Erklärung: Die Bankengewinne gehören unseren Armen!

Wir stammen aus Nicaragua, El Salvador, Bolivien, Brasilien, Togo und Benin, wo wir in Zusammenarbeit mit Brücke · Le pont Entwicklungsprojekte durchführen. Als Eingeladene an das 50-Jahr-Jubiläum von Brücke · Le pont erfuhren wir auch von der Diskussion um die Löhne von Bank-Managern in der Schweiz (30 Mio. CHF und mehr pro Jahr) und von den Rekordgewinnen der Banken (UBS: 3.5 Mrd. CHF in den ersten drei Monaten 2006).

In unseren Ländern erleben wir die Kehrseite der Globalisierung und die katastrophal zerstörerischen Kräfte des Neoliberalismus, z. B.:

· Die multinationalen Konzerne bezahlen den Arbeiterinnen in den Maquilas/
Sweatshops von El Salvador USD 150 im Monat. Dieser Lohn reicht längst nicht aus, um die täglichen Lebenskosten zu decken.

· Die multinationalen Konzerne bezahlen für den Kaffee in Togo einen so geringe Preis, dass die Kleinbauernfamilien davon nicht leben können.

· Die multinationalen Konzerne überschwemmen unsere Märkte mit Billig-importen und zerstören unsere nationalen Märkte und die Existenz von Millionen von Familien.

· Die multinationalen Konzerne besetzen in Brasilien grosse Landstriche und vertreiben die Menschen, die als Landlose nicht wissen, wo leben.

· Die multinationalen Konzerne korrumpieren unsere Regierungen und Eliten und machen sie zu ihren Komplizen und zu Sklavenhaltern ihrer Völker.

· Usw. usw.

Wir sind überzeugt, dass die exorbitanten Gewinne der Multis und der Banken zu einem grossen Teil aufgrund der Ausbeutung der Menschen in unseren Ländern und aus den zu geringen Preisen für die Rohstoffe zustande kommen – und nicht das Verdienst von Bank-Managern sind.

Das neoliberale System schafft in unseren Ländern riesige soziale Unterschiede und Ungerechtigkeiten, unmenschliche Arbeitsbedingungen, Arbeitslosigkeit, Armut, erzwungene Migration, individuelle Frustrationen, familiäre Probleme, Kinderarbeit, Prostitution, Menschenhandel, Drogensucht, Kriminalität und soziale Unruhen. Im „Freien Handel“ bedeutet die Freiheit der Mächtigen Sklaverei für die Armen.

Ein Grossteil der Gewinne der Banken gehört in Wirklichkeit den Arbeiterinnen und Arbeitern in den armen Ländern. Die Bank-Manager müssten vor Gericht gestellt werden, nicht nur wegen der wirtschaftlichen Schäden, sondern vor allem wegen der Zerstörung der sozialen und moralischen Grundlagen unserer Länder.

Guillermo Aguilar, Luiz Soares, Marina Ríos, Montserrat Arévalo, Luisa Quiroga, Marius Kiti, Komlan Adanlessossi, Issifou Gbandi

Freiburg, 6. Mai 2006
