Consell Confederal Intersindical Valenciana

Alzira, 16 d'abril de 2016
Línies bàsiques d'Acció Sindical
Amb la finalitat de delimitar i motivar les línies bàsiques d'acció sindical és imprescindible començar per una anàlisi del context polític, socioeconòmic i sindical; per a, posteriorment, intentar prioritzar el treball sindical transversal de la Intersindical Valenciana.

1.- Context polític
El passat 24 de maig de 2015 es van celebrar les eleccions municipals i autonòmiques. Aquestes van posar fi a 20 anys de govern de la dreta al País Valencià. Una etapa caracteritzada per unes polítiques antisocials i antivalencianes que ens han portat a la situació d’emergència social i nacional que encara, avui, estem patint.

Com a conseqüència d'aquest procés electoral es va conformar una nova majoria parlamentària i un nou Govern de caire progressista i valencianista integrat pel PSOE-PSPV i Compromís, amb el suport en la investidura de Podem. Aquest nou escenari neix fonamentat en un document programàtic, l'Acord del Botànic, signat pel PSOE, Compromís i Podem, no exempt, al seu inici, de serioses dificultats que requeriren un posicionament ferm de la societat civil organitzada, en la qual s'integrava Intersindical Valenciana amb un paper destacat.

El contingut d'aquest pacte s'estructura en cinc eixos d'actuació, que podríem resumir, a grans trets, com:

1.- Rescat ciutadà: dret a l'habitatge, renda garantida de ciutadania, dret a la llum, aigua i gas, lluita contra la pobresa infantil, suport a les persones amb dependència i nul·la tolerància a la violència de gènere.

2.- Regeneració democràtica i lluita contra la corrupció: transparència, independència dels òrgans de control de la gestió pública, participació ciutadana, reforma de la llei electoral valenciana, eficàcia front a la corrupció i el clientelisme...

3.- Governar per a les persones: prioritzar en la despesa del govern el sistema públic de sanitat, educació i els serveis socials; recuperació del sistema sanitari públic, recuperació de l’atenció sanitària universal i supressió dels repagaments; paralitzar les retallades en serveis públics i progressivament garantir l’extensió a tots els nivells; pal·liar els efectes negatius que tindrà l’aplicació de la LOMQE; reactivació de la ràdio i televisió públiques valencianes; llei integral per a la igualtat efectiva i apostar per unes administracions compromeses amb la cultura valenciana i, especialment, en el paper del valencià.

4.- Nou model productiu: reindustrialització de la nostra economia, recuperació de l’agricultura valenciana, impuls d’un turisme sostenible, impulsar la transició ecològica del model productiu, recuperació del sistema financer valencià, refundació de l’Institut Valencià de Finances, incentivar les caixes d’estalvis no bancaritzades, dotació de les infraestructures estratègiques, desbloquejar la reforma de l’Estatut d’Autonomia respecte a les inversions de l’Estat, paper actiu de les institucions com a agent de desenvolupament. g) Avançar cap a unes relacions laborals que revertisquen el procés de precarització i un pla específic de foment del cooperativisme i l’economia social.

5.- Finançament just i auditoria ciutadana: finançament adequat, reconeixement del deute històric de l’Estat, auditoria ciutadana del deute de la Generalitat i creació d’una Agència Tributària pròpia.

El fet de reproduir, succintament, el contingut de l'Acord del Botànic, no té una altra finalitat que posar damunt la taula, a debat del Consell Confederal, aquest acord; entenent, però, que va més enllà d'un document programàtic polític. Es tracta, si més no, d'un contracte social sobre el que hem de decidir si, col·lectivament i sindicalment, subscrivim, amb el matisos i prevencions, clar està, que cadascú considere; perquè la seua vocació generalista no permet abastar amb detall tots els aspectes, les diferents alternatives i, molt menys, la programació temporal del seu desenvolupament.

Per altra banda, a l'àmbit estatal, les eleccions generals del 20 de desembre de 2015, han deixat un panorama d'incertesa política preocupant; potser no tant com alguns volen donar a entendre, perquè, per nosaltres, la preocupació ha de raure en definir i concretar l'aplicació d'un programa polític en consonància amb els nostres interessos de classe i no en una hipotètica inestabilitat temporal de la governança. A la fi, l'estat i l'administració pública continuen funcionant amb normalitat, malgrat els responsables polítics, tant si els i les hi tenim, com si no.

La qüestió és que el resultat electoral no atorga majories suficients com per garantir, no sols la investidura d'un president del govern, sinó la configuració d'un govern que aplique un determinat programa polític; preferiblement, el més proper als nostres posicionaments sindicals. No entrarem en l'anàlisi probabilístic de les aliances, perquè, a data d'avui, tot és possible o tot és impossible, amb la qual cosa estaríem davant una nova convocatòria electoral; però sí que dedicarem unes línies a algunes propostes polítiques.

La proposta política del PP ja la coneixem de sobra, especialment, la que no està escrita en el programa electoral; per tant, sols dues línies, aquestes. L'altra proposta que ha pres cos ha estat el pacte subscrit pel PSOE i CD's, anomenat «Acuerdo para un Gobierno Reformista y de Progreso», que, pel seu nivell de concreció i l'extensió de les mesures proposades fan impossible la seua reproducció, encara que siga a grans trets, en aquest document. No obstant, sí que farem algunes observacions sobre aspectes concrets:

A) Sobre el marc laboral:

· Supressió de la prioritat absoluta del conveni d'empresa sobre els convenis d'àmbit superior.

· Manteniment de la ultra-activitat dels convenis durant el període de renegociació i establiment d'un període màxim de 18 mesos.

· Limita la modificació de l'estructura i quantia salarial a un 5% i 12 i un màxim de 12 mesos en el cas de procediments de modificació substancial de condicions de treball de caràcter individual o col·lectiu. Revisable anualment.
· Estableix, junt als contractes de relleu i de formació, el contracte de treball indefinit i un contracte «estable i progressiu» per la cobertura de llocs de treball de duració determinada.

· El nou contracte estable i progressiu no serà superior a dos anys, passant a indefinit a partir del tercer. La indemnització per acomiadament en el primer any serà de 12 dies i 16 en el segon. En la resta de supòsits continua vigent la indemnització actual.

· Per promoure la reconversió del contractes en indefinits s'establiran incentius, positius o negatius sobre les cotitzacions empresarials a la Seguretat Social i s'introdueix l'anomenat «Fons Austríac».

B)- Sistema educatiu

Educació no universitària

· Pacte Social i Polític per l'Educació que, en el termini de sis mesos, permeta l'elaboració d'un marc legal consensuat.

· Mentre tant, paralització de l'aplicació de la LOMQE en aquells aspectes on no haja entrat en vigor.

· Configurar la beca com dret subjectiu que garantisca el seu reconeixement efectiu i de forma que el crèdit als PGE tinga la condició d'ampliable.

· Universalització progressiva de l'oferta d'escoles infantils en la primera etapa de 0 a 3 anys.

· Establiment d'un model educatiu bilingüe o trilingüe, respectant les competències de cada autonomia per establir el pes ponderat de cada llengua a l'horari escolar.
Educació universitària
· Fomentar la internacionalització del sistema universitari en tots els seus àmbits i els intercanvis amb altres centres d'investigació i docència.

· Crear les condicions pel retorn dels investigadors espanyols a l'estranger.

· Nou marc estatal de preus públics de matrícula que tinga en compte els nivells de renda de la unitat familiar.

· Configurar la beca com dret subjectiu que garantisca el seu reconeixement efectiu.

· Recuperació de l'alumnat que haja abandonat els estudis per canvis en les seues condicions econòmiques com a conseqüència de la crisi.

· Programa d'ajuda al titulats universitaris en situació d'atur per pagar els màsters en universitats públiques.
C)- Protecció social de l'estat de benestar

Renda familiar

· Ingrés Mínim Vital com prestació no contributiva per atendre la situació de necessitat de les famílies que manquen de tot ingrés econòmic.

· Incrementar la quantia de la prestació per fill a càrrec i extensió de la seua duració amb l'objecte de combatre la pobresa infantil.

· Complement Salarial Garantit, tindrà naturalesa de crèdit fiscal, que es prestarà com prestació complementària als llars amb rendes més baixes.

Pobresa energètica

· Aprovar una llei de protecció dels consumidors vulnerables contra la pobresa energètica.
Habitatge

· Reconèixer el dret de les persones que hagen perdut al seua habitatge com a conseqüència d'una situació d'insolvència sobrevinguda en un procediment de desnonament a que se'ls facilite una habitatge en règim de lloguer social a un preu d'acord amb les seues circumstàncies econòmiques i familiars i, en el seu cas, a un pla de rescat personal sobre el deute pendent que mantinguen.

· Reforma de la Llei Hipotecària per l'eliminació automàtica de les clàusules declarades abusives.

· Posada en marxa urgent d'un «Programa de Alquiler Social».
Protecció laboral i atur

· Pujada del SMI, al menys, de l'1% amb la finalitat d'anar recuperant la seua pèrdua de poder adquisitiu als darrers anys i que s'estima en un 4,1%.
· Reconeixement del subsidi per desocupació als aturats majors de 52 anys vinculat exclusivament al nivell de renda de la persona beneficiada que, s'estendrà fins que el beneficiari trobe una nova ocupació o al compliment de l'edat de jubilació.
Sistema sanitari

· Restablir la universalitat de la cobertura sanitària.

· Reforçar la gestió pública del sistema sanitari. Mantenir la titularitat pública dels centres i serveis sanitaris, sense perjudici que el sector privat puga desenvolupar un paper complementari, donant prioritat a entitats sense ànim de lucre.

· Garantir que el re-pagament farmacèutic no siga un entrebanc per l'accés, en especial per les persones en situació d'especial vulnerabilitat.
Pensions

· Garantir la sostenibilitat i suficiència del sistema públic de pensions, així com el poder adquisitiu dels pensionistes.

· Establir canvis en els ingressos per cotitzacions que vinculen l'aportació al sistema amb els ingressos realment percebuts, al temps que s'adopten mesures per impedir l'erosió dels ingressos com a conseqüència de la proliferació del treball precari i a temps parcial.
Igualtat

· Establiment de mecanismes legals per fer efectiu el principi de d'igualtat salarial.

· Incrementar la representació de dones en els càrrecs directius i consells d'administració amb l'objectiu d'arribar al 40%.

· Promoure la incorporació en la negociació col·lectiva de mesures relacionades amb la racionalització dels temps i les jornades laborals, així com l'establiment de fórmules de flexibilització horària que faciliten la conciliació laboral i familiar.

· Increment del permís de maternitat i paternitat passant de les 18 setmanes actuals a 26. El permís de maternitat intransferible s'ampliarà de 6 a 8 setmanes. El permís de paternitat serà de 8 setmanes intransferibles. La distribució de les 10 setmanes restants serà opcional entre la mare i el pare.

· Desenvolupar una prestació no contributiva per maternitat en l'àmbit de la Seguretat Social de 6 setmanes de duració, per les dones demandants de treball que tinguen un fill i no tinguen dret a la prestació contributiva de maternitat.

· A efectes del càlcul de les pensions, en el marc del Pacte de Toledo, reconèixer a totes les dones un bonus de dos anys de cotització per cada fill o filla i un bonus d'un any a l'altre progenitor si acredita de forma fefaent que va assumir la cura del fill o filla.
D)- Política fiscal i hisenda

· Compromís amb l'estabilitat pressupostària i amb les directrius europees.

· Blindar els drets socials en la Constitució elevant-los a drets fonamentals i garantint un finançament suficient.

· Reforma del sistema impositiu que eleve la recaptació sense pujar els impostos a la classe mitja treballadora, desplaçant part del pes de la carga tributària cap a la riquesa i l'ús de recursos naturals finits.

· Combatre el frau i l'evasió fiscal.
Aquesta proposta, malgrat contenir mesures que s'han de valorar positivament, no deixa de surar de forma evident la seua inspiració neoliberal; especialment, als àmbits laborals, de serveis públics, pensions i financer. Com heu pogut comprovar no incideix d'una forma clara sobre les anteriors reformes laborals i de les pensions, no hi ha cap referència a la recuperació de la gestió pública directa dels serveis públics, sobre la modificació de l'article 135 CE o sobre la dació en pagament per l'execució de les hipoteques, per posar-ne alguns exemples.

El problema és que en aquest moment, vista l'evolució dels esdeveniments en el marc polític estatal, i descartat un pacte d'esquerres entre PSOE, Podemos, Compromís, Unitat Popular i, potser, alguns altres partits nacionalistes, aquesta podria constituir la proposta política menys dolenta per la classe treballadora; perquè l'altra opció, en la qual intervindria el PP, seria, sense cap dubte, molt pitjor pels nostres interessos de classe.

Arribats a aquest punt, creguem que cal concloure que s'ha de treballar per la configuració d'un govern d'unitat d'esquerres a l'estat espanyol i, segurament, amb més probabilitats en un escenari de nova convocatòria electoral.

2.- Context socioeconòmic
És una obvietat que des del darrer Consell Confederal, en setembre de 2015, a ara, els canvis polítics produïts al País Valencià, o a l'Estat, no han donat pas a una modificació substancial de la situació socioeconòmica. No obstant, però, anem a fer un repàs d'alguns indicador econòmics, laborals i socials, tots de l'INE, que ens puguen permetre fer una foto fixa a desembre de 2015.

PIB
En l'any 2015 i respecte de 2014 el PIB de l'Estat s'ha vist incrementat en un 3,2%, mentre que al País Valencià l'increment ha estat d'un 3,6%. Per la seua banda, el PIB per càpita ha experimentat un increment del 2'2% a l'Estat espanyol i un 4,5% al país Valencià. No obstant, cal destacar que el PIB per càpita del País Valencià és de 20.586 €, mentre que la mitjana de l'Estat es situa en 23.300 € per l'any 2015.
VARIACIÓ DEL PIB EN 2015
	% Δ 2015
	ESTAT
	PAIS VALENCIÀ

	PIB
	+ 3,2
	+3,6

	PIB x càpita
	+2,2
	+4,5

ATUR
Segons les dades de l'EPA del quart trimestre de 2015 i comparant amb el mateix període de 2014 la taxa d'atur ha passat d'un 23,70 a un 20,90%, mentre que al País Valencià, ha passat d'un 23,48 a un 21,45%.
COMPARATIVA TAXA D'ATUR A L'ESTAT I AL PAÍS VALENCIÀ EN 2014 I 2015
	%
	ESTAT
	PAÍS VALENCÀ

	
	2014
	2015
	2014
	2015

	% ATUR
	23,70
	20,90
	23,48
	21,45

Segregant aquestes mateixes dades per grups de edat, trobem que la taxa d'atur del 4 trimestre de 2015 en persones menors de 20 anys és del 66,06% i pel grup situat entre 20 i 25 anys del 42,52% i la corresponent al quart trimestre de 2014 és de 67,28 i 48,88% a l'estat espanyol, mentre que al País Valencià aquestes mateixes dades són de 59,49 i 43,50% respectivament en el 4T de 2015 i del 71,72 i 45,95 respectivament per 2014.

COMPARATIVA TAXA D'ATUR A L'ESTAT I AL PAÍS VALENCIÀ EN 2014 I 2015 EN MENORS DE 25 ANYS
	%
	ESTAT
	PAÍS VALENCIÀ

	
	2014
	2015
	2014
	2015

	< 20 ANYS
	67,28
	66,06
	71,72
	59,49

	De 20 a 25 ANYS
	48,88
	42,52
	45,95
	43,50

Per altra banda, si segreguem per sexe, les dades en el quart trimestre de 2015 i 2014 son pel cas de l'estat i del País Valencià,

COMPARATIVA TAXA D'ATUR A L'ESTAT I AL PAÍS VALENCIÀ EN 2014 I 2015 PER SEXE
	%
	ESTAT
	PAÍS VALENCIÀ

	
	2014
	2015
	2014
	2015

	DONES
	24,74
	22,52
	24,53
	22,76

	HOMES
	22,80
	19,49
	22,62
	20,33

SALARIS
Pel que fa als salaris bruts mensuals, els resultats per l'any 2014 (no hi ha dades de 2015), són:
	COMPARATIVA SALARI BRUT MENSUAL A L'ESTAT I AL PAÍS VALENCIÀ EN 2014
SALARI 2014 €
	ESTAT
	PAIS VALENCIÀ

	MITJA
	1881,3
	1745,4

	MITJANA
	1602,5
	-

A l'àmbit estatal, la segregació per sexe de les dades salarials de 2014, per franges salarials, dóna els següents resultats:

COMPARATIVA SALARI BRUT MENSUAL A L'ESTAT EN 2014 SEGREGAT PER SEXE
	%
	< 1221 €
	>1221 i < 2173 €
	> 2173 €

	DONES
	41,1
	34,9
	24,0

	HOMES
	19,7
	44,7
	35,7

Si fem la segregació per grups d'edat el resultats són els següents:

COMPARATIVA SALARI BRUT MENSUAL A L'ESTAT EN 2014 SEGREGAT PER GRUPS D'EDAT
	%
	< 1221 €
	>1221 i < 2173 €
	> 2173 €

	De 16 a 24 anys
	67,7
	27,8
	4,5

	De 25 a 34 anys
	35,7
	44,8
	19,5

	De 35 a 44 anys
	27,0
	40,2
	32,9

	De 45 a 54 anys
	24,3
	39,9
	35,9

	> de 55 anys
	24,0
	35,5
	40,5

EXECUCIONS HIPOTECÀRIES DE VIVENDES DE PERSONES FÍSIQUES

Com a dada d'impacte social considerable, anem a analitzar les execucions hipotecàries sobre habitatges de persones físiques a l'Estat i al País Valencià en 2014 i 2015

EXECUCIONS HIPOTECÀRIES DE VIVENDES DE PERSONES FÍSIQUES EN 2015

	EXECUCIONS HIPOTECÀRIES
	2015
	% Δ

	ESTAT
	38943
	-13,3

	PAÍS VALENCIÀ
	7437
	-9,8

Aquestes dades poden suggerir que alguns indicadors reflecteixen una certa milloria en la situació socioeconòmica de l'Estat i del País Valencià, però una lectura acurada ens demostra que estem molt lluny de considerar superada la crisi; per tant, la situació d'una gran part de la població continua sent d'emergència social.

L'evolució positiva de les dades macroeconòmiques no transcendeixen a la vida quotidiana de forma perceptible. Així, trobem un cúmul de causes que justifiquen que les economies domèstiques, especialment les valencianes, no es facen ressò d'aquesta lleu milloria:

· La taxa d'atur continua sent intolerablement elevada, a més, colpeja de forma especial a les dones i joves.

· La bretxa salarial entre homes i dones o joves és més que evident.

· La contractació laboral, encara que no ho reflecteixen les dades emprades, és de baixa qualitat per la temporalitat excessiva i la imposició de modalitats a temps parcial.

· La protecció social a les situacions d'atur és totalment insuficient.

· Els indicadors al País Valencià són inferiors a la mitjana de l'Estat.

Per una altra banda, pel que fa als serveis públics, com a pilar fonamental de l'estat de benestar, malgrat haver experimentat una reducció de la pressió per motius electoralistes, continuen arrossegant el pes de les retallades dels darrers anys en matèria pressupostària, que afecta greument a les plantilles, infraestructures i a la mateixa cartera de serveis, tant en aspectes qualitatius com quantitatius.
Per tot allò que hem dit, i sense ànim de fer una descripció detallada de l'impacte de la crisi i de les mesures neoliberals imposades per, suposadament, superar-la, podem concloure que, a data d'avui, no han canviat les circumstàncies socioeconòmiques de la classe treballadora respecte de l'anterior anàlisi i, per tant, els eixos d'acció sindical

tampoc canvien, excepte alguns matisos.
3.- Línies d'acció sindical 2016
Com dèiem a novembre de 2015 i hem de continuar dient: «Davant aquesta situació, Intersindical Valenciana va apostar, i ha de continuar apostant, per donar una resposta unitària als centres de treball, els barris i els pobles. Per fer-ho possible hem impulsat diverses plataformes i xarxes unitàries com les Marxes de la Dignitat, les Plataformes per la Sanitat o Educació Pública, les Xarxes de suport a les persones depenents… El Sindicat ha considerat que cal acabar amb les polítiques neoliberals impulsades per la troica sumant persones i entitats a l’organització i la lluita. Els processos d’unitat popular han d’anar més enllà de la convocatòries electorals si volem, de veritat, transformar la societat i acabar amb aquest sistema. És per això que una part del nostre treball és fa en l’àmbit sociopolític. No és una casualitat. La relacions laborals han canviat molt en els darrers anys, la precarietat, la rotació, l’exclusió social… fan que la lluita de la classe treballadora trascendisca els centres de treball, la tradicional fàbrica, per situar-se també als barris i pobles. I en aquest àmbit, com en els centres de treball, apostem per treballar la unitat de totes les persones que volen transformar la societat i caminar envers una societat més justa i igualitària.»
3.1.- País Valencià
Com hem dit, al País Valencià s’ha conformat una nova majoria parlamentària, un nou govern i nous ajuntaments que són de caràcter progressista i valencianista. Intersindical Valenciana demana al nou govern de la Generalitat Valenciana que aposte decididament i ràpida per unes polítiques al servei de les treballadores i treballadors i de la majoria de la població valenciana. Per fer-ho cal deixar enrere les polítiques neoliberals que s’han practicat als darrers anys i tindre com objectiu la millora de les condicions de vida de la majoria de la població valenciana.

Desprès d'onze mesos de govern, podem dir que algunes coses han canviat. Sense cap dubte, el tarannà dialogant és un altre i hem pogut comprovar alguns gestos com la universalització de l'assistència sanitària (recorregut per l'Estat), la compensació pels repagaments farmacèutics, el pagament dels endarreriments de la Llei de Dependència, la paralització dels concerts educatius i la supressió del districte únic, compromís de recuperar els serveis públics privatitzats amb matisos, la reactivació de la concessió de vivendes socials, etc., però trobem a faltar una política que vaja més enllà dels gestos i que configure una nova realitat social i econòmica del nostre País, mitjançant la posada en marxa de plans estratègics.

Amb caràcter urgent, pensem que ja deuria estar fet, és vital l'elaboració d'un pla d'emergència social que done resposta a les necessitats dels col·lectius més desafavorits i en risc d'exclusió social en matèria de renda bàsica, habitatge i totes aquelles garanties que facen possible l'eficàcia del principi d'igualtat d'oportunitats.

Pensem que s'imposa la necessitat d'un canvi en el model productiu, menys depenent del turisme, sostenible, basat en l'I+D+I i generador de riquesa. Paral·lelament a aquest nou model productiu cal l’establiment d’un Marc Valencià de Relacions Laborals i de Protecció Social que servisca per configurar unes relacions laborals pròpies en base a la nostra realitat socioeconòmica. En eixe sentit, el Sindicat aposta per valencianitzar l’àmbit laboral amb la creació d’una Agència Valenciana de Relacions Laborals que integre les competències ara gestionades pel SERVEF, l’INVASSAT. Una agencia que contemple una gestió integral de la formació, implemente les polítiques actives d’ocupació i assumisca noves competències en aquest àmbit que ara estan en mans de l’estat.

Per una altra banda, es fa evident la necessitat de configurar uns nous serveis públics. Configuració que passa, en primer lloc, per recuperar la gestió dels serveis privatitzats, i apostar decididament, a continuació, per uns serveis públics potents, capaços de donar resposta a les necessitats d'una societat del segle XXI que pretén ser, per damunt de tot, justa, solidària i sense discriminacions. A més, en aquests nous serveis públics també s'ha de contemplar un sector públic empresarial, de dret públic, que dinamitze l'economia del País, assumint aquells aspectes que no poden ser gestionats pel sector privat o, en el seu cas, que es gestionen de forma deficient.
És clar que aquestes propostes no poden desenvolupar-se sense un finançament adequat; per tant, es considera que cal un nou sistema de finançament i una fiscalitat pròpia per satisfer les necessitats de les valencianes i valencians i per dissenyar i portar endavant les polítiques pròpies sense ingerències del govern espanyol. En aquesta línia, el Sindicat considera que el deute de la Generalitat Valenciana s’ha d’auditar per la ciutadania per determinar quina part il·legal i il·legítim. En eixe sentit, considera que aquest no s’hauria de pagar i que cal exigir les responsabilitat polítiques, jurídiques i patrimonials al responsables del deute.

A l'àmbit de la lluita per la igualtat de gènere, onze mesos després de les eleccions municipals i autonòmiques, les desigualtats de gènere persisteixen, la violència masclista segueix cobrant-se víctimes mentre que les autoritats semblen conformar-se amb la convocatòria de minuts de silenci.
En el terreny laboral, segueix la discriminació laboral i salarial. A igual treball i capacitats, el treball de les dones segueix sent menyspreat i pitjor remunerat o condemnat a l'atur. Les càrregues que segueixen arrossegant les dones, la falta de coresponsabilitat dels homes en els treballs domèstics i la cura de les persones, la manca de serveis públics com a escoles infantils o serveis d'atenció a persones depenents, les privatitzacions i retallades pels governs del partit popular amb la manida excusa de la crisi, han agreujat la situació de discriminació de les dones, que amb el nou govern tampoc ha millorat.

Onze mesos de govern en els quals hem vist alguns canvis significatius, com ara la creació d'un Institut de les Dones, reivindicació històrica del feminisme, o la nova Conselleria d'Igualtat i Polítiques Inclusives. A més, Intersindical ha estat convocada a diferents reunions amb responsables dels departaments d'Igualtat, un reconeixement al nostre treball des del feminisme, que no s'havia donat en els anys de govern del partit popular. No obstant açò, de moment, no hem vist molt més que declaracions d'intencions.
Reprenent el fil conductor, aquest procés de canvi que hem defensat i defensem, considerem que no pot dur-se d'esquenes a la societat i requerirà la seua participació activa. Una participació activa que va començar per capgirar les velles polítiques, mitjançant la mobilització, i que ha de continuar, perquè el nou País siga la llar on tots i totes ens sentim identificats. Arribats ací, ens trobem amb la dificultat que la societat civil organitzada, que fins ara havia actuat d'una forma coordinada, ara està dispersa i desmobilitzada; a més de l'amenaça, evident, que es recuperen determinades pràctiques patrimonialistes de representació social, que avui reclamen de forma insistent els sindicats anomenats, legalment, més representatius i que, cal dir-ho, alguns sectors de la suposada «nova política» reconeixen.

No es tracta, com se'ns ha acusat, d'atacar les arrels del sindicalisme de classe; en absolut, en som ferms defensors. Però sí que s'ha de reconèixer que la participació és patrimoni de la societat, considerada individualment i col·lectivament, i que, en tot cas, cal ser respectuós amb la representativitat guanyada a les urnes, siga molta o poca i no pretendre imposar una representativitat, fictícia i en exclusiva, que només figura en disposicions legals obsoletes.

Per tant, reivindiquen que avui està igualment justificat la vertebració del teixit social, mitjançant la continuïtat de l'activitat de les plataformes, marees o coordinadores constituïdes al llarg de la crisi, com a elements de cohesió social i eines de participació o, fins i tot, de mobilització amb la modulació de la intensitat que en cada moment es considere oportuna. Entenem que és l'única forma d'evitar la dispersió en múltiples àmbits de participació que no mantenen cap connexió, la suplantació con a interlocutors socials o, el que seria pitjor, la marginalitat de la societat en el procés de canvi.
3.2.- Estat i UE
En el moment actual d'incertesa política, es fa difícil fer una proposta concreta d'acció sindical, si no sabem qui és l'interlocutor definitiu, que sorgirà d'hipotètics pactes o d'una nova convocatòria electoral i quines seran les seues propostes de govern.

Si que coneixem, per contra, quines propostes, són les que no s'ajusten al nostre model socioeconòmic, perfilat al llarg dels anys en ponències congressuals o documents de debat del Consell Confederal. Per tant, ara la prioritat consisteix en el fet que els nostres posicionaments siguen assumits pels partits polítics i, a ser possible, s'incloguen al futur programa de govern i, això sols serà possible, si tenim un govern progressista sensible, indefugiblement, a les necessitats de la classe treballadora i que abandone el tradicional seguidisme dels postulats neoliberals representats per la troica.

En aquest sentit, recordem que les nostres reivindicacions es concreten en:

· Potenciar les polítiques actives d’ocupació per la generació de treball estable i de qualitat, la reindustrialització de l’economia valenciana, suport als sectors tradicionals, augment de les partides pressupostàries dedicades a R+D+i

· Pel dret a un treball i salari digne i per una renda ciutadana bàsica suficient. Establiment d'una prestació per atur digna.
· Potenciar els serveis públics per garantir la seua universalitat, gratuïtat i qualitat. Reversió de les privatitzacions i externalitzacions. Dotació de plantilles suficients per generar llocs de treball en empreses, serveis i administracions públiques.

· Augment salarial

· Reducció jornada laboral

· Reducció d'horaris comercials

· Establiment d’un salari mínim de 1200 euros mensuals

· Potenciar la seguretat i salut en el treball per garantir un treball segur i saludable.

· Reivindicar la coordinació de la formació professional reglada amb les necessitats laborals, articulant un sistema que interrelacione el món laboral i la formació.

· Derogar de la reforma laboral i de la reforma de les pensions.

· Potenciació del sector audiovisual valencià i la reobertura de RTVV per generar llocs de treball en un sector que pateix una greu crisi.

· Derogació de la Llei de Participació i Col·laboració Institucional que suposa el finançament clientelar de CCOO, UGT i CIERVAL.

· Exigir la posada en marxa de mesures per acabar amb el frau fiscal, l'economia submergida i els paradisos fiscals.
· Implementar programes per acabar amb les desigualtats per raó de gènere, orientació sexual, procedència o edat.
· Acabar amb la discriminació salarial horitzontal i vertical i la precarietat laboral de les dones

· Implantar els permisos per naixement o adopció iguals, intransferibles i remunerats al 100% per a tots dos progenitors
· Recuperació i ampliació dels centres i serveis d'atenció a les dones en situació de maltractaments i ampliació dels pressupostos per a l'atenció integral d'aquestes.

· Educació en igualtat des d'infantil a escola de persones adultes. Recuperació de la història de les dones i del feminisme en els continguts acadèmics.

· Implantació, dotació, seguiment i avaluació real de plans d'igualtat per a detectar i eradicar les discriminacions laborals de les dones en l'accés, permanència i salari.

· Plans d'ocupació per a la inserció o reinserció laboral de les dones supervivents a la violència masclista.

· Xarxa de serveis públics d'assistència a persones majors, a persones amb diversitats i escoles infantils.
· Foment de les cooperatives, sobretot, en el mitjà rural, en el qual les possibilitats d'ocupació de les dones és més reduït.

· El nostre rebuig als tractats internacionals, com el TTIP, CETA i TISA que suposen un atac a la nostra sobirania, condicionen les nostres polítiques i ataquen els drets laborals i socials de les treballadores i treballadors.

· Per últim, no podem deixar de fer esment a la nostra oposició frontal al vergonyós acord entre la UE i Turquia per la repatriació dels refugiats de l'orient mitjà. Un acord que vulnera els principis més elemental dels drets humans i la concepció solidària que ha de presidir les actuacions de la Unió Europea.
Per portar endavant les nostres reivindicacions es treballarà per buscar la unitat, l’organització i la lluita de les treballadores i treballadors en les empreses i administracions públiques. En eixe sentit, el Sindicat tindrà en compte, seguint el seu model, les decisions de les assemblees que s’hi convoquen.

A més, continuarà treballant en els espais unitaris per construir, des de baix, un moviment social i popular que siga el motor de la millora de vida de les valencianes i valencians, la transformació social i avance en l’autogovern del País.
4.- Acord de legislatura de la MGN del Personal Funcionari, Estatutari i laboral de la Generalitat
En el marc d'aquest escenari de diàleg i de voluntat de consens (per confirmar), s'ha proposat per l'Administració un document d'acord de legislatura per la Mesa General. El teniu com annex i a continuació transcrivim l'informe de la primera comissió tècnica preparatòria:
«El passat dimecres 6 d’abril va tindre lloc la primera Mesa Tècnica per negociar un Acord de Legislatura per al personal de la Generalitat Valenciana. En aquesta reunió la Conselleria de Justícia i Administracions Públiques va donar resposta verbal a les propostes que els sindicats li vam presentar per escrit el 22 de març. L’Administració es va comprometre a presentar un document, on arreplegaria o no les propostes sindicals, dilluns 11 d’abril i vam acordar que la propera reunió de negociació es faça el proper 15 d’abril.
En la reunió es va fer un repàs punt per punt de les propostes sindicals. Els responsables de l’Administració van acceptar algunes propostes, en altres casos van proposar transaccionals, en altres van dir que haurien de consultar el govern o Hisenda ja que eixes proposes ultrapassaven les seues competències i un bloc d’assumptes passarien a la negociació en les meses sectorials per ser el seu àmbit de negociació.
Per tant, estem a l’espera que la Conselleria pose damunt de la mesa de negociació un nou document poder fer una valoració acurada de la negociació. Tanmateix, en una primera valoració del desenvolupament de la primera reunió, podem dir que s’ha avançat en una part de les nostres propostes i que altres resten pendents de les decisions del Consell.
Anem a pams.

Intersindical Valenciana ha proposat que s’alce la restricció en la política de personal per possibilitar adequar els serveis públics a les necessitats de les valencianes i valencians. En eixe sentit, considerem que cal mantindre o augmentar les plantilles en els serveis essencials. A més, per nosaltres, cal eliminar les limitacions de les ofertes d’ocupació pública realitzades a través de les lleis de pressupostos generals de l’estat però condicionem aquestes a la realització de processos de consolidació en els llocs de treball del personal interí.

Altre dels assumptes rellevants és el compromís per modificar la Llei de la Funció Pública Valenciana incloent-hi una sèrie de aspectes concrets per evitar que en el procés de la seua tramitació no s’avance en profunditat envers un nou model de funció pública. En eixe sentit, hem proposat diverses propostes com ara la limitació de la lliure designació a determinats càrrec, la inclusió del requisit lingüístic o l'establiment de formes d'accés a la Funció Pública basades en la formació i preparació professional.
La recuperació de la pèrdua de poder adquisitiu de tot el personal que ha estat afectat pels decrets de retallades. Les nostres propostes incloent la recuperació del pagament del 100% de la situació d’Incapacitat Temporal o la creació d’un Fons Compensatori Extraordinari que servesca per compensar les retallades salarials. Nosaltres no poden acceptar ambigüitats ni condicionar-ho a les restriccions legals estatals.
Els apartats de plans d’igualtat, conciliació de la vida personal i laboral o la violència de gènere sobre les dones arrepleguen, a l’espera de tindre el document oficial, una bona part de les nostres propostes com ara: els plans d’igualtat; la formació en matèria d’igualtat i diversitat sexual; el desenvolupament de les unitats d’igualtat; la posada en marxa un Pla Pilot per a estudiar la idoneïtat dels permisos iguals i intransferibles per naixement, acolliment i adopció; la modificació els actuals decrets 137/2003, 175/2006 i 7/2008 per incorporar nous drets o l’aplicació de mesures legals i reglamentàries necessàries per a fer efectiu el combat contra la violència masclista, tant pel que fa als seus efectes, com a la prevenció i l'educació.
Per Intersindical Valenciana, calen mesures radicals en matèria de formació del personal per acabar amb el “clientelisme” o la seua privatització i per possibilitar que tant el personal com les seues organitzacions puguen participar en el seu disseny.
L’apartat referit a la prevenció dels riscos laborals és per nosaltres fonamental. Per això, hem presentat nombroses propostes, algunes de les quals han estat acceptades per la Generalitat, que han de suposar un gir radical en les polítiques preventives que feia l’anterior govern. L’adscripció orgànica dels serveis de prevenció a cada conselleria, la seua auditoria, la revisió dels protocols o la reversió de les prestacions per IT actualment ateses per les Mutualitats.
Intersindical Valenciana també considera necessari un compromís per negociar el calendari d’aplicació de la carrera professional per al personal de justícia al llarg de la present legislatura. A més, també considerem necessari el compromís del pagament de la carrera professional i dels sexennis al personal interí.

El sector públic instrumental requereix una negociació per determinar el seu futur i del personal que hi treballa, per la qual cosa reclamem un espai de negociació, sense exclusions de cap sindicat.

Un dels apartats que volen destacar és la necessitat de la negociació de mesures que permeten millorar els drets i l’acció sindical per enfortir i millorar el treball dels sindicats. Aquesta negociació és cabdal per garantir la millora dels drets de tot el personal que hi treballa.
Finalment, des del Sindicat també es reclama una sèrie de compromisos o declaracions sobre la reversió de la privatització de la gestió dels serveis sanitaris, la reobertura de RTVV o l’auditoria dels comptes de la gestió de la Generalitat.
Aquestes han estat les propostes presentades per la nostra organització al govern valencià. Aquestes responen a la necessitat de posar en valor els serveis públics, millorar les condicions de treball del seu personal i democratitzar les relacions laborals per acabar amb pràctiques sindicals caduques i excloents.
Intersindical Valenciana espera que el Consell done una resposta positiva a aquestes reivindicacions i avance en el camí que planteja el Sindicat per arribar a un acord de legislatura que necessita la plantilla de la Generalitat i la societat valenciana».
