CDU Kreistagsfraktion sollte die Zusammenarbeit mit der AfD beenden

Die Annäherung der CDU Kreistagsfraktion an die AfD Elbe-Elster nach der Kommunalwahl 2014 war für die SPD Elbe-Elster und insbesondere für die Kreistagsfraktion von Anfang an eine sehr fragliche Angelegenheit. Schon damals war absehbar, dass die AfD eine dem rechten Spektrum zuzuordnende Partei ist, die nicht mit Inhalten sondern mit Ängsten agiert.

„Wir halten eine rechtspopulistische Partei, die ihre Wahlerfolge auf Falschinformationen und das Schüren von Angst aufbaut für sehr gefährlich. Auch können wir jegliche Kooperation und Zusammenarbeit mit diesen gesellschaftlichen Brandstiftern auf allen politischen Ebenen nicht nachvollziehen.“ so Lutz Kilian der Vorsitzende der SPD – FDP Elbe-Elster Kreistagsfraktion.

Die SPD Kreistagsfraktion hat den Beschluss des CDU Landesvorstandes vom 18. März „Klare Kante gegen die AfD“ erfreut zur Kenntnis genommen. Es ist wichtig, dass sich alle demokratischen Parteien klar von diesen Rechtspopulisten abgrenzen. Im Punkt 4 der Stellungsnahme heißt es“ Jegliche Zusammenarbeit zwischen der CDU und der AfD soll weiterhin auf allen politischen Ebenen kategorisch ausgeschlossen werden. Die AfD ist für die Union weder Ansprechpartner noch Verbündeter“. Leider scheint der Beschluss des Landesvorstandes CDU bei der Kreistagsfraktion im Landkreis Elbe Elster nicht angekommen zu sein. Nach wie vor hat die CDU Kreistagsfraktion das AfD Mitglied Andreas Franke in ihren Reihen.

„Das unserer Kreistagskollegen der CDU weiterhin mit der Partei - die wieder den Schießbefehl an der deutschen Grenze einführen will, die immer mehr das Vokabular der NSDAP benutzt, die die Bundeskanzlerin in der „Zwangsjacke“ abführen lassen will und alle Demokraten permanent beschimpft – in der Fraktion zusammenarbeitet, ist für uns total inakzeptabel“ so Lutz Kilian weiter.

Mit großen Bedenken hat man in den letzten Jahren die Kooperation der AfD mit der CDU im Landkreis beobachtet. Nach den jüngsten Ereignissen im Landkreis - unter Anderem die Demonstration der AfD in Elsterwerda - haben sich die Bedenken der Kreistagmitglieder noch gesteigert.

„Wir können zwar der Kreistagsfraktion der CDU keine Vorschriften machen, jedoch ist es jetzt an der Zeit, dass die CDU Kreistagsfaktion – allen voran ihr Vorsitzender Rainer Genilke - die Konsequenzen aus dem Beschluss des CDU Landesvorstandes zieht und sich vom AfD Mitglied Franke ihrer Fraktion trennt. Die Radikalisierung der AfD schreitet immer mehr voran, man kann nur hoffen das die Landes CDU ihre Kollegen in Elbe Elster zur Räson bringt und dieses Fehlverhalten beendet“ so Alexander Piske der stellvertretende Fraktionsvorsitzende der SPD. Insbesondere Alexander Piske als Lehrer für Geschichte hat keinerlei Verständnis für die CDU Fraktionszugehörigkeit des AfD Mitgliedes.

Nicht um jeden Preis sollte man an der Fraktionsstärke festhalten – insbesondere, wenn dies in Kooperation mit Parteien erfolgt, die unsere demokratischen Rechte der Bundesrepublik nicht anerkennt.

„So lange Herr Franke Mitglied der AfD ist, sollte er in der letzten Reihe im Kreistag neben der NPD Abgeordneten Christin Kunzke seinen Platz einnehmen“ so abschließend Lutz Kilian.

Auszug aus dem Beschluss des CDU Landesvorstandes

Klare Kante gegen die AfD

Beschluss des Landesvorstands der CDU Brandenburg

Potsdam, 18. März 2015

4.Die AfD als politischer Gegner der Union - keine Koalitionen

Wir sprechen uns eindeutig für eine klare Abgrenzung gegenüber der Alternative für

Deutschland aus. Jegliche Zusammenarbeit zwischen CDU und AfD soll weiterhin auf allen

politischen Ebenen kategorisch ausgeschlossen werden. Die AfD ist für die Union weder

Ansprechpartner noch Verbündeter.

