

1 de Mayo, trabajo y salario digno

Partit Carlí de Catalunya

Apartat Correus 152
43080 TARRAGONA

Apartat Correus 87022
08034 BARCELONA

Un año más continúa la atomización sindical, que favorece a las máquinas del sindicalismo oficial y subvencionado que condiciona ampliamente la lucha conjunta del movimiento obrero.

Cada vez dependemos más de una Unión Europea incapaz de frenar un modelo neoliberal globalizado que empobrece y explota otros pueblos de la tierra, que genera más desigualdad entre países, a los que lleva a la guerra para mejor expliar sus recursos naturales. Un modelo que impone la privatización y el desmantelamiento de servicios públicos en beneficio de grupos económicos y financieros capitalistas. Unas leyes del mercado que incrementan la jornada laboral a millones de trabajadoras y trabajadores en Europa, y que les aplica nuevas formas de precariedad y flexibilidad laboral.

A pesar de que en los últimos treinta años los salarios en España han perdido peso en la determinación de la renta nacional; en la última década, ni las ayudas de los Fondos Europeos, ni los extraordinarios beneficios obtenidos por el capital han servido para enderezar la estructura productiva del país. Si el beneficio ha aumentado el 70% desde 1999, el salario medio ha perdido el 4% de su poder adquisitivo.

La reforma laboral del PSOE ha fracasado al no reducir la temporalidad, ni conseguir mayor estabilidad y seguridad en el empleo, a pesar de optar por bonificar empresas y rebajar el impuesto de sociedades para superar una recensión económica que el Gobierno Zapatero se niega a reconocer. Ni la interpretación sectaria de los indicadores de la construcción, ni la desaceleración del consumo interno, ni el déficit exterior por cuenta corriente, ni el amago de las cifras de desempleo pueden evitar millones de trabajadores sufran en su propia carne el incremento de los precios de los productos básicos y de los tipos de interés de las hipotecas.

El gobierno podrá apoyar las soluciones de siempre: reducir el gasto social, recortar salarios y deteriorar las condiciones laborales, y las de un mercado de trabajo caracterizado por la temporalidad, la precariedad y la siniestralidad, que afecta sobre todo a mayores de 50 años, mujeres y jóvenes; pero, el gobierno ya no puede engañar más con sus globos sonda porque los trabajadores, lo quiera reconocer o no, seguimos pagando la crisis en la que nos ha metido.

En nuestra lucha por implantar instrumentos de cooperación y de progreso social y económico y para la paz, las trabajadoras y los trabajadores carlistas proponemos medidas.

A favor:

- ✓ **de considerar la gestión del empleo como un servicio público, nacional y gratuito;**
- ✓ **de reducir las modalidades de contratación, controlar el fraude y hacer cumplir la legislación de salud laboral;**
- ✓ **de recuperar el poder adquisitivo de los salarios;**
- ✓ **de reducir paulatinamente la jornada laboral hasta las 35 horas sin afectar los salarios;**
- ✓ **de impedir todo tipo de discriminación laboral y social;**
- ✓ **de la integración de los inmigrantes garantizando sus derechos y deberes laborales y sociales;**
- ✓ **de impulsar el proceso de autogestión en la empresa y en la sociedad.**

contra:

- ✓ **el derrotismo y la desesperanza de futuro que afecta ya al conjunto de los trabajadores;**
- ✓ **el ejercicio del dumping laboral, de reestructuraciones salvajes y de deslocalización por parte de algunas empresas;**
- ✓ **la privatización de servicios públicos como transporte, sanidad y enseñanza después de un proceso controlado de degradación de los mismos;**
- ✓ **la flexibilidad que descompone la vida personal, familiar y social de las trabajadoras y de los trabajadores.**

iPor la unidad de las trabajadoras y de los trabajadores contra el neoliberalismo!

1 de Maig, treball i salari digne

Partit Carlí de Catalunya

Apartat Correus 152
43080 TARRAGONA

Apartat Correus 87022
08034 BARCELONA

Un any més continua l'atomització sindical, que afavoreix a les màquines del sindicalisme oficial i subvencionat que condiciona àmpliament la lluita conjunta del moviment obrer.

Cada vegada depenem més d'una Unió Europea incapàc de frenar un model neoliberal globalitzat que empobreix i explota altres pobles de la terra, que genera més desigualtat entre països, als quals duu a la guerra per a millor espoliar els seus recursos naturals. Un model que imposa la privatització i el desmantellament de serveis públics en benefici de grups econòmics i financers capitalistes. Unes lleis del mercat que incrementen la jornada laboral a milions de treballadores i treballadors a Europa, i que els aplica noves formes de precarietat i flexibilitat laboral.

A pesar que en els últims trenta anys els salariis a Espanya han perdut pes en la determinació de la renda nacional; en la última dècada, ni les ajudes dels Fons Europeus, ni els extraordinaris beneficis obtinguts pel capital han servit per a redreçar l'estructura productiva del país. Si el benefici ha augmentat el 70% des de 1999, el salari mig ha perdut el 4% del seu poder adquisitiu.

La reforma laboral del PSOE ha fracassat al no reduir la temporalitat, ni aconseguir major estabilitat i seguretat en l'ocupació, malgrat d'optar per bonificar empreses i rebaixar l'impost de societats per superar una recensió econòmica que el Govern Zapatero es nega a reconèixer. Ni la interpretació sectària dels indicadors de la construcció, ni la desacceleració del consum intern, ni el dèficit exterior per compte corrent, ni el manegar les xifres de l'atur poden evitar que milions de treballadors sofreixin en la seva pròpia carn l'increment dels preus dels productes bàsics i dels tipus d'interès de les hipoteques.

El govern podrà donar suport les solucions de sempre: reduir la despesa social, retallar salariis i deteriorar les condicions laborals i del mercat de treball, caracteritzat per la temporalitat, la precarietat i la sinistralitat, que afecta sobretot a majors de 50 anys, dones i joves; però, el govern ja no pot enganyar més amb els seus globus sonda perquè els treballadors, ho vulgui reconèixer o no, seguim pagant la crisi en la qual ens ha ficat.

En la nostra lluita per implantar instruments de cooperació i de progrés social i econòmic i per a la pau, les treballadores i els treballadors carlistes proposem mesures.

A favor:

- ✓ **de considerar la gestió de l'ocupació com a servei públic, nacional i gratuït**
- ✓ **de reduir les modalitats de contractació, controlar el frau i fer complir la legislació de salut laboral;**
- ✓ **de recuperar el poder adquisitiu dels salariis;**
- ✓ **de reduir a poc a poc la jornada laboral fins a les 35 hores setmanals sense afectar els salariis;**
- ✓ **d'impedir tot tipus de discriminació laboral i social;**
- ✓ **de la integració dels immigrants garantint els seus drets i deures laborals i socials**
- ✓ **d'impulsar el procés d'autogestió en l'empresa i en la societat**

contra:

- ✓ **el derrotisme i la desesperança de futur que afecta el conjunt dels treballadors**
- ✓ **l'exercici del dumping laboral, de reestructuracions salvatges i de deslocalització per part d'algunes empreses**
- ✓ **la privatització de serveis públics com transport, sanitat i ensenyament després d'un procés controlat de degradació dels mateixos**
- ✓ **la flexibilitat que descompon la vida personal, familiar i social de treballadores i treballadors**

Per la unitat de les treballadores i dels treballadors contra el neoliberalisme!