfærden. Det er på tide at almindelige menneskers behov sikres frem for overklasses luksus.

Heldigvis kan Enhedslisten med en ny regering få stor indflydelse og vi skal ikke lægge skjul på at vi vil have magt for vores mandater. Vi er sammen med de folkelige bevægelser garanten for at Danmark bliver trukket i en rød retning under en ny S-SF-regering.

Jeg har de seneste to år siddet i hovedbestyrelsen og det meste af denne periode også i forretningsudvalget samt været del af lokalbestyrelsen i Nordvest. Derudover har jeg bl.a. været aktiv i EU-parlamentsvalgkampen som europapolitisk medarbejder på Christiansborg, været koordinator for Enhedslistens klimaarbejde op til klimatopmødet og repræsenteret vores parti i koordinationsgruppen bag 12. december demonstrationen, hvor jeg var ansvarlig for mobiliseringen. Tidligere har jeg som aktiv i SUF lavet 2. oktober velfærdsdemonstrationen. Jeg håber at kunne kombinere min erfaring med bevægelsesarbejde og tætte kendskab til partiet med rollen som folketingskandidat.

nikolajvillumsen@gmail.com

Palle Schiellerup, Frederiksberg

Ganske enkelt. Jeg er næsten enig i politikken, dog findes der ”knaster” som bør diskuteres.

Selv har jeg en baggrund i KAP (mange år siden selvsagt). Familie tilhørende/tilhørte DKP og KAP, nu støtter vi op omkring Enhedslisten ”Der er nu det gælder”.

Skulle jeg nævne en mærkesag som jeg arbejder meget med: Klapjagt på ledige med deraf følgende symptomer, dvs. stress, skilsmisser, misbrug, social deroute, boligløse til følge. Ingen tager hånd om hele denne problematik. Aldrig har jeg/vi set så mange nedbrudte mennesker, fortabte sjæle og psykiske syge på baggrund af regeringens fuldstændige menneskefjendske politik!

Jeg er ledig på 1  år. Men bærer mottoet ”Styrke & Ære”.

Ingen soc.dem. tak ;-) Mange røde hilsener

palle_schiellerup@hotmail.com

Peder Hvelplund, Hjørring

Jeg er 42, gift med Louise og har 3 børn på 15, 11 og 6. Jeg har været med til at starte Enhedslisten og har derfor overværet – og i vekslende grad deltaget i – alle diskussioner i vort bredt favnende parti, fra det mindste flueknepperi til de store principielle. Jeg har fået min grundlæggende politiske skoling som aktivist hos Ole Brummer i Århus. Finder stor glæde i at deltage politisk på mange niveauer. Mange års politisk arbejde i Hjørring har lært mig at se det revolutionære perspektiv i selv den mindste detalje lige fra kampen mod firbenede svin og deres gylle til udskiftning af vandmålere. Har især beskæftiget mig med social-, miljø- og trafikpolitik. Er anti-militarist og international orienteret EU-modstander.

Enhedslisten har en hamrende vigtig opgave, at fremstå med et troværdigt og visionært alternativ til den konsensus-kapitalistiske tankegang der præger resten af folketinget. Vi skal derfor finde klare svar på hvor vi giver medspil for at trække i en rigtig retning og hvor vi giver modspil for at illustrere brudfladerne. Det bliver en vigtig men svær opgave.

Jeg anser mig selv som værende et loyalt (men rebelsk) medlem, der stiller når det er nødvendigt. Jeg ønsker derfor primært at få en suppleantplads, gerne i Nordjylland.

hvelplund@mail.dk

Pelle Dragsted, Frederiksberg

Det lakker mod enden for den borgerlige regering, - der er lys og håb for enden af tunnelen.

Men hvis en ny regering skal føre til virkelige politiske forandringer, er der brug for et stærkt Enhedslisten, der kan holde Helle og Villy både i hånden og i ørerne. Ikke mindst i en økonomisk krisetid, hvor velfærdsrettigheder og solidaritet er under angreb.

Der er brug for et parti, der med et socialistisk udgangspunkt kan tale almindelig mennesker sag, og som ikke er bange for at sige, at dem i toppen skal betale mere. For et parti, der står fast på anstændighed og menneskelighed. Og for et parti med aktive medlemmer, fast forankring i de sociale bevægelser og evne til at brænde igennem i medierne.

Ved næste valg må ingen være i tvivl om, at Enhedslisten vil kræve indflydelse på en ny regerings politik, og at vi vil bruge denne indflydelse til at slås for de lavtlønnede, de arbejdsløse og alle de mennesker, som aldrig fik del i opsvinget, men nu betaler dyrest for nedturen. Det vil jeg gerne bidrage til at sikre.

Lidt om mig selv: Jeg er far til Alma på 8 og Mattis på 5 og bor i kollektiv med to andre børnefamilier. Jeg har været politisk aktiv siden min pure ungdom. Senest var jeg med til at starte kirkeasyls kampagne for de udviste irakere og indgik i foreningens pressegruppe. Til dagligt arbejder jeg som pressemedarbejder hos Enhedslisten.

Læs evt. mere på pelledragsted.blogspot.com

elpedr@ft.dk

Per Clausen, Aalborg

Jeg er 55 år, bor i Aalborg og har været medlem af folketinget for Enhedslisten siden februar 2005.. Jeg er ordfører for EU, miljø, energi, trafik, fødevarer, landbrug, fiskeri, dyrevelfærd, sundhed, IT og kultur.

Folketingsarbejdet hænger tæt sammen med vores arbejde i bevægelserne og i opbygningen af Enhedslisten. Derfor skal vi prioriterer samarbejdet med bevægelserne og støtte medlemmernes aktivitet i disse.

Politisk er den vigtigste opgave at slås for en ny regering og sikre, at denne kommer til at føre en anden politik Det er vigtigt at fokusere på arbejdsløshed, klima, den øgede ulighed og lige rettigheder til alle. Vi skal gøre op med den kapitalistiske vækstmodel, markedet og profitjagten, som de afgørende drivkræfter.

Alle menneskers frigørelse er det socialistiske projekts målsætning. Enhedslisten skal reagere på alle former for undertrykkelse. Alle undertrykte grupper skal kunne regne med os.

Kritiske spørgsmål og afsløringer er en nødvendig del af at være en slagkraftig opposition. Det nødvendigt at have visioner for fremtiden, men vi skal også være en markant opposition med konkrete forslag til løsninger af de udfordringer mennesker og miljø står overfor.

elpecl@ft.dk

Pernille skipper, Vesterbro

Med hver meningsmåling tyder mere og mere på, at vi får en ny regering efter næste valg. Langt om længe har vi muligheden for at erstatte VKO med socialdemokraterne og SF. Men det betyder langt fra, at vi skal læne os tilbage. S og SF skal vide, at vores opbakning er der, når de gennemfører humanitær og social politik, men de skal også vide, at vi ikke kan købes til at stemme for nedskæringer med løfter om forbedringer på andre områder. Vi må aldrig gå på kompromis med vores politik af frygt for et borgerligt alternativ – hverken i Folketinget eller i bevægelserne.

Det er nu, vi skal ruste os til et forrygende valg for Enhedslisten, og det er nu, vi skal ruste vores aktive i bevægelserne til at tage kampen op, så S og SF også bliver stillet til ansvar på gaden, hvis de fortsætter den skævvridende, borgerlige politik. Det er Enhedslisten – særligt i bevægelserne, der skal sørge for, at et folketingsvalg vil betyde et endeligt stop for bankpakker, skattelettelser til de rigeste, nedskæringer på velfærden og racistisk udlændingepolitik. Det er nu, vi starter.

Jeg startede selv som spidskandidat på Fyn efter sidste årsmøde, og jeg vil rigtig gerne fortsætte arbejdet. Jeg håber, at min erfaring fra mange år som aktiv i elev- og studenterbevægelsen og SUF, og den smule jeg har fået fra det sidste års arbejde på Fyn, kan bidrage. Efter min opfattelse starter valgkampen nu, og slutter først, når Løkke er skubbet af pinden, og S og SF fører social, humanitær og venstreorienteret politik.

pernilleskipper@gmail.com

Rosa Lund, Nørrebro

- læser statskundskab på Københavns universitet.

Jeg vil gerne være med på det hold, der skal give Enhedslisten et kanonvalg næste gang. For hvis ikke vi får et stærkt Enhedslisten, får vi ikke nogen politisk forandring.

Som formand for DGS og aktiv i velfærdsbevægelsen har jeg oplevet Enhedslisten som det parti, der tog almindelige menneskers krav alvorligt og altid har støttet, dem der kæmper for sine rettigheder.

Derfor vil jeg arbejde for, at vi skal bruge vores pladser i Folketinget til at realisere kravene fra den velfærdsbevægelse, vi selv har været med til at opbygge.

Lars Løkke og Villy Søvndal snakker om økonomisk ansvarlighed. Men jeg synes ikke det er ansvarligt at bruge milliarder til skattelettelser og bankpakker, når de kunne bruges på at skabe job til de tusinder, der har mistet deres arbejde. Vi skal vise, at vi tager ansvar. Men vi vil være ansvarlige overfor dem der bliver ramt af krisen, ikke dem der har forårsaget den.

Jeg bor på Nørrebro og har de sidste to år siddet i ledelsen i Socialistisk Ungdomsfront. I SUF har jeg også arbejdet med ungdomsvalgkampen i 2007 og koordinerer ungdomsvalgkampen op til et kommende folketingsvalg. Derudover har jeg i det sidste halve år været aktiv i Kirkeasyl, som jeg var talsperson for. I november var jeg kandidat og en aktiv del af kommunalvalgkampen i København. Jeg er klar på at lægge hvad det kræver i kandidat arbejdet for at styrke Enhedslisten og høste politiske erfaringer til fremtidens kamp.

rosalund@gmail.com

Stine Brix, Nørrebro

Det er lykkedes den borgerlige regering at slippe af sted med at lave en såkaldt ”Reagan” på den danske befolkning: Først massive skattelettelser til de rigeste. Og nu hvor hullet i statskassen er gabende stort, så skærer regeringen ned på velfærden og kræver løntilbageholdenhed.

Et kommende folketingsvalg skal handle om, hvem der skal betale for krisen. Er det dig og mig, som skal leve med dårligere service på hospitaler, i daginstitutioner og på plejehjem? Eller er det lønarbejdere, som skal betale med fyringer og lønnedgang? Eller er det de rige, som skal betale mere i skat af de store gevinster, som de scorede under opsvinget i 00’erne? Her er Enhedslistens politik usvigeligt klar: De rige skal betale for krisen.

Den politik skal vi slå fast i oppositionen. Vi skal presse S og SF til at finde solidarisk finansiering af velfærden efter det gode gamle princip om, at de tungeste byrder skal bæres af de bredeste skuldre.

Men vores pres bliver først rigtigt effektivt, når det sker i samspil med aktive kræfter udenfor Christiansborg. Det har jeg gode erfaringer med fra bl.a. elevbevægelsen, men også fra Kirkeasyl, som i sommers satte flygtningepolitik øverst på dagsordenen, og med velfærdsprotesterne i 2006.

Jeg er 27 år, bor på Nørrebro og læser til læge. Pt. har jeg dog sat mine studier på standby til fordel for et job i Enhedslisten som kampagnemedarbejder. Jeg har været medlem af Enhedslisten siden 2002. Medlem af HB det sidste år, og har tidligere siddet i SUFs ledelse.

stine.brix@ft.dk

Søren Egge Rasmussen, Århus

Klimakrisen medfører, at Enhedslisten skal opprioritere en klar miljøprofil med krav om

omstilling til vedvarende energi, reduktioner i materielt forbrug og økologiske løsninger alle

steder i samfundet. Vi skal skabe kollektive løsninger og skabe et bedre liv for alle på kloden.

Vi har brug for flere oprør for velfærd og for et mere tollerent samfund. Samtidig skal vi sikre flere rettigheder for de svagest stillede.

Jeg er 48 år, uddannet tømrer og øko-landmand og arbejder for tiden som miljømedarbejder i Enhedslisten. Jeg har været medlem af Enhedslisten siden 1991 og repræsenterede Enhedslisten fra 1994-2002 i Århus Byråd. Årene i byrådet har givet mig en bred indsigt i mange forskellige samfundsforhold og store kontaktflader. Min største indsigt har jeg indenfor energi, økologi og trafik.

Jeg bor i boligforening i Andelssamfundet i Hjortshøj og har der arbejdet med økologisk landbrug og byggeri. Mit politiske engagement har tidligere ligget i forskellige græsrødder, solidaritetsarbejde og fagbevægelse. I øjeblikket arbejder jeg gennem bestyrelser i forbrugerejede energiselskaber for mindre energiforbrug og for vedvarende energi.

Sådan skal klimakampen også føres. Jeg har været stedfortræder i Folketinget og søger ved næste valg en plads i Enhedslistens folketingsgruppe. Vi skal være med til at genoprette landet efter snart 10 sorte samfundsnedbrydende år med VKO-flertallet.

Jeg er stærkest forankret i Århus og har været opstillet i Århus ved de tre sidste folketingsvalg.

S.egge@fiber.dk

Theis Nielsen, Nordøst-sjælland

Mit navn er Theis Nielsen og jeg er 30 år gammel. Jeg var spidskandidat på Langeland og vi fik et ganske flot valg på øen.

Jeg er i min fritid aktiv i min fagforening, hvor jeg lige er trådt ind i 3 F Sydfyns bestyrelse, efter at være valgt til første suppleant på generalforsamlingen i marts måned i 2009. Fagbevægelsen er noget jeg brænder for.

Jeg bruger også hver tredje lørdag i den lokale biograf, desuden så elsker jeg at spille whist og det gør jeg i en whist klub.

Jeg har 3 politiske mærkesager jeg vil kæmpe for:

1.
Et er at vi skal styrke ydreområderne, lige nu mister vi arbejdspladser over hele Danmark, men dem der går værst ud over lige nu er ydreområderne, det er derfor vigtigt at vi lægger flere kræfter på at få virksomhederne til at etablere sig i ydreområderne.

2.
Flere praktikpladser til dem der venter, vi har 7500 unge i øjeblikket der står og mangler en praktikplads, dem har denne regering brugt en milliard kroner på, det skaffer 5000 skolepraktik og praktikpladser. Dog er skolepraktik ikke noget man skal råbe hurra for.. Vi skal kræve at når man kan bruge 100 milliarder på bankpakker kunne man finde nogle flere penge til at hjælpe vores unge i gang.

3.
Jeg vil gerne have at offentlige ydelser overføres til statskassen, kommunerne kan ikke få servicen til at hænge sammen, så ville det kunne styrke dem. Hvis vi får det overført til staten kan man hurtigt finde områderne hvor de socialt udsatte grupper er og vi kan forebygge problemerne der hvor de er.

theis1979@mail.dk

Vibeke Syppli Enrum, Svendborg

Krise, arbejdsløshed, en nedslidt offentlig sektor med udlicitering og privatisering, strukturændringer, forringede uddannelser har tydeligt sat ”kampen for et bedre liv for alle” på den politiske dagsorden.

Især er det en kamp mod skattestop, forringet offentlig hjælp, og fattigdomskabende ydelser, der fører til forringelser for de svageste i Danmark. Hertil kommer racisme, krig klimaproblemer o.m.m.

Kort og godt: Der er nok at tage fat på i det parlamentariske arbejde!

Det vil jer gerne være med til. Jeg er ansat i UCL, socialrådgiveruddannelsen og har derfor en særlig interesse for det sociale og sundhedsmæssige område, hvor jeg selvfølgelig vil prioritere partiets mærkesager.

I 2009 Blev jeg opstillet som nr. 2 på Fyn.

vse@live.dk

1

