

The background features five circles of varying shades of light purple. Two are solid, and three are hollow with a thin outline. They are arranged in a loose, abstract pattern around the text.

Zer da **Negoiazio Kolektiboa**

Gaian sartuz

GAIAN SARTUZ

Patronalak ez du gustuko Negoziazio Kolektiboa

- **Justifikazioak...**

- Negoziazio kolektiboa eta, oro har, sindikalismoa
“*gauzen prezioak aldatzeko makinak*” dira
(konpetentziaren printzipioa gailendu behar da)
- Dinamika kolektiboa
eta negoziatio indibidualaren aurkako jarrera
gizakiaren eskubideen kontra doaz,
zehatzago, askatasun indibiduala erasotzen dute
(“*Zein da sindikatua langile guztiak
lan baldintza berberak onartzera bultzatzeko,
x eta nik libreki itundu dugunaren termino desberdinetan?*”)

- **Benetako auzia...**

- Aberastasunaren banaketa
- Arlo sozialaren izaera gatazkatsua eta are biolentoa ere

SINDIKALISMOAK

praktika horretan aurkitzen du nortasuna

Indar zibilizatzaile gisa

- **Ekonomia**, enpresa eta jabetza **gizon-emakumeen zerbitzura** egon behar dute eta ez pertsonak ekonomiaren zerbitzura
- **Aberastasunak guztion onerako** behar du izan, metaketaren zentzugabekeriaren aurrean
- **Osasuna, hezkuntza** eta zerbitzuak **ongizaterako** dira, ongi bizi eta hiltzeko, ez dira enpresak behar duen eskulanarentzat erreparazio tailerra eta entrenamendu lekua
- **Lanaren egiteko** nagusia da pertsonen **sustengu eta sozializazioa**, giza errealizazioa eta sormena, eta ez gutxi batzuk aberastea

SINDIKALISMOAK

praktika horretan aurkitzen du
nortasuna

Alde baten defendatzaile gisa: soldatapeko lana

- Ez moralki gehiago delako, noski
- Besterik gabe **alde ahula** da
 - Sistema ekonomiko kapitalistan, klase enpresarialaren aurrean
 - Demokrazia liberalaren erregimen politikoan, bere emantzipaziorako mugak ezartzen dizkiola, bere sostengua ziurtatzeko langilea behartuz subordinazio, dependentzia eta ezegonkortasunera
- Horregatik sindikatuak BATU nahi du
 - Defendatzeko
 - Aldarrikatzeko
 - **BERE BIZI-BALDINTZAK HOBETZEKO** zeinak, sistema kapitalista batean derrigorrean eskatzen du **LAN BALDINTZAK HOBETZEA**

EZ GABILTZA TEORIAZ HITZ EGITEN

Soldaten pisua geroz eta txikiagoa da

EROSKI CONSUMER

2007ko azaroak 27

“Langile europarren soldaten pisua aberastasunean geroz eta txikiagoa da. Europako Batzordeak lan munduari buruz kaleratu duen azken txostenak dio soldaten kuota Barne Produktu Gordinaren (BPG) %70 maximo batetik 1975an pasa dela %58ra 2006an.

Espainiaren kasuan, Batzordeak emandako datuek diote soldatek aberastasunean duten pisua jaitsi dela %67,9tik, 1976an lortua, %54,5era iaz, Europako komunitateko batez besteko mailatik hiru puntu behera.”

Zer da negoziazio kolektiboa

- Kontzientziazio, presio, elkarrizketa eta negoziazio prozesu antolatu bat da zeinaren helburua baita langileak edo beren ordezkariak, itun edo hitzarmen bat lortzea patroiei edo patronalarekin lan baldintzak zehazteko kolektibo batentzako esparru jakin batean eta denbora mugatu baterako

Prozesu antolatua

Hitzek bere garrantzia dute:

- **Prozezua**

- Ez da, beraz, gertaera isolatu bat, kasualki pasatakoa, bat bateko jazoera bat edo ezusteko kasu bat
- Prozesu bat **ekintza multzo bat da** bata bestearen atzetik datozenak (alternatiboki edo batera)

- **Antolatua**

- Ez da bat batekoa, aurreikusi gabea edo inprobisatua
- Baizik eta **pentsatua**, eztabaidatua, **koordinatua** eta normalean aurrez prestatutako urratsekin egina, **helburu zehatz bat** lortzeko

Hitzarmenak ez dira zerutik erortzen (ELA)

Hitzarmena

- Itun bat da, borroka baten fruitua
 - Baina lege izaera dauka
- Indarraldi mugatua du
 - Baina ultraaktiboa da
- Langile guztiei aplikatzen zaie
 - Baina indar sindikalak berme handiago ematen du berau orain eta etorkizunean bete dadin