ΕΚΔΗΛΩΣΗ ΓΙΑ ΤΗΝ 1η ΜΑΗ 2014

των ναυτεργατικών σωματείων ΠΕΜΕΝ – ΣΤΕΦΕΝΣΩΝ – ΠΕΕΜΑΓΕΝ – ΠΕΠΡΝ – ΠΕΣ/ΝΑΤ.
ΟΜΙΛΙΑ Α’ ΓΡΑΜΜΑΤΕΑ ΠΕΜΕΝ
Συνάδελφοι,

Τιμάμε σήμερα τους αγώνες της εργατικής τάξης, των εργαζομένων, την δικιά μας μέρα την Πρωτομαγιά, που βάφτηκε με αίμα 128 χρόνια πριν στο Σικάγο το 1886.

Με την θυσία τους και τον αγώνα τους οι εργάτες του Σικάγο άνοιξαν τον δρόμο να κατακτήσουν οι εργαζόμενοι το 8 ώρες δουλειά, 8 μόρφωση, 8 ώρες ανάπαυση.

Χιλιάδες πρωτοπόροι εργάτες σε όλο τον κόσμο και στη χώρα μας κρεμάστηκαν, εκτελέστηκαν, φυλακίστηκαν, για να κατακτηθούν αυτά τα δικαιώματα.

Σταθμοί για το εργατικό κίνημα στη χώρα μας, είναι ο Μάης του ’36, οι 200 εκτελεσθέντες κομμουνιστές στην Καισαριανή την 1η Μάη του 1944, από τους γερμανοφασίστες κατακτητές και τους συνεργάτες τους.

Σε αυτούς τους αγώνες οι ναυτεργάτες ήταν στην πρωτοπορία.

Αποτελεί τεράστια συμβολή για το εργατικό κίνημα, η δράση της θρυλικής Ομοσπονδίας Ελληνικών Ναυτεργατικών Οργανώσεων (ΟΕΝΟ), που μέσα στην καρδιά του Β’ Παγκόσμιου Πολέμου, κατέκτησε το 1943 την υπογραφή της πρώτης Συλλογικής Σύμβασης, που έγινε ο ν.3276/1944.
Σήμερα οι δυνάμεις του κεφαλαίου μας θέλουν δούλους του 21ο αιώνα στα κάτεργα της καπιταλιστικής βαρβαρότητας.

Η 1η Μάη είναι μέρα απεργίας για την εργατική τάξη, τους εργαζόμενους, είναι μέρα επιθεώρησης των δυνάμεων μας, καθορίζουμε στόχους, σχεδιάζουμε πιο δυναμικά την ανάπτυξη της ταξικής πάλης σε κάθε χώρο δουλειάς, στις γειτονιές.

Από το 2008, το ξέσπασμα της καπιταλιστικής κρίσης, με μεγαλύτερη ένταση, φορτώνονται διαρκώς στις πλάτες των εργαζομένων τα αδιέξοδα της καπιταλιστικής διαχείρισης, βρισκόμαστε αντιμέτωποι σε κυκεώνα αντεργατικών μέτρων, αυξάνοντας τον βαθμό εκμετάλλευσης τους, για την ενίσχυση της ανταγωνιστικότητας και κερδοφορίας των μονοπωλίων.

Την ίδια περίοδο οξύνονται οι αντιθέσεις και οι ανταγωνισμοί μεταξύ των ιμπεριαλιστικών κέντρων για τον γεωστρατηγικό έλεγχο περιοχών. Επικίνδυνες εξελίξεις και εστίες πολέμου διαμορφώνονται συνεχώς σε βάρος των λαών όπως στην ευρύτερη περιοχή μας, με τις παρεμβάσεις μεταξύ ΗΠΑ – Ε.Ε – Ρωσίας. Πρωτοστατούν απόγονοι του ναζισμού, που έχουν βρει γόνιμο έδαφος και σε αντικομουνιστικές αποφάσεις της Ε.Ε. Τα γεγονότα στην Ουκρανία δείχνουν ότι αν οι εργαζόμενοι διαλέγουν ιμπεριαλιστές, αν γίνονται ουρά μερίδων του κεφαλαίου, γίνονται θύματα, πιόνια που θυσιάζονται στη σκακιέρα των ανταγωνισμών.

Σε αυτές τις συνθήκες και σε περίοδο προεκλογική για ευρωβουλή – περιφέρεια και δήμους, οι πολιτικές διεργασίες που συντελούνται στην αναμόρφωση του πολιτικού συστήματος καθώς και τα νέα κόμματα που ξεπηδούν «Ελιές», «Ποτάμια» και άλλα, είναι στην κατεύθυνση να εγκλωβιστούν οι εργαζόμενοι στις αυταπάτες για διαχειριστές της κρίσης και της ενδεχόμενης ανάπτυξης πάνω στα συντρίμμια των εργασιακών δικαιωμάτων, στην πλήρη ιδιωτικοποίηση της δημόσιας περιουσίας.

Σε αυτή την κατεύθυνση εντάσσεται και η πλήρη ιδιωτικοποίηση του λιμανιού του Πειραιά, με την γεωστρατηγική του θέση στην Ανατολική Μεσόγειο και την σύνδεση του με 3 ηπείρους, αποτελεί φιλέτο για τα επιχειρηματικά σχέδια των μονοπωλίων, είναι στρατηγική επιλογή της ΕΕ.

Αυτό που επιδιώκουν η κυβέρνηση ΝΔ- ΠΑΣΟΚ αλλά και ο ΣΥΡΙΖΑ είναι να διαμορφώσουν στη συνείδηση του εργαζόμενου μια στάση αναμονής και ελπίδας που θα έρθει από τα πάνω, μέσα στα πλαίσια της ΕΕ, με σκληρές διαπραγματεύσεις, καλλιεργώντας την αυταπάτη ότι «το καλό του κεφαλαίου, θα είναι και καλό για τον εργάτη».

Η κυβέρνηση ΝΔ – ΠΑΣΟΚ, πιστή στις κατευθύνσεις της ΕΕ, του ΔΝΤ, επιβάλει βαθιές αντιδραστικές αλλαγές, με μπαράζ αντιλαϊκών και κατασταλτικών μέτρων σημαδεύει ολόπλευρα τη ζωή των εργαζόμενων, υπονομεύει το μέλλον και τα δικαιώματα της νέας γενιάς, των γυναικών.

Η επίθεση στην κατάργηση των ΣΣΕ, στην μείωση των μισθών, στις ανατροπές των εργασιακών σχέσεων, στην αφαίμαξη του λαϊκού εισοδήματος δεν έχει ολοκληρωθεί.
Η στρατηγική του μεγάλου κεφαλαίου που έχει ως στόχο την πλήρη απελευθέρωση της αγοράς εργασίας βρίσκεται σε εξέλιξη. Θα υπάρξει νέα γενικευμένη επίθεση σε κάθε δικαίωμα των εργαζόμενων, σε όλη την κλίμακα.

Η ανάπτυξη που ευαγγελίζονται είναι να ξεφυτρώνουν διαρκώς εργασιακά γκέτο αλλά COSCO, πλοία «γαλέρες» όπως στην κρουαζιέρα.

Η στρατηγική των μεγάλων επιχειρηματικών ομίλων είναι ενιαία, έχει στόχο και κλιμάκωση. Το τσάκισμα των συλλογικών συμβάσεων, το χτύπημα των μισθών, υπηρετεί το σχεδιασμό τους για ατομικές συμβάσεις εργασίας, για το ξεμονάχιασμα των εργαζόμενων απέναντι στην εργοδοσία. Συνδέεται απόλυτα με το χτύπημα στις κύριες και επικουρικές συντάξεις, με το χτύπημα των επιδομάτων.

Η ανεργία τσακίζει κάθε λαϊκή οικογένεια. Χιλιάδες εργαζόμενοι πετιούνται στο δρόμο, χιλιάδες είναι απλήρωτοι για πολλούς μήνες, μικροί ΕΒΕ οδηγούνται στην ανεργία. Η πλειοψηφία των ανέργων να μην παίρνει ούτε το πενιχρό επίδομα της ανεργίας και μάλιστα χωρίς ιατροφαρμακευτική περίθαλψη.

Εφοπλιστές – κυβέρνηση με το πρόσφατο πολυνομοσχέδιο και τον νόμο για τα Τουριστικά, επιδιώκουν την κατάργηση των ΣΣΕ και εφαρμογή επιχειρησιακών συμβάσεων με Ενώσεις Προσώπων, διευρύνουν τη «μαύρη» και ανασφάλιστη εργασία, προωθούν ανατροπές των οργανικών συνθέσεων των πλοίων, εντατικοποίηση της εργασίας υπονομεύοντας την ασφάλεια και την ανθρώπινη ζωή.

Τα μέτρα αυτά έρχονται να συμπληρώσουν την αντεργατική επίθεση της προηγούμενης περιόδου που αφορούσε τη μείωση των οργανικών συνθέσεων στην ακτοπλοΐα και το πέταγμα στην ανεργία εκατοντάδων ναυτεργατών, κάνοντας την αρχή από τις γενικές υπηρεσίες, ενώ την ίδια στιγμή οργιάζει η απλήρωτη εργασία.
Συνάδελφοι,

Σήμερα, υπάρχουν όλες οι δυνατότητες, να έχουμε όλοι δουλειά με αξιοπρεπείς μισθούς και μεροκάματα, να εργαζόμαστε λιγότερες ώρες, να αυξηθεί ο ελεύθερος χρόνος. Υπάρχουν οι προϋποθέσεις να ζούμε χωρίς το βραχνά της ανασφάλειας και της ανεργίας, να είμαστε καλυμμένοι από ένα ευρύ σύστημα κοινωνικής φροντίδας.
Κάθε εργάτης, νέος, άνεργος πρέπει μέσα από την εμπειρία του να απαντήσει στο ερώτημα, τι φταίει και ζούμε στην απόγνωση, στην ανασφάλεια, στο άγχος, χωρίς δικαιώματα.
Έχει σημασία να γνωρίσουμε ολοκληρωμένα για τις αιτίες που οι συλλογικές συμβάσεις και οι μισθοί τσακίστηκαν, που θα εργαζόμαστε μέχρι τα βαθιά γεράματα, που η ανεργία καλπάζει, που οι ελαστικές εργασιακές σχέσεις πολλαπλασιάζονται και μονιμοποιούνται, που συντάξεις και επιδόματα καταργούνται, που αμφισβητείται το δικαίωμα στην απεργία, που ποινικοποιούνται οι αγώνες.
Μόνο έτσι, θα μπορέσουμε να δώσουμε απάντηση, γιατί σε αυτό το ερώτημα κυβέρνηση, ΕΕ, κυβερνητικός και εργοδοτικός συνδικαλισμός, φιλόδοξοι και νέοι κυβερνητικοί διαχειριστές σκορπούν σύγχυση και σκοταδισμό. Θεωρούν τη λαίλαπα που μας έπληξε αποτέλεσμα κακής κυβερνητικής διαχείρισης και προσωρινή, μιλούν για στρεβλώσεις του συστήματος.
Η απάντηση στο ερώτημα «τι φταίει και βασανιζόμαστε» βρίσκεται στο γεγονός ότι τον παραγόμενο από εμάς πλούτος τον αρπάζουν μια χούφτα καπιταλιστές, ότι κριτήριο της παραγωγής δεν είναι η κάλυψη των λαϊκών αναγκών, αλλά η αύξηση της κερδοφορίας των μεγάλων επιχειρηματικών ομίλων.

Για να βγει αλώβητος και νικητής ο λαός, απαιτείται άμεση οργάνωση της πάλης στους χώρους δουλειάς και στους κλάδους. Να γυρίσουν οι εργαζόμενοι τις πλάτες στους ξεπουλημένες συνδικαλιστικές δυνάμεις ΠΑΣΚΕ – ΔΑΚΕ και των μεταλλαγμένων της Α.Π, που έχουν γίνει οι καλύτεροι πλασιέ της εκμετάλλευσης, μανιώδεις υποστηριχτές της «ανταγωνιστικότητας», σπέρνουν σε κάθε τόπο δουλειάς το συντεχνιασμό, την απογοήτευση και τη μοιρολατρία.

Στα 15 χρόνια δράσης των δυνάμεων του ΠΑΜΕ ως ταξικός πόλος, έδωσε πολλές μικρές και μεγάλες μάχες για τα δικαιώματα και τις ανάγκες της εργατικής τάξης. Καταξιώθηκε στις συνειδήσεις εκατοντάδων, χιλιάδων εργατοϋπαλλήλων, Ελλήνων και μεταναστών, νέων και γυναικών. Ανθρώπων που γνώρισαν τη δράση του ΠΑΜΕ μέσα από το ταξικό τους συνδικάτο, την επιτροπή αγώνα στη δουλειά τους, το συνάδελφο συνδικαλιστή στο χώρο δουλειάς

Οι ναυτεργάτες γνωρίζουν και αναγνωρίζουν την συμβολή των δυνάμεων του ΠΑΜΕ, στις περιφρουρήσεις των απεργιακών τους αγώνων και σε κάθε μορφή δράσης στην υπεράσπιση των δικαιωμάτων τους.

Συνεχίζουμε αταλάντευτα στον δρόμο του ταξικού αγώνα ενάντια στην καπιταλιστική βαρβαρότητα, για την υπεράσπιση του συνόλου των δικαιωμάτων μας.

Συνεχίζουμε τον αγώνα για την ανασύνταξη του εργατικού κινήματος, για ένα κίνημα οργανωμένο, ταξικά προσανατολισμένο, με στόχους που καθορίζουν αποκλειστικά και υπηρετούν ολόπλευρα τις ανάγκες της εργατικής – λαϊκής οικογένειας

Δεν είναι ανίκητοι οι εχθροί της εργατικής τάξης, των εργαζομένων, εμείς παράγουμε τον πλούτο που μας κλέβουν οι κεφαλαιοκράτες, έχουμε τεράστιες ικανότητες, είναι στα χέρια μας, στη δύναμη μας, εμείς είμαστε η πλειοψηφία και μπορούμε να τους ανατρέψουμε.
ΑΓΩΝΑ – ΡΗΞΗ – ΑΝΑΤΡΟΠΗ
Η ΙΣΤΟΡΙΑ ΓΡΑΦΕΤΑΙ ΜΕ ΠΑΛΗ ΤΑΞΙΚΗ

Με απεργία τιμάμε το αίμα και τους αγώνες της τάξης μας.

Ζήτω η Εργατική Πρωτομαγιά
24-4-2014
