

5^η ΣΥΝΕΔΡΙΑΣΗ ΓΕΝΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ ΠΟΕ- ΟΤΑ

ΤΕΤΑΡΤΗ 19 ΜΑΡΤΙΟΥ 2008

N. ΑΔΑΜΟΠΟΥΛΟΣ: Καταρχήν την απεργία δεν την αρχίσαμε ομόφωνα. Ήταν γνωστές οι επιφυλάξεις που βάλαμε διάφορες παρατάξεις για το περιεχόμενο και για τις μορφές και μάλιστα, εγώ είχα μιλήσει, ότι η απεργία όταν ξεκινάει δε μπορεί να 'ναι ξεχωριστά η μορφή και ξεχωριστά το περιεχόμενο. Αυτό στο Βασίλη, για να μη δημιουργούνται εντυπώσεις.

B. ΠΟΛΥΜΕΡΟΠΟΥΛΟΣ: (εκτός μικροφώνου) Εντάξει, ήσουν ο μόνος ο οποίος...

N. ΑΔΑΜΟΠΟΥΛΟΣ: Παρόλα αυτά εμείς στην απεργία τουλάχιστον με τις λίγες δυνάμεις που έχουμε ήμασταν μπροστά, ήμασταν κάθε μέρα, ήμασταν σ' όλο τον αγώνα αυτόν. Γιατί βαθιά πιστεύουμε και το είπαμε ευθύς εξ αρχής, ότι η απεργία και αυτή ήταν η επιφύλαξή μας, ανοίγοντας στενά μόνο το ζήτημα των Ταμείων, διότι κάποιοι συνάδελφοι είχαν αυταπάτες, θεωρούσαν, ότι μπορεί να αποσπαστεί έστω μια μικρή ρωγμή σ' αυτό και αποδείχθηκε, ότι η κυβέρνηση όχι απλά ρωγμή δεν επιτρέπει, αλλά ήταν ζήτημα κυρίαρχο της πολιτικής της να μην ανοίξει ούτε ένα σημείο.

Και έτσι στην πορεία του αγώνα μας όλες αυτές τις μέρες αναδείχθηκε επί της ουσίας το βασικό αίτημα και μόνο, η απόσυρση του νομοσχεδίου, που πήρε τέτοια πολιτικά χαρακτηριστικά που δυστυχώς αυτό το νομοσχέδιο θα πάει μαζί με την κυβέρνηση και η σημαντική νίκη των 13 – 14 ημερών της απεργίας αυτής είναι ότι πλατιά η μεγάλη πλειοψηφία του εργαζόμενου κόσμου και γι' αυτό στήριξε την απεργία μας, όχι μόνο οι συνάδελφοι μας, κατάλαβε και αποκαλύφθηκε όλη η αντεργατική πολιτική της κυβέρνησης Καραμανλή και όλων των προστατών των μέσων, των μηχανισμών. Δημάρχων που έφτιαχναν προφίλ light, βλέπε Κακλαμάνη. Εισαγγελείς και Φαρισαίοι που μίλαγαν για δικαιοσύνη. Δημαρχαίοι που μας χαϊδεύουν, όχι γιατί μας αγαπάν, γιατί το ξέρετε το ανέκδοτο με το γύφτο, ότι θα βάλω αίσθημα πριν σε...

Αυτή λοιπόν, είναι η μία κατάσταση και όπως επίσης είναι και

γνωστό και δεν έχουμε αυταπάτες, οι περισσότεροι συνάδελφοι που είναι και εδώ μέσα, αλλά και κυρίως η μεγάλη πλειοψηφία των συναδέλφων, ότι στην απεργία και στους αγώνες δεν είμαστε όλοι ίδιοι. Σαφώς σε μια απεργία υπάρχουν αγωνιστές που είναι η μεγάλη πλειονότητα του κλάδου.

Σαφώς στην απεργία υπάρχουν και ρουφιάνοι, υπάρχουν και απεργοσπάστες, υπάρχουν και διαφορές προσεγγίσεις και σαφώς και ολόκληρες παρατάξεις ακόμα και Σωματεία, ακόμα και Ομοσπονδίες, λειτουργούν ως Δούρειος Ίππος ή διαπραγματεύονται άλλα με αφορμή τον αγώνα μας. Είδαν φως και μπήκαν. Και αυτά δεν είναι κρυφά, είναι γνωστά.

Ας μη λοιπόν, κάνουμε ευχάριστα τα πράγματα για ορισμένους. Εγώ έχω σαφή αντίληψη γιατί οι συνδικαλιστές, όχι οι εργαζόμενοι στην ΠΟΕ ΟΤΑ μπήκαν στην απεργία. Άλλο στην ΠΟΠ ΟΤΑ. Δικά τους παζάρευαν και μας τα έλεγαν κατά τη διάρκεια όταν τα πράγματα είναι στριμωγμένα και για δικά τους συμφώνησαν, όχι ότι ανακάλυψαν ότι έκανε κάποιος παραχωρήσεις η κυβέρνηση και νομίζω, ότι το σημαντικότερο σ' αυτή την ιστορία και τα συμπεράσματα που πρέπει να βγάλουμε και όχι τώρα εν θερμώ και εν μέσω της εξέλιξης των κινητοποιήσεών μας, αλλά πριν το Πάσχα και με μία πρόταση εγώ που καταθέτω εδώ, να κάτσει το Γενικό Συμβούλιο αφού συζητήσουν τα Σωματεία με Συνελεύσεις, τα Διοικητικά Συμβούλια με τους συναδέλφους που μάτωναν τόσες μέρες, όχι με τους συναδέλφους που δούλευαν. Διότι υπάρχει και μια μεγάλη μερίδα και νομίζω δεν αμφισβητούνται τα στοιχεία. Ο Βασίλης έλεγε στην Αθήνα, ότι το ποσοστό ήταν 20 με 25% που σημαίνει, το 75 με 80% δε μάτωσε, χάζευε, περίμενε να ματώσουμε εμείς και άμα αρπάξουμε κάτι θα το βάλουμε όλοι στην τσέπη.

Και να βγάλουμε συμπεράσματα βαθιά, σοβαρά για την κατάσταση που πηγαίνει, για το Συνδικαλιστικό μας Κίνημα που πηγαίνει, ποια ζητήματα πρέπει να προτάξουμε, πότε, με ποιους τρόπους και ποιες μορφές. Δεν είναι της ώρας. Διότι εμένα μου φαίνεται λίγο άχαρο να βγάζουμε επικήδειους εδώ για μια απεργία που βρίσκεται σε εξέλιξη και μάλιστα, χαιρέκακα να φιλοχαιρόμαστε κιόλας και να λέμε, εμείς τα λέγαμε ή τέλος πάντων έτσι ή αλλιώς. Δεν είναι σωστό, συνάδελφοι. Δεν είναι σωστό από κανένα.

Η απεργία αυτή καταρχήν νίκαγε κάθε μέρα και νίκαγε κάθε μέρα γιατί κακά τα ψέματα σώσαμε την τιμή του Εργατικού Συνδικαλιστικού

Κινήματος σήμερα. Ένας κλάδος μαζί με τη ΔΕΗ και ορισμένους άλλους κλάδους και περιφερειακούς είμαστε στο δρόμο 14 μέρες τώρα, αναδείξαμε όλη την ουσία του Ασφαλιστικού, ανεξάρτητα αν μερικοί ασχολιόντουσαν μόνο με ΤΥΔΚΥ, ΤΑΔΚΥ και δεν ξέρω 'γω τι, αναλογιστικές μελέτες και τρίχες κατσαρές. Η ουσία του Ασφαλιστικού είναι και τα όρια της ηλικίας που θέλουν να τα αυξήσουν και στο πρώτο κύμα και στο δεύτερο κύμα και να μας οδηγούν απ' τη δουλειά κατευθείαν στα νεκροταφεία.

Και τις εισφορές θέλουν να αυξήσουν και τέλος πάντων η όλη η ουσία είναι ότι αυτό που λέγεται κοινωνική ασφάλιση σήμερα, ξεχάστε το, όχι μόνο νέοι ασφαλισμένοι, αλλά και παλιότεροι σιγά – σιγά κοιτάξετε ο σώζων εαυτό να σωθεί. Τα λεφτά σας και για γυναίκες και τα λοιπά, τα λέμε και τα λεφτά μας αυτά που κάθε μήνα σκάνε δύο και τρία κατοστάρικά και αυτή τη στιγμή είναι συγκεντρωμένο ένα πακέτο τριάντα με τριανταπέντε δισεκατομμύρια ευρώ να τα ρίξουν στις μαύρες τρύπες που έχουν δημιουργήσει οι ίδιοι για να μην τα πάρουν απ' την εργοδοσία και από το κράτος. Γιατί άλλες υποχρεώσεις θέλουν να βγάλουν.

Νίκησε λοιπόν, η απεργία και νικάει. Διότι ακριβώς στις συζητήσεις που γινόντουσαν με τους συναδέλφους στις Γενικές Συνελεύσεις κάτω στη βάση τέτοιες συζητήσεις γινόντουσαν. Πιθανόν να μην το κάναμε καλά απ' τα πάνω. Πιθανόν όταν βγαίναμε πολλοί στα κανάλια να είχαμε στα μυαλό μας μόνο τα ψιλά, αυτά που είχαμε αυταπάτες ότι μπορεί να μας λύσει η κυβέρνηση. Αλλά δε μπορεί να υπάρξει ρωγμή, χωρίς συνολική αντιπαράθεση με την κυβερνητική πολιτική και αυτό ήταν που φοβόντουσαν και αυτό ορισμένες συνδικαλιστικές παρατάξεις πάλευαν να μην υπάρχει συντονισμός, να μην ανοίξουν όλα τα ζητήματα.

Και αν θέλετε ένα λάθος της απεργίας ήταν, ότι με αφορμή το στρίμωγμα και τη δύσκολη θέση που βρέθηκαν μέσα από ένα τέτοιο παρατεταμένο αγώνα δικό μας, δε θέσαμε και τα άλλα ζητήματα που μας έχουν κουφώσει από κάτω που εγώ τουλάχιστον, συνάδελφοι, είμαι σίγουρος ότι αν τα είχαμε θέσει και σύμβαση θα μας καλούσαν να υπογράψουμε για τους εργαζόμενους στις Δημοτικές Επιχειρήσεις και την πρόταση που δεν είναι Βαριά και Ανθυγιεινά αυτή η τροπολογία θα ήταν ακόμα διαφορετική και όχι, έτσι όπως θα την καταθέσουν και είναι μια επέκταση του 2703/99.

Θα μπορούσε λοιπόν, και για τα ζητήματα που λέμε «δεν τα

ανοίγουμε όλα», να γινόταν επί ουσιαστική διαπραγμάτευση. Γιατί πραγματικά τους έχουμε στριμωγμένους και δεν τέλειωσε τίποτα. Και η συζήτηση σήμερα, συνάδελφοι, στο Γενικό Συμβούλιο είναι να κάνουμε μία εκτίμηση σοβαρά και ειλικρινά πού μπορούμε να πάμε, πώς μπορούμε να πάμε, όχι να ψάξουμε ο καθένας να την κάνει είτε δια της υπερβολής, είτε δια της ικανοποίησης.

Μπορεί να συνεχίσει αυτή η απεργία; Μπορεί να θέσει ένα, δύο, τρία ζητήματα; Μπορεί τώρα; Μπορεί μετά από μια ανασύνταξη δυνάμεων και τα αναδείξει και να πάρει πραγματικά; Δεν είναι εύκολο να το απαντήσεις. Ας μη βιαστούμε να χαρακτηρίσουμε οποιονδήποτε το απαντάει με τον ένα ή τον άλλο τρόπο έτσι ή αλλιώς. Ειλικρινά σας το λέω. Εγώ ειλικρινά προβληματίζομαι. Θα λήξει συγκροτημένα όταν θέλουμε εμείς; Ή θα την αφήσουμε να φιλορροήσει;

Γιατί ξέρετε, εκεί που είχαμε και κάποια ποσοστά σε ορισμένους Δήμαρχους έχουν πέσει οι μηχανισμοί επάνω. Αλλά αυτό για να γίνει, θα πρέπει τουλάχιστον οι δυνάμεις που δώσαμε τη μάχη γι' αυτή την απεργία. Γιατί για μένα λίγο ρόλο παίζει η ΔΑΚΕ αν ήταν ή δεν ήταν μέσα, μπορεί να 'ταν στα λόγια και στις ψηφοφορίες στο Γενικό Συμβούλιο, στην πράξη δεν ήταν ποτέ.

ΜΕΛΟΣ: (εκτός μικροφώνου)

Ν. ΑΔΑΜΟΠΟΥΛΟΣ: Αυτό πιστεύω, ρε Σπύρο. Λοιπόν, αυτό να κάσουμε να εκτιμήσουμε. Εγώ γενικά σας λέω από τα μηνύματα που έρχονται συνολικά από τον κόσμο, ότι οι κλάδοι που βρίσκονται αυτή τη στιγμή στο δρόμο θα πρέπει και μπορούν να συνεχίσουν ανεξάρτητα αν ψηφιστεί το νομοσχέδιο. Διότι κοιτάξτε να δείτε, στη ΔΕΗ το νομοσχέδιο πάει πακέτο με την ιδιωτικοποίηση. Η απεργία σε μας ανέδειξε και άλλα ζητήματα.

Εγώ θυμάμαι και τη Σμαρώ που έκανε ρόμπα το Γιακουμάτο και τον Παπαγεωργόπουλο που κάλεσε τους Εισαγγελείς και τον Κακλαμάνη που μας το έπαιζε έτσι κι αλλιώς, ότι μαζεύουν από την Κουμουνδούρου πακιστανούς και από το Μπαγκλαντές με ιδιωτικές εταιρείες και έχει γίνει όλο αυτό το αλισβερίσι και όλη αυτή η ελεεινή παρανομία, όλα αυτά αναδείχθηκαν. Είναι ζητήματα, όχι απλά. Αυτή την εκτίμηση που πρέπει να κάνουμε.

Η προσωπική μου εκτίμηση, συνάδελφοι, είναι ότι θα πρέπει να γίνει μία συνεννόηση ανεξάρτητα απ' την ψήφιση ή όχι. Διότι δεν τέλειωσε η

μάχη, δεν τέλειωσε σήμερα και κυρίως, δεν τέλειωσε και αύριο. Να εκτιμήσουμε σοβαρά αυτή τη στιγμή τον τρόπο που θα πρέπει να συνεχίσουμε τον αγώνα και σας είπα, η συνέχιση δε σημαίνει μόνο άντε γενικά στο βρόντο. Εγώ νομίζω, ότι υπάρχουν οι προϋποθέσεις από τις δυνάμεις που ήταν στον αγώνα με τον ένα ή τον άλλο τρόπο να ξανασκεφτούν τη στάση τους και όλοι καταλαβαίνουν για ποιες δυνάμεις μιλάω και να δούμε με ποια ζητήματα μπορούμε να πάμε.

Αυτή νομίζω είναι η γνώμη μου και νομίζω, ότι ανταποκρίνεται στην κοινή θέληση των εργαζομένων και δεν είναι μία πρόταση, «άντε να κάνουμε και εμείς μία πρόταση να εντυπωσιάσουμε και να πιάσουμε ας πούμε αυτούς και να λέμε για τους άλλους».

ΠΡΟΕΔΡΟΣ: Θέλεις να κάνεις κάποια δήλωση, Νίκο; Κάνε μία δήλωση.

Ν. ΑΔΑΜΟΠΟΥΛΟΣ: Γιώργο, εδώ έχουμε ώρα να τα συζητήσουμε. Εξάλλου 14 μέρες εδώ πολλά συμπεράσματα βγάλαμε και θα τα συζητήσουμε χαλαρά και ωραία και τα λοιπά. Εγώ είπα το εξής και το συζητήσα και με συναδέλφους, εμένα η γνώμη μου ευθύς εξαρχής ήταν η συνέχιση. Λοιπόν, και δικαιολόγησα μια σειρά πράγματα και τις δυσκολίες ή όχι και τα λοιπά.

Λέω το εξής όμως, ότι δεν είναι πούλημα, είναι λάθος το να εξαγγείλουμε μια συνέχιση η οποία έχει συγκεκριμένη ημερομηνία λήξης. Θα έπρεπε λοιπόν, εγώ είπα αυτό, να συζητήσουμε οι υπόλοιπες παρατάξεις που είμαστε στον αγώνα και να δούμε. Να πάρουμε την απόφαση για αύριο, να διερευνήσουμε το τι γίνεται και με τους άλλους κλάδους που είναι στο δρόμο και να δούμε εάν μπορούμε να συνεχίσουμε πλέον για την απόσυρση του αντεργατικού νομοσχεδίου βάζοντας και μια σειρά άλλα ζητήματα. Αυτό το ζήτημα έβαλα και γι' αυτό βάζω τις επιφυλάξεις στην πρόταση η οποία έκανε ο Θέμης.

ΠΡΟΕΔΡΟΣ: Ευχαριστούμε για τη δήλωση. Συνάδελφοι, λύθηκε η συνεδρίαση.