

G Home online

11/11/11

Topic 2.

**De financiële crisis
La crise financière**

Powered by

Content

Summary.....	3
Poll results	5
Participants profile	5
Communication: word clouds.....	6
Discussions' dynamics	7
Annex – Classified list of Synthetrons	8
Annex : Synthetron methodology of “ proactive crowd-sourcing”	18

This report can be read at different levels

- The Summary where main ideas are captured and illustrated with the most important synthetrons
- The Poll results and activity levels and participants profile give some insight on who participated and what the discussion dynamics were
- The word clouds of the entire discussion
- The detailed analysis with all synthetrons > 7/10 reach classified around common themes

Summary

Context: around 191 citizens participated in the two separate discussions by language (around 3/4 were in the Dutch discussion) on this topic.

The participants, recruited 50/50 via a representative mass mail and social media, registered beforehand. They turned out to be a bit biased towards more man and older profile. Participants listening first 20 minutes via live streaming to the G1000 expert presentations and then joined the discussion in the language of their choice. Both discussions were moderated in parallel, with the same script, sub-questions and timing per topic. These were developed to be in line with the discussion flow at the G1000.

The discussion were very intense.. The participants in this topic shared more than 3900 ideas. A higher than usual percentage got bipolar scoring. Together they filtered 14% of all messages out as synthetrons (messages that got scoring support positive or negative to reach to more and more people). The analysis below was done on all synthetrons with reach > 10.

VALUES When discussing the G1000 expert presentations and immigration related principles some clear values were felt important

- **solidarity** Solidariteit, respect voor mensenrechten, respect voor de cultuur en leefgewoonten van het gastland
- **mutual** (also for receiving country rules, habits and laws) wederzijds respect. Maar wel weten dat je in geval van migratie terecht gaat komen op een plaats waar andere wetten, regels en gebruiken gelden, waar je jezelf naar moet schikken.
- **people are looking for more respect , responsability of all , engagement** Il faut revenir à du bon sens et de la responsabilisation. et recréer un tissu humain collectif, solidaire pour lutter contre l'individualisme
 - . This implies that bigger shoulders are expected to take their fair share of the burden (FR) Il est vain de penser à une mise sur pied d'égalité, mais une contribution plus importante des (très) riches, une rémunération moins outrancières des postes dirigeants est déjà un bon départ de discussion redécouvrir les synergies écoles - secteur du travail (comme il y a quelques dizaines d'années)

G1000 and G-home PARTICIPATION MOTIVATION FOR TOPIC

- **participants want to participate, discuss and influence.. and want to do this more often** TV : établir des espaces de discussion comme celui-ci de manière pérenne afin de rétablir le contact entre le peuple et la politique (en attendant une vraie démocratie directe ;-)
- .. Some feel worried and angry (low synthetrons)
- **all looking for some changes: more fairness, common good focus, better ways of consuming** Dat dit project de politici duidelijk maakt dat wij, de bevolking, er genoeg van hebben hoe zij bezig zijn. ik vind het een grote onrechtvaardigheid dat de modale burger vandaag moet opdraaien voor de fratsen van bankinstellingen en hun aandeelhouders, die al kapitaalkrachtig genoeg zijn. Het wordt tijd dat de overheid daar meer rekening mee houdt en niet enkel in functie staat van het grootkapitaal le bien être social est effectivement clé Tant que le seul objectif sera le profit, rien ne pourra aller mieux. Plaçons la qualité de vie en objectif principal
- **wanting people to be punished for misappropriation (abus)** Hier speelt de tegenstelling tussen de gemiddelde loontrekkende en de grootverdieners of vennootschappen. Hoe meer geld je verdient hoe beter je kunt omringen met fiscale expertise, hoe makkelijker het is om 'legaal' belastingen te ontsnappen; Bij de presentaties vandaag hoor ik als rode draad het woord belastingen. De teneur wordt gelegd op een oplossing door een verschuiving van belastingen. De verschillende regeringen in ons land zijn op zoek naar massaal veel geld om de tekorten op te vullen. En weer wordt vooral gesproken over belastingen. Ik ben akkoord dat er heel wat "grootverdieners" zijn zoals de banken, multinationals en anderen die misbruik kunnen maken van al die mogelijke achterpoortjes. Daar moet zeker iets aan gedaan worden.

BANKING

- **speculatie voorkomen en bestraffen** Interdire/punir les boursicotages, spéculations des traders, de ceux qui JOUENT avec l'argent des petites gens.
- **better bank control** Mettre en place un vrai contrôle des banques, pour ne plus permettre ce qui c est passe ... Contrôler les banques pour éviter que leur vrai métier ne devienne uniquement de la spéculation et ne soit plus au service de la société et de la création de richesse pour le plus grand nombre .. plus de regulation vis a vis des banques
- **seperate banking saving from risk capital** er moet zeker een onderscheid gemaakt worden tussen risicokapitaal en gewoon kapitaal. Banken zouden niet mogen speculeren met spaargeld van de gewone klanten; enkel met de fondsen die specifiek daarvoor voorzien zijn .. De banken moeten zwaar gecontroleerd worden op risicovol bankieren

POLITICIANS

- **no "cumul" and no conflict of interest** les politiques doivent faire que de la politique rien d'autre pas de cumul
- **.. and review the number, the income, pension regulation....** Iets wat ik nog niet aan bod zag komen: de verloning van de politiekers in ons landje. Er zijn er ten eerste al veel te veel die dan elk nog veel te veel mandaten opnemen (en zo de kans van een ander ontnemen). Er moeten ook op dit vlak dringend regels komen zoals max. 1 mandaat, max. op 1 lijst/verkiezing opkomen, de pensioenregeling aanpassen naar een normaler tarief en beperkt in de tijd,.. zal onze staatskas ook ten goede komen.
 - .. and once elected they should fulfill that role
 - onbelastbaar inkomen cfr politici kan niet

BURDEN

- **less tax on salaries: make working more attractive** mee akkoord, maar toch is er absoluut een hervorming van het belastingssysteem nodig. minder belasting op arbeid,.. . Meer controle, harde werken en minder feestjes ..
 - top off high salaries belasting moet niet hoger maar rechtvaardiger
- **fraude and abuse needs to be stopped..** fraude beter bestrijden..faire en sorte de diminuer les profiteurs quels qu'ils soient Het openlijk dogen van misbruik door de grote bedrijven. Minister van Financiën is een meeloper van 't groot kapitaal. Bedrijfbelastingen hervormen zodat nutteloze achterpoortjes gesloten worden. . Meer controle, harde werken en minder feestjes ..
- **longer working, pension reform allowing people to work parttime..** Il faudrait revenir en arrière : ne plus "jeter" les anciens en fin de carrière, mais leur permettre de former au travail les jeunes qui arrivent. C'est la seule solution pour bien apprendre son boulot (qui ne s'apprend pas dans des bouquins), être rentable pour le patron et soulager le travail des plus vieux avant le départ à la pension. Maar er moet ook langer gewerkt worden (gemiddeld) Brugpensioen op 50 is toch veel te snel !
- **big corporate that is felt evading tax (lower synthetrons)** Justement supprimons les intérêts notionnels, un vrai cadeau aux holdings... meer belasting op vermogen en winst uit vermogen, Ook het systeem van belastingkortingen is nu zo ingewikkeld dat voornamelijk bedrijven die de middelen al hebben deze systemen kunnen uitpluizen en hun bedrijfsstructuur zo maken dat ze er optimaal van gebruik kunnen maken. bedrijven die het wel nodig hebben om te overleven hebben de know-how niet om dit te doen.
- **new revenues from tax reform, changed levels VAT proposed (intérêts notionnels, camion, traders, produit de première nécessité)**
 - more efficient government Laten we eens eerst zien waar er kan bespaard worden bij de overheden.

GOVERNMENT

- **call for vision, change, common good** Mijn belangrijkste advies: geen angst voor veranderingen: ze zijn nodig. Avoir le cran de vouloir ces changements en oubliant la perte de voix aux élections
- **.. with a more efficient government** een goedkoper en efficienter bestuur some advice: getting independent expert advice, more european economic social and encourage SME Aiguiller les chômeurs vers des formations qualifiantes, dont on sait qu'ils trouveront du boulot

Poll results

Participants profile

The profile is dominantly male in all discussions (around 70% versus 50%) and a rather representative age profile. Participation was significant higher in the Dutch language discussion. Participants joined from two sources: around 40% responded positively on a mass mail that Permesso organized for free. The other 60% was the result of G1000 mail and viral buzz in different media

	finfr	finnl		
Men	30	112	142	74%
undefined	2	2	4	2%
Women	11	34	45	24%
total	43	148	191	100%
< 35	9	22	31	16%
> 55	12	52	64	34%
35 - 55	20	72	92	48%
undefined	2	2	4	2%
total	43	148	191	100%

Communication: word clouds

We build word clouds by considering the words that have been used by the participants; weighted by the frequency of occurrence and the level of support they receive. In a word cloud the size of the word is a function of this frequency and support. Words such as “moeten” and “plus” are excluded from the word clouds, as well as statements with low support (low and bottom levels).

Discussions' dynamics

	1	2	3	4	Totaal / Total
Sociale Zekerheid / La Sécurité Sociale					
Deelnemers / Participants full time	148	164	185	221	718
logged in	178	191	208	224	801
Alle Berichten / Tous les messages	3083	3739	3905	4018	14745
Berichten per persoon / Messages p.personne	21	23	21	18	21
bipotrons	755	987	1104	1028	3874
bipotronisation%	0,24	0,26	0,28	0,26	0,26
synthetrons (Berichten met steun / Messages avec soutien)	594	472	510	569	2145
Synthetronisation %	0,19	0,13	0,13	0,14	0,15

Activity graphs below show a rather traditional classical distribution of activity. The bars are anonymous individual participants ant their activity.

No concentrated of opinion leadership. Looking to the right site one finds typically that some of the “loud” speakers hardly made many synthetrons and did have a significant lower share of content then their share of voice thanks to the collaborative filtering

Also in this debate there were some strong negative synthetrons, messages that people felt to extreme and were rejected.

Fin FR

Fin NL

Annex – Classified list of Synthetrons

Legend

- Synthetrons are classified according to their reach (i.e. how far were they able to migrate within the discussion group and keep getting sufficient support to keep moving ahead). The higher the percentage, the more important this synthetron is in the eyes of the participants. The classification is as follow Top > 90 % reach, High > 70 % reach, medium > 40% low> 15% and bottom <15%. Because the participation numbers were significantly different between the Dutch and French speaking discussions the absolute reach is used here to classify the synthetrons
- The sentences coloured in red and blue represent the topics and sub-topics identified by the Synthetron consultant in the course of the analysis to cluster various synthetrons addressing a similar theme. All synthetrons are re classified around such themes.
- Column 1 shows the level of Synthetron (top > 90 % reach, High > 70 % reach, medium > 40% low> 15% and bottom <15%).
- Column 2 is the verbatim statement and any linked statements from elaborations.
- Column 3 is the question number and topic during which the statement was made.
- Column 4 is the session during which the synthetron was created.

Reach	Direction	Level	Synthetron text	Topic context	NL
1000			PARTICIPATION		
1000			participants want to participate, discuss and influence.. and want to do this more often		
25	agree	high	TV : établir des espaces de discussion comme celui-ci de manière pérenne afin de rétablir le contact entre le peuple et la politique (en attendant une vraie démocratie directe ;-)	6. measures	
18	agree	low	Mijn belangrijkste advies is: laat ons allen samen werken en petties houden opdat de regering haar werk goed uitvoert samen zijn we sterk we moeten niet passief blijven typisch Belgisch	6. measures	NL
16	agree	medium	Ce que je trouve positif c'est de pouvoir en discuter	2. exper learning	
15	agree	bottom	Ik verwacht dat deze discussie een aantal punten oplevert waarmee onze politici rekening houden bij hun beslissingen	1.why	NL
13	agree	bottom	Dit thema beheerst de nationale en internationale politiek. De gekozen oplossingen zullen ons allemaal beïnvloeden, het is dus belangrijk mee te denken over welke oplossingen.	1.why	NL
12	agree	bottom	Omdat dit ons allen aangaat en een sterke rol in onze toekomst speelt	1.why	NL
10	agree	bottom	dat met al onze argumenten ook rekening wordt gehouden. Elaborates on: het is in ieders belang de oorzaken van deze crisis op te sporen en te zorgen dat deze niet meer voorvallen	1.why	NL
10	agree	bottom	Ik wou deelnemen, om met andere burgers meningen te delen, en kijken hoe we allen tot een oplossing zouden kunnen komen.	1.why	NL

¹⁰⁰⁰			.. Some feel worried and angry (low synthetrons)		
20	agree	medium	Les bénéfices que font les banques par exemple et les parachutes dorés...	1.why	5. poor - rich
20	agree	low	OMdat het ons allemaal aangaat. Straks is Europa en bij uitbreiding de hele wereld falliet, waarschijnlijk worden zij die het veroorzaakt hebben er alleen maar rijker van.	1.why	NL
17	agree	bottom	het is in ieders belang de oorzaken van deze crisis op te sporen en te zorgen dat deze niet meer voorvallen	1.why	NL
10	agree	bottom	het gaat hier over onze koopkracht, en de toekomst van onze kinderen, en kleinkinderen.	1.why	NL
10	agree	bottom	De financiële crisis belangt ons allen aan, ook onze kinderen, kleinkinderen, achterkleinkinderen. Nu moet er gewerkt worden aan een systeem waarin banken niet meer kunnen doen en laten wat ze willen. Regereingen zijn te nauw betrokken bij de banken.	1.why	NL
¹⁰⁰⁰			all looking for some change in values: more fairness, common good, better ways of consuming		
42	agree	low	Dat dit project de politici duidelijk maakt dat wij , de bevolking, er genoeg van hebben hoe zij bezig zijn.	1.why	NL
29	agree	low	ik vind het een grote onrechtvaardigheid dat de modale burger vandaag moet opdraaien voor de fratsen van bankinstellingen en hun aandeelhouders, die al kapitaalkrachtig genoeg zijn. Het wordt tijd dat de overheid daar meer rekening mee houdt en niet enkel in functie staat van het grootkapitaal	1.why	NL
27	agree	high	le bien être social est effectivement clé, Elaborates on: Tant que le seul objectif sera le profit, rien ne pourra aller mieux. Plaçons la qualité de vie en objectif principal	3. old-Young	
19	agree	medium	Tout a fait d'accord, il faut apprendre à consommer mieux, économiser les ressources si préciseuses de la terre ! Elaborates on: Apprendre aux jeunes à : consommer mieux (et moins) en évitant consommation et emballages à outrance et gaspillage; économiser l'énergie, l'eau; recycler	3. old-Young	
16	agree	bottom	Mijn belangrijkst advies is: rechtvaardigheid	6. measures	NL
15	agree	medium	une répartition plus juste	2. exper learning	
14	agree	bottom	iedere goede huisvader weet dat speculeren met geleend geld een onverantwoord risico inhoudt: blijkt dat banken en financiële instellingen bijna niets anders doen	1.why	NL
14	agree	medium	supprime les parachute oblige les banque a rembourse avant de redistribue Elaborates on: Les bénéfices que font les banques par exemple et les parachutes dorés...	1.why	
13	agree	bottom	Mijn belangrijkste advies is: dat dit systeem niet meer rechtvaardig is. Dus tijd voor verandering. Herverdeling van de lasten. belasten op andere factoren.bv milieu, Te hoge lonen af toppen. bedrijven anders belasten. geen dubbele mandaten, verandering van politieke spelletjes. afschaffen	6. measures	NL

11	agree	low	Il me semble essentiel de conditionner les aides publiques (exonérations de charges et subventions) à des critères d'efficience en terme de gain social collectif	2. exper learning	
10	agree	bottom	de kleine spaarder mag niet het slachtoffer worden van de crisis.	3. old-Young	NL
10	agree	bottom	Vermogensbelastingen & financiële rechtvaardigheid voor zowel de werkgevers als werknemers.	1.why	NL
10	agree	low	Je pense qu'il faut aller vers une fiscalité plus juste : plus de tranches, pour arriver à une forte taxation des très hauts revenus.	1.why	
1000			and less abuse and extreme revenues		
27	agree	high	Tant que le seul objectif sera le profit, rien ne pourra aller mieux. Plaçons la qualité de vie en objectif principal	3. old-Young	
20	agree	medium	La bulle financière, on l'a déjà vu avec la bulle informatique il y a qlq années : la spéculation, les fonds de placement, la recherche immorale du rendement financier	2. exper learning	
16	agree	bottom	Een eind maken aan de graaicultuur door zelf het goede voorbeeld te geven.	6. measures	NL
14	agree	bottom	Ja want deze heeft geen voorkennis, terwijl grote aandeelhouders hun geld allang hebben weggnomen met voorkennis Elaborates on: De kleine aandeelhouder is weer de pineut , denk aan Fortis en Dexia	6. measures	NL
1000			wanting people to be punished for abuses		
27	agree	low	Hier speelt de tegenstelling tussen de gemiddelde loontrekende en de grootverdieners of vennootschappen. Hoe meer geld je verdient hoe beter je kunt omringen met fiscale expertise, hoe makkelijker het is om 'legaal' belastingen te ontduiken;	1.why	NL
23	agree	low	Bij de presentaties vandaag hoor ik als rode draad het woord belastingen. De teneur wordt gelegd op een oplossing door een verschuiving van belastingen. De verschillende regeringen in ons land zijn op zoek naar massaal veel geld om de tekorten op te vullen. En weer wordt vooral gesproken over belastingen. Ik ben akkoord dat er heel wat "grootverdieners" zijn zoals de banken, multinationals en anderen die misbruik kunnen maken van al die mogelijke achterpoortjes. Daar moet zeker iets aan gedaan worden.	1.why	NL
17	agree	low	Financiële instellingen en hun bestuurders effectief bestraffen voor de fouten gemaakt, t	6. measures	NL
13	agree	bottom	diegenen vernatvoerdelijk stellen (ook financieel) voor wat ze hebben aangericht,	6. measures	NL
1000			BANKING		
1000			Prevent and punish speculation		
27	agree	high	Interdire/punir les boursicotages, spéculations des traders, de ceux qui JOUENT avec l'argent des petites gens.	3. old-Young	
16	agree	medium	Lutte contre la spéculation financière sous toute ses formes et protection des services publics, nationalisation des entreprises d'intérêt stratégique (eau, énergie, transport en commun, santé, ...)	1.why	6. measures

14	agree	medium	Le principal est d'interdire toute spéculation financière sur les denrées alimentaires et introduire une taxe sur la spéculation	2. exper learning	
10	agree	bottom	Speculanten aan banden leggen	6. measures	NL
1000			better bank control		
26	agree	top	Mettre en place un vrai contrôle des banques, pour ne plus permettre ce qui c est passe	6. measures	
			Contrôler les banques pour éviter que leur vrai métier ne devienne uniquement de la spéculation et ne soit plus au service de la société et de la création de richesse pour le plus grand nombre		
26	agree	top	plus de regulation vis a vis des banques	7. priority	
25	agree	high	les banques ont une responsabilités, il faut qu'ils mettent en place des solutions pour prévenir ces crises, presque faire de la banque à développement durable	7. priority	
19	agree	medium	separate banking saving from risk kapital	2. exper learning	
1000			er moet zeker een onderscheid gemaakt worden tussen risicokapitaal en gewoon kapitaal. Banken zouden niet mogen speculeren met spaargeld van de gewone klanten; enkel met de fondsen die specifiek daarvoor voorzien zijn Elaborates on: Risicobeleggingen moeten transparanter gemaakt worden		
43	agree	low	De banken moeten zwaar gecontroleerd worden op risicotol bankieren	6. measures	NL
38	agree	low	opsplitsen van banken in spaarbanken en investeringsbanken. spaarbanken dienen om spaargeld te verzamelen en dat uit te lenen voor een auto , hypotheek, kmo maar niet om te speculeren Elaborates on: Dat de banken niet meer zo in de schulden kunnen, mogen komen of er tenminste voor zorgen dat wij daar niet moeten voor opdraaien	6. measures	NL
17	agree	low	Risicobeleggingen moeten transparanter gemaakt worden	6. measures	NL
12	agree	bottom	POLITICIANS	6. measures	NL
1000			no "cumul" and no conflict of interest		
24	agree	high	les politique ne doivent faire que de la politique rien d'autre pas de cumul	6. measures	
			Politiekers moeten vooral doen waarvoor ze benoemd zijn: politiek, en hiervoor worden ze meer dan voldoende betaald; al de andere postjes moeten worden afgeschaft= besparing = werk voor anderen = geen belangevermenging Elaborates on: Iets wat ik nog niet aan bod zag komen: de verloning van de politiekers in ons landje. Er zijn er ten eerste al veel te veel die dan elk nog veel te veel mandaten opnemen (en zo de kans van een ander ontnemen). Er moeten ook op dit vlak dringend regels komen zoals max. 1 mandaat, max. op 1 lijst/verkiezing opkomen, de pensioenregeling aanpassen naar een normaler tarief en beperkt in de tijd,.. zal onze staatskas ook ten goede komen.	5. poor - rich	NL
20	agree	low			

17	agree	bottom	Wat met het idee dat politici alleen zouden moeten regeren en geen deel meer kunnen uitmaken van raden van bestuur en zo de belangvermenging tussen politieke beslissingen en de doelgroep van deze beslissingen vermijden??	2. exper learning	NL	
15	agree	medium	pour moi une mesure concrète serait d'interdire le cumul des personnalités politiques	7. priority		
10	agree	bottom	ook politici gaan hier zwaar in de fout door in bestuursfuncties en beheerraden te gaan zetelen en hun zitpenningen en andere vergoedingen stilzwijgend op te strijken, = verborgen chantage	2. exper learning	NL	
1000			.. and review the number, the income, pension regulation....			
59	agree	medium	Iets wat ik nog niet aan bod zag komen: de verloning van de politiekers in ons landje. Er zijn er ten eerste al veel te veel die dan elk nog veel te veel mandaten opnemen (en zo de kans van een ander ontnemen). Er moeten ook op dit vlak dringend regels komen zoals max. 1 mandaat, max. op 1 lijst/verkiezing opkomen, de pensioenregeling aanpassen naar een normaler tarief en beperkt in de tijd,.. zal onze staatskas ook ten goede komen.	5. poor - rich	NL	
1000			.. And once elected they should fulfill that role			
11	agree	bottom	En eenmaal verkozen voor een functie moeten ze die functie ook opnemen, niet meer doorschuiven. Elaborates on: Iets wat ik nog niet aan bod zag komen: de verloning van de politiekers in ons landje. Er zijn er ten eerste al veel te veel die dan elk nog veel te veel mandaten opnemen (en zo de kans van een ander ontnemen). Er moeten ook op dit vlak dringend regels komen zoals max. 1 mandaat, max. op 1 lijst/verkiezing opkomen, de pensioenregeling aanpassen naar een normaler tarief en beperkt in de tijd,.. zal onze staatskas ook ten goede komen.	5. poor - rich	NL	
1000			TAX REFORMS TO REDISTRIBUTE			
25	agree	low	belasting moet niet hoger maar rechtvaardiger Elaborates on: belasting hoger. Onbelastbaar inkomen cfr politici kan niet;	5. poor - rich	NL	
1000			less tax on salaries- so that working is more attractive			
27	agree	low	mee akkoord, maar toch is er absoluut een hervorming van het belastingsysteem nodig. minder belasting op arbeid, meer belasting op vermogen en winst uit vermogen. Ook het systeem van belastingkortingen is nu zo ingewikkeld dat voornamelijk bedrijven die de middelen al hebben deze systemen kunnen uitpluizen en hun bedrijfsstructuur zo maken dat ze er optimaal van gebruik kunnen maken. bedrijven die het wel nodig hebben om te overleven hebben de know-how niet om dit te doen. Elaborates on: belastingen, vermogensbelastingen..., bla bla bla. Laten we eens eerst zien waar er kan bespaard worden bij de overheden. Meer controle, harde werken en minder feestjes	2. exper learning	NL	
18	agree	bottom	Werken moet beloond worden en mag niet als straf overkomen	4. salary income-other	NL	

17	agree	bottom	de loontrekenden moeten niet steeds zwaarder belast worden want zij leveren de welvaart	2. exper learning	NL
12	agree	low	modifier la législation sur le travail, c'est un droit pas un cadeau de l'employeur	4. salary income-other	
11	agree	bottom	De belasting op werk is in ons land zeker het hoogst. Het is demotiverend te zien hoeveel er elke maand afgetrokken wordt en op het einde van het jaar ook daar nog eens op belast wordt	2. exper learning	NL
11	agree	bottom	ER moet vooral een bijstelling komen van de laagste lonen, zodat die inderdaad netto meer opleveren, dus een lagere belasting op de laagste lonen, zodat gaan werken aantrekkelijk wordt!!	4. salary income-other	NL
1000			top of high salaries		
19	agree	medium	Pour moi, la mesure concrète commence par limiter la hausse des (très) hauts revenus. (Patrons, dirigeants, politiques,entreprises)	7. priority	
14	agree	medium	Pour les hauts dirigeants limiter la réunération et supprimer les parachutes en or	5. poor - rich	
12	agree	low	certains grands patrons belges ont bien dit, être prêts à payer plus pendant la crise, faisons le	5. poor - rich	
1000			abuse needs to be stopped		
72	agree	medium	fraude beter bestrijden	5. poor - rich	NL
29	agree	high	faire en sorte de diminuer les profiteurs quels qu'ils soient	3. old-Young	
23	agree	low	Het openlijk dogen van misbruik door de grote bedrijven. Minister van Financiën is een meeloper van 't groot kapitaal.	2. exper learning	NL
22	agree	low	Bedrijfbelastingen hervormen zodat nutteloze achterpoortjes gesloten worden.	6. measures	NL
19	agree	medium	avant de mettre des taxes qui vont allourdir la vie des citoyens, aller chercher l'argent où on aurait déjà du le prendre depuis longtemps, lutte contre la fraude économique, priorité principale	7. priority	
			ja, als je de gemeenschap oplicht en er rijk van wordt moet je bestraft worden Elaborates on: Dus omdat je het goed hebt gedaan en slim bent geweest moet je bestraft worden? Elaborates on: Vermogensbelastingen creëren een brug die dit gat al deels moet vullen.		
17	agree	bottom	GEEN VERJARINGSTERMIJN OP FRAUDE	5. poor - rich	NL
11	agree	bottom	De hervedeling van de vennootschapsbelasting. Maak die lager maar zorg ervoor dat er geen achterpoortjes meer kunnen gebruikt worden	6. measures	NL
1000			longer working, pension reform allowing people to work part-time..		
29	agree	high	Il faudrait revenir en arrière : ne plus "jeter" les anciens en fin de carrière, mais leur permettre de former au travail les jeunes qui arrivent. C'est la seule solution pour bien apprendre son boulot (qui ne s'apprend pas dans des bouquins), être rentable pour le patron et soulager le travail des plus vieux avant le départ à la pension.	3. old-Young	

21	agree	low	<p>Maar er moet ook langer gewerkt worden (gemiddeld) Brugpensioen op 50 is toch veel te snel !</p> <p>Elaborates on: er moeten véél meer jongeren aan het werk. Niet enkel de hooggeschoolden maar vooral de kansarmen. Er zijn voldoende taken die nu niet volbracht worden en die het algemeen welbevinden versterken.</p>	3. old-Young	NL	
12	agree	bottom	<p>als iedereen al effectief tot zou werken dan zijn we al een heel end weg</p> <p>Elaborates on: Er zou een stimulans moeten komen voor 60+ die actiever zouden worden dan ze nu zijn.</p>	3. old-Young	NL	
12	agree	bottom	<p>De vernieuwde pensioenregeling is absoluut een goed idee. Het principe hier is toch: Vermijd dat mensen op hun oude dag niet in armoede vervallen? Iemand die heel zijn leven veel verdient, kan toch meer op eigen benen staan, vanwaar dan het nut "om dezelfde levensstandaard" extern te willen onderhouden?</p>	2. exper learning	NL	
11	agree	low	Permettre le mi-temps pension à 60 ans	4. salary income-other		
10	agree	bottom	We zijn nu reeds overbelast - genoeg is genoeg - bezuinigen: ambtenaren - 30 % in aantal - pensioen ambtenaren aftappen naar dat van prive bedienden bv	4. salary income-other	NL	
1000			new revenues from tax reform, changed levels VAT proposed (intérêts notionnels, camion, traders, produit de première nécessité)			
25	agree	high	Justement supprimons les intérêts notionnels, un vrai cadeau aux holdings	6. measures		
18	agree	medium	<p>oui est la diminuer sur les produits de première nécessité (eau; lait, sucre)</p> <p>Elaborates on: Augmenter la TVA sur les produits mauvais pour la santé comme les sodas et hamburgers, qui coûteront très cher plus tard à la sécurité sociale</p>	6. measures		
17	agree	medium	<p>la vignette autoroutière pour les camions</p> <p>Elaborates on: laquelle</p> <p>Elaborates on: Il existe déjà une vignette</p>	6. measures		
15	agree	medium	Taxer les traders	6. measures		
1000			tax big corporate that is felt evading			
12	agree	bottom	meer dan de helft van de bedrijven betaalt 0 euro belastingen, terwijl een loontrekkende al snel 50% betaalt	2. exper learning	NL	
11	agree	bottom	Belastingen voor electrabel, km belasting invoeren, vermogenbelastingen veranderen, pensioenen herverdelen,	2. exper learning	NL	
10	agree	low	independante je veux juste que les multinationales se mettent à payer leur impôt tout comme MOI, je paie 25000euros qd je vois electrabel se faire rembourser 1000euros comment vais je pouvoir construire de l'emploi ou me développer?	1.why		
17	agree	medium	Je suis d'accord pour la taxe du risque nucléaire	2. exper learning		
1000			GOVERNMENT			

¹⁰⁰⁰			call for vision, change, common good		
29	agree	low	Mijn belangrijkste advies: geen angst voor veranderingen: ze zijn nodig.	6. measures	NL
28	agree	high	Avoir le cran de vouloir ces changements en oubliant la perte de voix aux élections	3. old-Young	
17	agree	low	Politici die opkomen voor het algemeen belang. Mensen met visie!	6. measures	NL
			Dat ook, maar vooral efficienter omgaan met de middelen. Slankere overheid, minder zinloze subsidies, efficiëntere diensten, minder gratis verhalen, etc... Elaborates on: OK, besparen op onnodiige reclame en dure studieuitgaven en zitpenningen en benoemde bestuurders zonder meerwaarde voor de burg.er Elaborates on: Ze praten vooral over zwaardere lasten, en eigenlijk zou het moeten gaan om lagere kosten maken (overheidsbesparingen) en op die manier onze financiën gezonder te maken.		
15	agree	bottom		2. exper learning	NL
¹⁰⁰⁰			.. with a more efficient government		
26	agree	low	een goedkoper en efficienter bestuur	6. measures	NL
18	agree	bottom	we hebben in dit land 7 regeringen - dat moet herleidt worden naar 3	4. salary income-other	NL
18	agree	bottom	Verminderen van de complexiteit van België leidt naar lagere kosten	4. salary income-other	NL
			diminution du nombre exorbitant de ministres (inutiles) et diminution de leur salaire de base ainsi que de leur "prime" en tout genre		
17	agree	medium		6. measures	
11	agree	bottom	meer europa, maar dan niet alleen economisch, ook sociaal Elaborates on: De Euro ondersteunen door meer Europa, Euro-bonds en meer stabiliteit.	6. measures	NL
¹⁰⁰⁰			some advice: getting independent expert advice, more European economic social and encourage SME		
16	agree	bottom	Mijn belangrijkste advies is een grote groep van mensen met kennis van zaken (professoren etc) deze discussies laten bekijken en hieruit conclusies trekken en formuleren naar de beleidsmensen toe. En proberen hieruit een top te maken van alle goede ideeën met een eigen praktische uitvoerig	6. measures	NL
16	agree	medium	Encourager les petites et moyennes entreprises, car ce sont elles lecteur de l'économie de demain, leur donner les moyens d engager	4. salary income-other	
11	agree	bottom	daarom dat er internationale verdragen nodig zijn die kapitaalsvlucht onderscheppen	5. poor - rich	NL
22	agree	high	Aiguiller les chomeurs vers des formations qualifiantes, dont on sait qu'ils trouveront du boulot	4. salary income-other	
14	agree	medium	inciter le service communautaire envers les personnes agées ou plus démunies	3. old-Young	
12	agree	low	augmenter la tva sur les produits de luxe et verser le surplus dans un fonds pour la lutte contre la pauvreté	5. poor - rich	
¹⁰⁰⁰			VALUES		

¹⁰⁰⁰			people are looking for more respect , responsibility of all , engagement		
28	agree	high	Il faut revenir à du bon sens et de la responsabilisation. et recréer un tissu humain collectif, solidaire pour lutter contre l'individualisme	3. old-Young	
15	agree	medium	Le problème peut-être pas principal, mais de base, c'est le manque de considération envers le travail et les travailleurs, c'est le manque de sens civique d'une majorité de gens. Normal, celà ne s'apprend plus à l'école	2. exper learning	
14	agree	medium	Il faut remettre du respect et c'est déjà énorme	3. old-Young	
13	agree	low	instaurer un dialogue entre jeunes et anciens.	3. old-Young	
12	agree	bottom	Laten wij zelf beginnen met het goede voorbeeld te geven; bv door deel te nemen aan de G 1000. Elaborates on: Mij belangrijkste advies is dat de jeugd van vroeg af aan moet begeleid worden in het ontwikkelen van verantwoordelijkheidszin.	6. measures	NL
11	agree	bottom	Een iets hardere aanpak van responsabilisering - mensen verplichten hun lot in handen te nemen, en ze daarin ondersteunen met opleiding, mobiliteit, etc... Elaborates on: de verhouding tussen loonkost voor werkgever en het werkelijke loon van de werknemer is veel te groot. (1op4 of 5) De loonlasten moeten naar beneden en opgevangen worden door belasting op toegevoegde waarde.	4. salary income-other	NL
¹⁰⁰⁰			.. This implies that bigger shoulders are expected to take their fair share of the burden (FR)		
26	agree	high	Il est vain de penser à une mise sur pied d'égalité, mais une contribution plus importante des (très) riches, une rémunération moins outrancières des postes dirigeants est déjà un bon départ de discussion	5. poor - rich	
17	agree	medium	une amende de 50€ pour quelqu'un qui touche une fortune n'a pas la même valeur que pour une personne sans travail	5. poor - rich	
17	agree	medium	Les riches peuvent se payer experts- comptables, fiscaux, financiers, notaires, avocats, ...	5. poor - rich	
14	disagree	bottom	De kloof is al aan het verkleinen, rijken zijn rijker geworden maar ook de armen zijn rijker geworden. De kloof dicht zich vanzelf	5. poor - rich	NL
21	agree	medium	redécouvrir les synergies écoles - secteur du travail (comme il y a quelques dizaines d'années)	4. salary income-other	
19	agree	medium	l'école aussi doit évoluer	3. old-Young	
16	agree	medium	Il faut refondre complètement la régulation entre : information, formation, enseignement, besoins des entreprises, besoins tout court, travail (salarié ou indépendant), chômage, pension, ... et s'inspirer de ce que font de meilleur les autres (à l'étranger).	4. salary income-other	
¹⁰⁰⁰			THANKS		
27	agree	low	bedankt tot ziens en hopend met succes	6. measures	NL
14	agree	bottom	Proficiat voor het initiatief van de G1000!	6. measures	NL

12	agree	bottom	Hartelijk dank moderator, jammer dat het zo kort was, een mens heeft zoveel te vertellen. En ideeën die men hier niet op 1,2,3 kwijt kan.	6. measures	NL
10	agree	bottom	Tof, genoten van de discussie met jullie!!	6. measures	NL
Reach	Direction	Level	Synthetron text	Topic context	

Annex : Synthetron methodology of “ proactive crowd-sourcing”

G-home process

Participants were recruited via two channels: directly via mail on G1000 and the Permessos database and via social media, viral activity, media exposure. They had to register, giving ages-, sex and postcode and optionally a mobile number. They received an instant confirmation mail, a instruction mail and just before the discussion a reminder mail and sms alert. At the day itself registration was closed one hour before the discussion. The instruction mail gave them two links : one to the live streaming of the expert presentations of the G1000 and one to the synthetron discussion platform, in addition to a link to a one pager and a small film explaining how the synthetron discussion works. The online discussions were projected live on the screen during the G1000.

The top line results were shared during the G1000 and further analysed and reported a few days later. The analysis focused on the synthetrons with a reach level > 7/10 participants for the French/ Dutch language discussions

Synthetron method

Synthetron helps to crowd-source - listen, engage and capture feedback in a pro-active way. Synthetron developed the method and tool to efficiently engage many (10-1000) via smart online discussions to get deep insight in what matters to them and why. Decision makers can keep the finger on the pulse of the organisation, stakeholders, members, citizens to get input from them and know what is on people's hearts and minds. This is done not by measuring people but by openly engaging tens to thousands in feedback reflection and co-creation a single online interactive discussion of 1 hour on a topic that matters. The result: insights that will help accelerate and reinforce implementation of the topic/ program that matters

Synthetron discussions are **online, moderated** based on a pre defined discussion script. Participants all join the real time discussion from their own **PC** and **write** their opinions and ideas **anonymously**. The moderator guides the discussion process to stimulate an engaging experience leading to insight into the topic that matters.

Because the discussion is anonymous; the **focus is on the content** and not on the originator of an idea or opinion which creates a safe space to speak up or score genuinely: no group think. The experience for participants is of a manageable and stimulating discussion in which they are free to express themselves when and how they wish – and have a say about everything else that is said.

The uniqueness of Synthetron is the **evolutionary** discussion process and **unique table setting** that allows many to have real time interactive discussions as peers, without getting overloaded. Participants get randomly assigned a discussion table with 4 others, in a virtual overlapping table setting. During typically one hour, a moderator guides participants to anonymously exchange and filter (score) their ideas amongst themselves. These ideas migrate from their initial stable to more and more tables so long as they retaining a high score. Ideas with low scores do not migrate further. As soon as the discussion ends, the structured short list of synthetrons – those ideas and opinions the group considers to be the most important ranked by support level – is available and can be further analysed.

The resulting actionable report is both qualitative and quantitative: the synthetron list. The experience for participants is of a manageable and stimulating discussion in which they are free to express themselves when and how they wish – and have a say about everything else that is said.

The core applications are around strategy and change, HR and corporate culture, Innovation, Stakeholders involvement. The stakeholders can be employees, citizens, members, customers. Clients are big companies as well as NGO, GO. For **more info** www.synthetron.com.