

Berrikuntza sindikalaren inguruan

XABI ANZA

Manu Robles-Arangiz Institutua
ELAko prestakuntza arloko arduraduna

Interbentzioaren atal nagusiak

1. Nazioarteko sindikalgintzan ikusten ditugun berrikuntzarako joera nagusiak
2. ELAren berrikuntzaren ildo nagusiak
90ko hamarkadatik
3. Abian eta egiteko ditugunak
4. Euskal sindikalgintzaren eta akademiaren arteko paradoxaz komentario bat

1. Nazioarteko sindikalgintzan

- Ez da arazoaz hitz egiten
- Gure erabakia
 - Aldebiko harremanak
 - Akademia
- Hiru ikuspuntu
 - Berrantolaketaz
 - *Organizing*
 - Sindikalgintza soziala

1. Nazioarteko sindikalgintzan

A) Berrantolakuntzak

- Abiapuntua
 - Errekurtso finantzario zein afiliatiboei loturiko aukera gehienetan
 - Antolakatuntzen efizientzia zentratuakoa
- Zer egiten da
 - Federazioen fusioak
 - Enpresa ertain zein txikietan eragiteko asmoak
 - Errekurtsoen berbideratzeak
- Balorazioa
 - Antolakuntza profesionalen erresistentziak eta konfederazioen lidergo eza
 - Kontzertazioa eta alderdi sozialdemokratekiko lotura ez da kolokan jarri.
 - Tertziarizazioak eta globalizazioak derrigorrez sindikalgintza ahultzen duen tesia modu akritikoan onartzen da
 - Arrakasta handirik ez du inork aipatzen
 - Eredu nagusia Europako konfederazioetan

1. Nazioarteko sindikalgintzan

B) Organizing

- Abiapuntua
 - Sindikatuak lan zentroan dituen botere errekurtsoei begira
 - Boteretzea, parte hartze bilatzen du
 - Garaipenaren bila joan nahi duen sindikalgintza
- Zer egiten da
 - Formakuntza
 - Parte hartze mekanismo zein informalak landu
 - Lan zentrotik haratago ere eragina bila dezake: kate produkzioan, elkarteekin, komunitatean
- Balorazioa
 - Aukera eta indarguneetan bilatzen du abiapuntua, ez agonismoan
 - Ezin dute beti kutsu korporatista gainditu
 - Esperientzia minoritarioegiak dira eta ez dute federazio zein konfederazio handien dinamika orokorra baldintzatzen
 - Eredu nagusia mundu anglosaxoian

1. Nazioarteko sindikalgintzan

C) Sindikalgintza soziala

- Abiapuntua
 - Neoliberalismoari erantzun politiko bat
 - Lan-munduaren eta kapitalaren arteko lubakiaz haratago, beste kontradikzioetan ere eragin nahi duena (kliman, energiak, generoa, elikadura, garraioa, herrien eskubideak...)
- Zer egiten da
 - Mobilizazioa eta kanpaina zabalak bilatzen dira
 - Militantzia sindikalaren proiektio desberdin bat
 - Errebindikazio sindikalen eta alternatiben arteko kontradikzioei aurre egiteko bokazioa
- Balorazioa
 - Sindikalgintza aberasten duen perspektiba
 - Kultura mobilizatzaile eta organizatiboen arteko arazoak
 - Alderdi politikoekiko dialektika eta autonomia beharra

2. Berrikuntzaren ildoak ELAn

- Bereztasun batzuk
 - Lurraldearen “okupazioa” sektoreen kaltean
 - Konfederazioaren lidergo osoa
 - Autonomia politiko, organizatibo eta finantzarioa
 - 90ko hamarkadaren “autokrisia”:
 - Ez dago efektiboen galera bat
 - NKaren arkitekturaren osasun “ona” prekarizazioarekin konpatiblea da

2. Berrikuntzaren ildoak ELAn

- Hiru erradikalizazio prozesua
 - Hipotesi instituzionaletik kontraboterera
 - Artikulazio sozial eta sindikala
 - Estatutismotik burujabetzara
- Antolakuntza aldaketak
 - Eskualde eta federazioen fusioa
 - Enpresa handi eta txikiaren segregazioa
 - Boteretzea bilatuz handian
 - Sindikalizatuz txikia
 - Zerbitzu eta federazioen komarkalizazioa
- IRES eta CRIMTen nolabaiteko “konfirmazioa”

3. Abian eta egiteko ditugunak

- Genero ekitatearen aldeko antolakuntza aldaketa
 - Antolakuntza osoaren ekinbidea zalantzan jarri
 - Militantzia eredu berrikusi
 - Berehalako beharrak eta interes estrategiak desberdinduz
 - Planifikazioaren beharra
- Prekarietatearen mapak
 - Antolakuntza tradizionalak “ikusten ez” dituen prekarizazio kate osoari begiratu
 - Azpikontraten fenomeno nagusia, funtzio publikoa barne
 - Interbentzio ereduetan berrikuntza (sektore, enpresa eta lan zentroaren dialektika berriak)
 - Aterkiarenak egiten dituzten inizatibak: eraikuntzako norma foralak, azpikontratetan HELeak, AMSak
 - 3500 delegatu konprometitzeko erronka

3. Abian eta egiteko ditugunak

- Kudeaketa sistemen berritzea
 - Erakunde erreaktiboak... krisietan areagotzen den gaixotasuna
 - Helburu estrategikoak lehenesteko zailtasuna
 - “Minuto y resultado”: denbora errealean txeketzeko eta kontrolatzeko beharra
 - Tradizionalki “eroritzen diren” helburuak abordatuko direnen segurantzaz eduki
 - Kutsadura ideologikoa? Erresistentziak?
- Aldaketak datoz
 - Nahitaez dator trantsizioak: nolako izango den da gakoa
 - Enplegu klimatikoak, errekurtsioak, politika publikoak
 - Eredu aldaketa

4. Sindikalgintzaren eta akademiaren arteko paradoxaz

- Sindikalgintza abertzalearen ezaugarri propio batzuk
 - Gehiengoa bere esparruan
 - Afiliazioa bere ingurukoa baino 2-3 aldiz handiagoa da lan harremanen eredu berdin edukita
 - Kontzertazio eta elkarrizketa sozial honen aurkakoa
 - Mugimendu sozial zein sindikatu txikiekin artikulazioa bilatzen duena
 - Europako sindikalgintza maioritarioan “tabu” diren errebindikazioak bere egiten dituena: infraestruktura handiak, nuklearra, jaietan denok jai,
 - Burujabetza nazionala inkorporatzen

4. Sindikalgintzaren eta akademiaren arteko paradoxaz

- Gure “postmodernitatearen” hiru ezaugarri bitxiki batzuk
 - Errepresentazio politikoaren krisiak –Europar eskumuturreko indarrak areagotu duena alegia– ezkerre jo du gurean
 - Ikusteko dago borroka armatua erreferentziazat eduki duen mugimendu politikoa politika konbentzionalera joko duen epe motz batean
 - Badago sindikalgintza maioritario bat sistema instituzionalean eragin nahi duena, neoliberalismoari aurre egingo dizkioten indar politikoak behar-beharrezkoak baititu

4. Sindikalgintzaren eta akademiaren arteko paradoxaz

- Paradoxikoa da ezaugarri bereziak erakusten dituen sindikalgintzaz akademiak ia atentziorik jarri ez izana
- Beste politika bat eta bere indarguneetan aritzeko bokazioa eta ahalmenaz aparte...
- ... sindikalgintzak akademiaren beharra dauka
 - Estatu sozialisten sorreratik eta oro har II. mundu gerratik ezkerreko teorikoak erakunde politiko zein sindikaletatik at gelditzen dira eta “akademikoak” bihurtzen dira
 - Honek sekulako eragina bi aldeetan
 - Praxitik oso urrun dagoen akademia bat
 - Aktibismo eta gestioa besterik ikusten ez duen sindikalgintza bat
 - Errekurtsoak badaude
 - Bide bat asmatu beharra dago, behar dugu eta