ΟΜΙΛΙΑ ΑΠΕΡΓΙΑΚΗΣ ΣΥΓΚΕΝΤΡΩΣΗΣ 9 ΑΠΡΙΛΗ
Εργαζόμενες, εργαζόμενοι,

Η Γραμματεία του ΠΑΜΕ Πειραιά, χαιρετίζει όλους τις εργαζόμενες, τους εργαζόμενους, τους μικροεπαγγελματίες, τους συνταξιούχους, την νεολαία, που συμμετέχουν στον σημερινό απεργιακό αγώνα, δίνουν οργανωμένα την μάχη της περιφρούρησης απέναντι στους εκβιασμούς και την τρομοκρατία της εργοδοσίας.

Σήμερα, Απεργούμε για Συλλογικές Συμβάσεις Εργασίας με βάση τις πραγματικές ανάγκες, για δουλειά με δικαιώματα. Για κατάργηση όλων των αντιλαϊκών νόμων. Για προστασία των ανέργων.

Απεργούμε ενάντια στην επίθεση ΕΕ - κεφαλαίου - κυβέρνησης, όπως αποτυπώθηκε στο πρόσφατο πολυνομοσχέδιο, γιατί η αντιλαϊκή πολιτική θα συνεχιστεί με ή χωρίς μνημόνιο, με αυτή ή την άλλη συνταγή διαχείρισης.

Απεργούμε, γιατί η λεγόμενη «ανάκαμψη» είναι ανάκαμψη των κερδών του κεφαλαίου και όχι των εργαζομένων, του λαού.

Απεργούμε, γιατί δεν μας ξεγελάνε τα ψίχουλα, το λεγόμενο «κοινωνικό μέρισμα» που δίνει η κυβέρνηση, που δεν μπορεί να καλύψει τις στοιχειώδεις ανάγκες μας.

Απεργούμε ενάντια σε όλες τις προσπάθειες εκφοβισμού και αποπροσανατολισμού, απορρίπτοντας αυταπάτες και ψεύτικες προσδοκίες.

Από το 2008 το ξέσπασμα της καπιταλιστικής κρίσης, με μεγαλύτερη ένταση, φορτώνονται διαρκώς στις πλάτες των εργαζομένων τα αδιέξοδα της καπιταλιστικής διαχείρισης, που βρίσκονται 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 αυτή την κατεύθυνση είναι και το ναζιστικό έκτρωμα της Χ.Α, οι μπράβοι της εργοδοσίας που είχαν το θράσος παρά τις εγκληματικές ενέργειες τους, να συνεχίζουν εκτοξεύοντας απειλές σε βάρος των ταξικών δυνάμεων του ΠΑΜΕ στο Πέραμα.

Τα θρασίμια του ναζισμού βρήκαν γόνιμο έδαφος πάνω στα ιδεολογήματα που σπέρνουν οι αστικές πολιτικές δυνάμεις ΝΔ, ΠΑΣΟΚ, ΣΥΡΙΖΑ, ΔΗΜΑΡ, ΑΝΕΛ και τα παρακλάδια τους, ότι για την ανεργία στην Ν/Ζ του Περάματος φταίνε τα ακριβά μεροκάματα, χωρίς να λένε κουβέντα για το ξεκλήρισμα των ναυπηγείων σε Σκαραμαγκά, Ελευσίνα, Σύρο, Χαλκίδα, που στις κατευθύνσεις της Ε.Ε απαξιώθηκαν, υπονομεύτηκαν οι υποδομές τους για να ενισχυθούν ναυπηγικοί μονοπωλιακοί όμιλοι σε χώρες τις Γερμανίας, Γαλλίας, Αγγλίας.

Έχουν ευθύνη οι δυνάμεις που χρόνια τώρα συκοφαντούν το ΠΑΜΕ, τους αγώνες, μόνο και μόνο επειδή παλεύουμε να είναι οι εργάτες όρθιοι και με δικαιώματα και όχι σκυφτοί, υποταγμένοι στην ανταγωνιστικότητα του κεφαλαίου.
Από αυτό το βήμα προειδοποιούμε την ναζιστική συμμορία της Χ.Α, τα τσιράκια των μεγαλοεργολάβων, ότι το Πέραμα δεν θα γίνει εργασιακό Νταχάου. Απέναντι σας δεν θα βρείτε Μπαλτάκους, αλλά με μπροστάρηδες τους κομμουνιστές θα βρείτε το οργανωμένο, ταξικό εργατικό κίνημα και θα σας τσακίσει. Ρωτήστε και τους δοσίλογους, κουκουλοφόρους προγόνους σας.
Καλούμε τους εργάτες να μείνουν ενωμένοι, για να μπορούν να αντιπαλέψουν την αντιλαϊκή πολιτική και όχι να διαιρεθούν με βάση αυτά που λέει το κεφάλαιο μέσω της Χ.Α. Η λύση δεν είναι να φαγωθούμε μεταξύ μας αλλά η ταξική ενότητα.

Να μην ξεχνούν οι εργαζόμενοι. Η Χ.Α δεν αποτελείται από αθώες περιστερές και παρθένες Μαρίες.
Αποτελείται από μπράβους, τσιράκια της εργοδοσίας.

Ο ίδιος ο Μουλιανάκης που απειλεί το ΠΑΜΕ έχει δικό του δουλεμπορικό, νοικιάζει εργαζόμενους, έχει ιδίων όφελος, για να καθαρίσει η ζώνη από δικαιώματα.

Είναι οι τραμπούκοι που επιτίθενται σε μετανάστες, που επιτέθηκαν στα στελέχη και μέλη του ΚΚΕ στο Πέραμα. Είναι οι δολοφόνοι του Π.Φύσσα.

Η προσπάθεια αθώωσης τους από μέρος του συστήματος δεν θα περάσει.

Εργαζόμενες, εργαζόμενοι,

Σε αυτές τις συνθήκες και σε περίοδο προεκλογική για ευρωβουλή – περιφέρεια και δήμους, γίνονται διεργασίες στην αναμόρφωση του πολιτικού συστήματος, ξεφυτρώνουν «Ελιές», «Ποτάμια» και άλλα αναχώματα, στην κατεύθυνση να ενισχυθούν οι προϋποθέσεις για σταθερές αστικές κυβερνήσεις, να εγκλωβιστούν οι εργαζόμενοι στις αυταπάτες για διαχειριστές της κρίσης και της ενδεχόμενης ανάπτυξης πάνω στα συντρίμμια των εργασιακών δικαιωμάτων και 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.

Στο στόχαστρο θα μπουν εκ νέου η μείωση της τιμής της εργατικής δύναμης, το ωράριο, οι απολύσεις, οι εργασιακές σχέσεις, η κοινωνικοασφαλιστική προστασία.

Η παραπέρα δραστική μείωση του λεγόμενου <<μισθολογικού>> και <<μη μισθολογικού>> κόστους, αποτελεί την προϋπόθεση να βελτιωθεί η ανταγωνιστικότητα της ελληνικής καπιταλιστικής οικονομίας. Αυτή είναι η στρατηγική γραμμή των επιχειρηματικών ομίλων, των κυβερνήσεων, του ΔΝΤ, της ΕΕ. Είναι στρατηγική που παραμένει απαράλλακτη είτε σε συνθήκες ανάπτυξης της οικονομίας είτε σε περιόδους κρίσης.

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 στρατηγική του κεφαλαίου δεν ξεχωρίζει κλάδους, δημόσιο ή ιδιωτικό τομέα. Σε κάθε φάση και χρονική περίοδο περνάει ή κρατάει μέτρα για τη συνέχεια ανάλογα με την αντίσταση που συναντά ή τους ευρύτερους σχεδιασμούς που υπάρχουν.

Ζούμε αυτή την κατάσταση σε κάθε κλάδο με μεγάλες μειώσεις παραγωγής και εμπορίου με μεγάλες καταστροφικές συνέπειες και πανελλαδικά αλλά και στον Πειραιά, με την μείωση των οργανικών συνθέσεων αλλά και των δρομολογημένων ακτοπλοϊκών πλοίων, με την συρρίκνωση την Ν/Ζώνης, την απαξίωση των ναυπηγείων, τα καθημερινά λουκέτα επιχειρήσεων και ιδιαίτερα των μικρομάγαζων.

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

Εργαζόμενες, εργαζόμενοι,

Η συσπείρωση των ταξικών δυνάμεων με την συγκρότηση του ΠΑΜΕ πριν από 15 χρόνια, συγκέντρωσε τα πυρά ενός βρώμικου πολέμου, με πρωταγωνιστές κυρίως τα συνεταιράκια ΠΑΣΚΕ- Αυτόνομη Παρέμβαση, ότι διασπάει το συνδικαλιστικό κίνημα. Τώρα, που φάνηκε ακόμα πιο καθαρά πόσο δίκιο έχει το ΠΑΜΕ, άλλαξαν τροπάρι.

Με το σύνθημα της ανασύνταξης, δυνάμεις του συνδικαλιστικού κινήματος, που έχουν μεγάλες ευθύνες για τη σαπίλα και τα εκφυλιστικά φαινόμενα που έχουν απλωθεί στις γραμμές του και συσπειρώνονται στην Αυτόνομη Παρέμβαση, επιδιώκουν να νοθεύσουν το περιεχόμενο της ανασύνταξης, να εμποδίσουν το ξεκαθάρισμα των γραμμών του στο κίνημα από τους εγκάθετους της εργοδοσίας και τους υποστηρικτές των στρατηγικών της ΕΕ.

Η ΑΠ προβάλλει με τον αέρα της σχέσης με τον ΣΥΡΙΖΑ ως ανερχόμενη και πιθανή κυβερνητική δύναμη, συσπειρώνει ρεφορμιστικές δυνάμεις κυρίως, η γραμμή της είναι εγκλωβισμένη στην κυβερνητική αλλαγή, στον καπιταλιστικό δρόμο ανάπτυξης και στον αποπροσανατολισμό της αλλαγής από τα πάνω και από τα μέσα της ΕΕ.

Δεν εγγυάται ούτε την ανάπτυξη του κινήματος, ούτε καν την ανάκτηση των απωλειών λόγω κρίσης και μνημονίων. Αποδεικνύεται ότι ο διαχωρισμός μνημόνιο – αντιμνημόνιο είναι κάλπικος και αταξικός. Επιπλέον, λόγω της φύσης της, ρέπει στη συνεργασία και συμβιβασμό με την εργοδοσία, με τμήματα του κεφαλαίου, που πιέζουν για νέα προνόμια και ενισχύσεις για την ανάκαμψη της πραγματικής οικονομίας, όπως λένε.

Είναι χαρακτηριστικό ότι την ίδια στιγμή που σηκώνουν τη σημαία της ανασύνταξης είναι πρωταγωνιστές έντονων εκφυλιστικών φαινομένων. Δεν είναι τυχαίο, ότι τα εκφυλιστικά φαινόμενα είναι κυρίως στις πρώην κρατικές επιχειρήσεις και στο δημόσιο, στο χώρο της Παιδείας και της Υγείας, εκεί που άνθισε ο κυβερνητικός συνδικαλισμός, ιδιαίτερα με τη μορφή του ρεφορμισμού, η ρουσφετολογία, η συνδικαλιστική γραφειοκρατία.

Ούτε τυχαίο είναι ότι σε αυτούς τους χώρους αναπτύσσονται και με όλες τις μορφές οι συγκλίσεις και οι κουμπαριές ανάμεσα στην ΑΠ, την ΠΑΣΚΕ, τη ΔΑΚΕ και την ΑΝΤΑΡΣΥΑ.

Οι δυνάμεις του ΠΑΜΕ είναι ανάγκη να σηκώσουμε ακόμα πιο ολοκληρωμένα και επιθετικά το περιεχόμενο της ενότητας της εργατικής τάξης, απέναντι στην εργοδοσία, την ταξική συμφιλίωση, τον κυβερνητικό και εργοδοτικό συνδικαλισμό.

Κίνημα αποφασισμένο απέναντι στην ΕΕ, στα μονοπώλια, για άλλο δρόμο ανάπτυξης.

Το κύριο είναι, γραμμή ταξικής πάλης, η συμβιβασμού με το κεφάλαιο.

Μπορεί να υπάρξει ενότητα και δράση με τις δυνάμεις ΠΑΣΚΕ – ΔΑΚΕ – ΑΠ, που συμπλέουν στην ΓΣΕΕ, υπέρμαχοι του «κοινωνικού εταιρισμού», ότι το «καλό του κεφαλαίου είναι και καλό για τον εργάτη»;

Με αυτούς που καλλιεργούν στους εργαζόμενους την μοιραλατρεία, την απογοήτευση και την αναποτελεσματικότητα των αγώνων ή με τους «ποντικούς» που δραπετεύουν από το βουλιαγμένο πλοίο του ΠΑΣΟΚ και τρυπώνουν στο ανερχόμενο κυβερνητικό του ΣΥΡΙΖΑ;

Μπορεί να υπάρξει ενότητα και δράση με αυτούς που χαρακτήριζαν τους αγώνες των ναυτεργατών ως «εξαλλοσύνες» όπως ο Τσίπρας, ή με τον Τσακαλώτο (ΣΥΡΙΖΑ) και τον Ματσαγγάνη (ΔΗΜΑΡ) που δήλωναν προεκλογικά ότι «ένας μάγειρας σε πλοίο αμείβεται με 3.500 €, ενώ ένας ερευνητής σε Πανεπιστήμιο παίρνει 2.100 €».
Η ενότητα δράσης όλης της εργατικής τάξης δεν είναι εύκολη υπόθεση στις συνθήκες του καπιταλισμού.
Αφετηρία της πάλης είναι τα οξυμμένα προβλήματα που καθημερινά βιώνει ο εργαζόμενος από την πολιτική του κεφαλαίου και οι δυνάμεις του ΠΑΜΕ πρωτοστάτησαν και πρωτοστατούν ολόπλευρα με πολύμορφες αγωνιστικές κινητοποιήσεις.

Αυτή η ενότητα δράσης πρέπει να είναι στην κατεύθυνση της αντεπίθεσης, εναντίον της στρατηγικής του κεφαλαίου, των μονοπωλίων, της κυβέρνησης διαχείρισης, της καπιταλιστικής εργοδοσίας, εναντίον του μονόδρομου της ΕΕ.

Ενότητα δράσης που απαντά στην πολιτική διάσπασης που ακολουθεί το σύστημα με τον εκφοβισμό, τον τρόμο της ανεργίας, την ανταγωνιστικότητα, την αξιολόγηση, τη συκοφαντία, τις διαιρέσεις με βάση τις εργασιακές σχέσεις.
Το όλοι για έναν και ένας για όλους πρέπει να πάρει σάρκα και οστά.

Μόνο ένα κίνημα που παλεύει για αυτή την προοπτική μπορεί να έχει κατακτήσεις και επιτυχίες. Αυτό το κίνημα τρέμει η καπιταλιστική εργοδοσία. Για αυτό έριξε πάνω του τη Χρυσή Αυγή και τη χρησιμοποιεί ως δύναμη κρούσης, όπως επίσης το μηχανισμό που αξιοποιούσε στις πλατείες των αγανακτισμένων.

Η ανασύνταξη δεν μπορεί να προχωρήσει χωρίς ρήξεις και συγκρούσεις με τις αντιλαϊκές πολιτικές και το κράτος, με τις στρατηγικές της ΕΕ, με τους μονοπωλιακούς ομίλους και με τους μηχανισμούς τους.

Δεν μπορεί να προχωρήσει χωρίς συνεχείς ανατροπές στους συσχετισμούς δύναμης και την απομόνωση των δυνάμεων του κυβερνητικού – εργοδοτικού συνδικαλισμού, των μεταλλαγμένων «σωτήρων» του.

Έχουμε υποχρέωση οι δυνάμεις του ΠΑΜΕ να συνεχίσουμε να παλεύουμε για ζωντανά σωματεία με δράση, που θα κατακτούν και θα βελτιώνουν συνεχώς τη συλλογική λειτουργία. Αυτό επιβάλλουν οι σύνθετες εξελίξεις, τα σοβαρά προβλήματα, που με την ενεργητική μαζική συμμετοχή των εργαζομένων να αναδεικνύονται μέσα σε Διοικητικά Συμβούλια και Γενικές Συνελεύσεις.
Στα 15 χρόνια δράσης του το ΠΑΜΕ ως ταξικός πόλος, έδωσε πολλές μικρές και μεγάλες μάχες για τα δικαιώματα και τις ανάγκες της εργατικής τάξης. Έτσι 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

Με πρωτοβουλίες του ΠΑΜΕ αναπτύχθηκαν αγώνες και αντιστάσεις πανεργατικοί, στους κλάδους, στις γειτονιές, στα εργοστάσια, που παρεμπόδισαν προσωρινά ή καθυστέρησαν αντιλαϊκά μέτρα.

Συνεχίζουμε τον αγώνα ενάντια στην καπιταλιστική βαρβαρότητα, για την υπεράσπιση και εφαρμογή των ΣΣΕ ενάντια στην κατάργηση τους και στην εφαρμογή επιχειρησιακών συμβάσεων από ενώσεις προσώπων που θέλουν να επιβάλουν μισθούς πείνας.
Αγώνας ενάντια στην άρση του Καμποτάζ που θέλουν να επιβάλουν εφοπλιστές – κυβέρνηση σε όλες τις κατηγορίες πλοίων, όπως με τον πρόσφατο νόμο «Τουριστικά πλοία και άλλες διατάξεις».

Αγώνα ενάντια στην ανεργία, την «μαύρη» ανασφάλιστη εργασία, ενάντια στην διάλυση της κοινωνικοασφαλιστικής προστασίας.

Συνεχίζουμε τον αγώνα για κίνημα οργανωμένο, ταξικά προσανατολισμένο, με στόχους που καθορίζουν αποκλειστικά και υπηρετούν ολόπλευρα τις ανάγκες της εργατικής – λαϊκής οικογένειας.

Εδώ στο Πειραιά με την σφοδρή επίθεση που δέχονται από τα τελευταία αντιλαϊκά μέτρα οι ναυτεργάτες, οι λιμενεργάτες, οι εργαζόμενοι στην Ν/Ζ, επιβάλλεται να απαντηθεί με συνέχιση, κλιμάκωση του αγώνα ενάντια στην ιδιωτικοποίηση του ΟΛΠ και συνολικά των λιμανιών, να ακυρωθούν στην πράξη και να μείνουν στα χαρτιά οι νόμοι που θέλουν να επιβάλουν την κατάργηση των ΣΣΕ στους ναυτεργάτες και του δικαιώματος στην απεργία.
Έχουμε εμπιστοσύνη στο δίκιο της εργατικής τάξης, διδασκόμαστε από την ιστορική διαδρομή και τους αγώνες του εργατικού κινήματος, με επίγνωση των δυσκολιών, οπλιζόμαστε με μαχητικότητα και αγωνιστική αισιοδοξία.
Με αγώνες κατακτάμε τα δικαιώματα μας.

 9 Απρίλη 2014
7

