

Direktna akcija

★ NOVA SERIJA ★ BR.16 ★ 15. Februar 2023. GOD ★ BESPLATNO ★

Ko ne isplati radnike, dobiće...

BOJKOT!

...ŠTRAJK, BLOKADU, SABOTAŽU!

Tokom prethodnih godina, naš sindikat se u više navrata, uglavnom dosta uspešno, borio sa neisplaćenim zaradama. U svojoj bahatosti, gazde kod kojih se najčešće radi za minimalac ili nešto više od toga, često ne isplate prekovremeni rad, ne daju godišnje odmore, ili čak otpuste ljude bez da su im isplatili sve plate i bez namere da to ikada urade.

Tako nam se nedavno javilo troje bivših radnika i radnika ugašene ugostiteljske firme Konstantin the Great iz Beograda, konkretno su radili u restoranu u Borči. Naime, vlasnik Milan im je ostao dužan za rad u septembru i delu oktobru, ukupno oko 1000 evra! Radnice su više puta tražile da im se isplate dugovanja, ali to nije urađeno – tvrdio je kako trenutno nema novca

i kako će uplatiti uskoro, a posle nekog vremena prestao da se javlja.

Kada smo gazdu kontaktirali iz sindikata, rekao je da ne zna ništa o tome i da je on zatvorio sve svoje restorane. Međutim, nakon otpuštanja radnika i gašenja firme Konstantin the great DOO, Milan je ubrzo otvorio nove firme, gde ovaj put nije upisan kao vlasnik već kao odgovorno lice. Takođe, neki od restorana zatvorene firme, i dalje rade na istim lokacijama pod novom firmom, a otvoreni su i potpuno novi ugostiteljski objekti.

Ivković nije prestao da zarađuje od ugostiteljstva, dok ostavlja ljude bez plata, pod opravdanjem da nema para da ih isplati, a istovremeno otvara nove lokale i prilike za eksploataciju. Dve nove firme u kojima je odgovorno lice, Planet

Family i Konstantin Family, imaju veći broj objekata u Beogradu.

Kao jedan od prvih koraka u borbi za neisplaćene zarade, pozivamo sve na bojkot svih ugostiteljskih objekata povezanih sa Milanom Ivkovićem, da na taj način pokažemo solidarnost sa neisplaćenim radnicama i radnicima, koji samo traže ono što su zaradili! U pitanju su:

- Restoran Konstantin Veliki – Zemunska 299, Ugrinovci
- Restoran Konstantin – Pavla Vujisića 24, Zemun
- Restoran Činka – Šumadijska 41, Zemun
- Restoran Planet Burger – Ugrinovačka 2b, Zemun

Pozivamo vas i da informišete i podstaknete na bojkot sve koje možete. Ovo je samo početak kampanje i borbe za neisplaćene zarade ovih radnika, a ukoliko do isplate ne bude uskoro došlo, borba će se radikalizovati a pritisak na Ivkovića i njegove firme povećati.

Ukoliko imate sličan problem i treba vam pomoći i podrška da se izborite, javite se našem sindikatu na telefon: 063/116-5551

Potrebno je da stanemo na put ovakvim kriminalnim praksama u preduzećima širom Srbije! To ne možemo uraditi ukoliko se ne solidarišemo sa onima nad kojima je nepravda učinjena!

Ne kupujmo u restoranima povezanim sa Milanom Ivkovićem!

Zaustavimo privatizaciju EPS-a!

Vlada Srbije preuzeala je korake kako bi prevela Elektroprivredu Srbije (EPS) u status akcionarskog društva. Jasno je da država planira da izvrši privatizaciju ove - za društvo nemerljivo važne - firme. Stoga su i angažovali norvešku firmu Rystad Energy koja treba da pripremi plan za restrukturiranje i privatizaciju ove kompanije u zapadnoj koloniji Srbiji.

Promenom svog dosadašnjeg statusa u status akcionarskog društva, EPS pristaje da radi u skladu sa principima po kojima rade i privatne firme. Pored zločinačkog

urušavanja prava radnika i radnika zaposlenih u EPS-u, ovaj status omogućava i prodaju akcija, i to bez mogućnosti sprečavanja te prodaje od strane naroda - čijim interesima EPS jedino i treba da služi. Ali, zakon kapitala je neumoljiv, i u praksi uvek znači službu profitu na prvom mestu. A svaka služba profitu, u krajnjoj instanci, nikad nije u interesu radnog naroda.

Država Srbija će u ovoj već dobro poznatoj igri sistema državno vs. privatno tj. političari vs. gazde, pokušati da odigra ulogu dobrog i bespomoćnog policajca, koji ne može da izađe na kraj sa surovim i neumoljivim zakonima kapitalizma.

Ne dajmo se zavarati - ovakva situacija sa statusom EPS-a ide u korist direktno i državi Srbiji, jer će je oslobođiti njene dužnosti

da nam obezbedi struju, dok će političari nesmetano ubirati profit od prodaje struje na tržištu. Naravno, cena struje, naročito u trenutnom kontekstu rata u Ukrajini, samo će rasti. I niko - ni političari ni buduće gazde - neće morati da se pravdaju narodu, koji će opet biti opljačkan!

Samo ujedinjeni, borbeni i svesni toga da je naš interes uvek suprotstavljen interesu političara i gazda, možemo sprečiti sistem da nas pljačka!

Anarhosindikalistička inicijativa će se posebno fokusirati na ovaj slučaji daće svoj doprinos stvaranju široke kampanje protiv privatizacije EPS-a ali i drugih nosećih infrastrukturnih privrednih subjekata, a zahtevajući podruštvovanje, kolektivizaciju i planiranje čitave ekonomije.

Izveštaj o aktivnostima ASI u godini za nama:

U toku prethodne godine, naš sindikat je imao mnoštvo aktivnosti, od borbi za neisplaćene zarade, do objavljivanja knjiga.

U februaru 2022. kontaktirala nas je bivša radnica Orašac marketa, kojoj nisu isplaćene zarade za nekoliko radnih dana. U novembru smo pokrenuli kampanju protiv D.O.O. Ana Ćirković, firme koja je otpustila 3 radnice bez rešenja o otkazu, i dugovala im je zarade za više meseci. Kontaktirali smo firmu i zahtevali isplatu, a zatim preko društvenih mreža pokrenuli kampanju bojkota ove firme. Nakon ovoga, radnicama je isplaćen veći deo duga, a ostatak je obećan u zakonskom roku. Planirani su i protesti ispred ove firme, ali su radnice odustale od dalje zajedničke borbe, pa smo kampanju prekinuli.

Ukoliko i vama neko duguje zarade, uvek nam se možete obratiti, i dok god želite, mi ćemo se zajedno sa vama boriti da dobijete ono što vam pripada.

Radnička borba nije laka, ali dok god se ne damo zastrašiti, i dok se držimo zajedno, možemo se izboriti da nam bude bolje.

Objavili smo i 8 izdanja Direktnе akcije, od kojih je 7 brojeva štampano. Vama smo podelili oko 2000 kopija novina, u kojima smo izveštavali o radničkim borbama u Srbiji i svetu, obeležili značajne datume, i pružili savete za organizovanje na radnom mestu. U svakom broju smo se trudili da vas ohrabrimo da nam se javite i priključe organizovanju, što činimo i sad.

Kroz CLS, našu izdavačku kuću i istraživački centar, objavili smo knjigu „Ciljevi i metode anarhosindikalizma | Anarhosindikalizam u Porto Realu”, koja pruža teorijsku osnovu i praktične primere radničke borbe, zajedno sa drugim izdanjima CLS-a može se naći u knjižarama ili poručiti direktno od nas.

Uz još mnoge druge aktivnosti koje bi bilo teško pobrojati, krajem godine, članstvo našeg sindikata putovalo je na kongres povodom 100 godina osnivanja Međunarodnog udruženja radnika i radnica.

U ovoj godini nameravamo da nastavimo sa borbom, širenjem informacija, organizovanjem i pozivima na udruživanje, i na taj način pružimo svoj doprinos u radničkoj borbi za bolji svet!

Samo zajedno se možemo izboriti za bilo kakav boljitet, i zato pozivamo i tebe da nam se javiš i priključiš se borbi!

ORGANIZUJ SE!

BORBA ZA NERADNU NEDELJU JE POČELA!

Slika preuzeta sa FB stranice 'Srbija za neradnu nedelju'

Rad u trgovini podrazumeva niz faktora koji čine ovu vrstu posla jednim od najtežih zanimanja, a gazde za koje rade zaposleni u trgovini sve češće odbijaju da obezbede radnicima čak i najosnovnije uslove rada.

Brojni radnici i radnice u trgovini rade na crno jer to za gazdu znači manje troškove, kao i odsustvo odgovornosti prema zaposlenima. S druge strane, trgovine koje prijavljuju zaposlene najčešće ni ugovorom ne garantuju radnicima mnogo, a u realnosti radnici i radnice dobijaju još manje. Plate su minimalne ili i ispod zakonskog minimuma koji je poslodavac dužan da isplaćuje, a čak i ovako niskim platama se manipuliše na razne načine, poput situacija u kojima gazda zvanično isplaćuje određeni iznos a zatim primorava radnike da vrate deo novca u kešu. Različiti poslovi u trgovini izuzetno su fizički naporni, a često su i naporniji nego što bi morali biti jer gazde pod izgovorom marketinških strategija odbijaju da obezbede zaposlenima osnovne uslove i opremu za rad, kao što je slučaj sa radnicima i radnicama za kasom kojima je zabranjeno sedenje u prisustvu

mušterije ili kojima sve češće nije ni obezbeđena stolica te su primorani da posao bez izuzetka obavljaju stojeći. Takođe, gazde i menadžeri često vrše pritisak na radnike da obavljaju poslove koji nisu u opisu njihovog radnog mesta, naravno ne samo bez dodatne naknade za dodatni posao, već i pod pretnjom otkaza.

Konačno, jedan od ključnih problema koje zaposlenih u trgovini jeste radno vreme. Brojni radnici i radnice primorani su da rade prekovremeno - prekomerni broj radnih sati u toku dana, kao i prekomerni broj radnih dana, odnosno šest ili čak sedam dana u nedelji. Smene ne staju ni tokom državnih i verskih praznika. U praksi, to znači da ima radnika i radnica koji ne pamte kad su imali slobodan dan. U većini slučajeva, prekovremeni rad i rad za praznike niti je stvar izbora niti je adekvatno plaćen.

O ovim i brojnim drugim problemima s kojima se susreću radnici u trgovini svedoče iskustva koja radnice i radnici dele u Fejsbuk grupi "Srbija za neradnu nedelju". Ova grupa okuplja preko 40 300 članova koji podržavaju inicijativu da nedelja postane neradni dan, kao i borbu za bolje uslove rada u trgovini.

Deo radnika i radnica u trgovini, koji su se povezali upravo putem ove grupe, odlučili su da svoje dugogodišnje nezadovoljstvo i bes izazvan nepodnošljivim uslovima rada pretoče u konkretnu akciju.

Tokom prethodnih meseci započeto je povezivanje zainteresovanih za organizovanje borbe za neradnu nedelju. Nakon razmene kontakata, krajem prethodne godine organizovani su i prvi sastanci radi upoznavanja i dogovora o daljim koracima. U Čačku i Čelarevu već

se radi na lokalnom organizovanju, a najavljen je i širenje mreže na sva mesta u zemlji gde ima zainteresovanih.

Članice i članovi grupe koji započeli organizovanje borbe za neradnu nedelju, veće plate i uopšte bolje uslove rada u trgovini naglašavaju da je ovo zajednička borba koja podrazumeva razmenu iskustava i solidarnu saradnju, ali takođe i da je potrebno da svaku borbu započne iz svoje prodavnice, kraja, grada.

Organizovani radnici i radnice pozivaju sve zainteresovane da im se jave i da se pridruže u borbi! Kontakti zainteresovanih se prikupljaju putem ankete koju možete naći u grupi "Srbija za neradnu nedelju".

Anarhosindikalistička inicijativa - ASI podržava inicijativu radnika i radnika da se organizuju u borbi za neradnu nedelju i uopšte za poboljšanje uslova rada u trgovini.

Pozivamo sve radnice i radnike u trgovini da se pridruže ovoj borbi, kao i da rašire vest među koleginicama i kolegama.

Solidarno do pobeđe!

Javi se!

**Ukoliko ti treba
pomoć ili podrška**

Možeš nam se obratiti za sve informacije, savete, ideje, podršku i pomoć vezano za probleme na radnom mestu, kao i organizovanje borbe protiv istih. Solidarno do pobeđe!

Izveštaj sa 28. kongresa Međunarodnog udruženja radnika i radnica

Između 9. i 11. decembra 2022., delegacija naše organizacije učestvovala je na 28. kongresu MUR u španskom gradu Alkoju. Ovaj kongres je bio naročito značajan jer je njime obeležen jubilej – sto godina od osnivanja MUR. U to ime, pored standarnih kongresnih aktivnosti, organizovan je edukativni i umetnički propratni program. Druge sekcije su imale priliku da nauče, ili se podsete, nekih od najznačajnijih momenata u borbi španske sekcije.

Neke od odluka donetih na kongresu ticale su se izmena statuta MUR, te unapređenja načina čuvanja unutrašnje dokumentacije i komunikacije. Doneta je i odluka da se ponovo pokrene bilten, koji će se koristiti za obaveštavanje javnosti o aktivnostima MUR. Irska sekcija *Organise!* dobila je status prijatelja.

Sekcije su diskutovale o priručniku za organizovanje na radnom mestu koji je sastavilo nekoliko sindikata, kao i o uticaju uništavanja životne sredine na radničku borbu. Posebno značajni za sve bili su uvidi neevropskih sekcija, poput indonežanske, pakistanske i južnoameričkih.

O MUR i kongresima MUR-a

Međunarodno udruženje radnika i radnica (MUR) je anarhosindikalistička internacionala osnovana u Berlinu 1922. MUR trenutno sačinjava 15 sekcija članica, i 6 prijateljskih sekcija, iz Evrope, Azije i Pacifika, te Severne i Južne Amerike.

Sami kongresi su formalni događaji i održavaju se na svake tri godine. Na kongresima sekcije

raspravljaju o unapred predloženim i odobrenim tačkama, primaju se nove sekcije u članstvo ili u status prijatelja, i određuje se lokacija narednog kongresa. Tako je ovaj kongres održan u Španiji, a naredni će biti održan u Indoneziji. Bitno je naglasiti da svaka sekcija ima pravo da predloži tačku za kongres, kao i da glasovi svih sekcija jednako vrede.

Organizacija kongresa zasniva se na principima solidarnosti i uzajamne pomoći, i niko od prisutnih ne uzima novac za svoj rad. Članice i članovi sekcija MUR odlaze na kongrese jer veruju da isključivo mi – radnice i radnici, možemo stvoriti bolji svet za sebe. Kongresi MUR su dobro mesto da razmenimo iskustva sa drugovima i drugaricama iz sveta, ali i da se prisetimo da naša mora krenuti lokalno.

Sindikalna konfederacija Anarhosindikalistička inicijativa (ASI) je propagandno-borbena anarhistička revolucionarna sindikalna organizacija, koja se bori za društvo bazirano na individualnoj i kolektivnoj slobodi, ravnopravnosti i solidarnosti, lišeno svih oblika represije, hijerarhije i vlasti čoveka nad čovekom.

ASI je Sekcija Međunarodnog udruženja radnika i radnica (MUR-AIT-IWA)

Direktna akcija nastavlja tradiciju časopisa *Hleb i sloboda*, čiji je prvi broj štampan 1905. u Beogradu

Direktna akcija se finansira vašim donacijama. Ako želite da nas podržite na ovaj način, novac možete uplatiti na račun Centra za liberterske studije:
200-2269920101033-28

Uredništvo: Ivan Lazarević, Milanka Jovičić, Marko Borisavljević, Ana Jovanović

Priloge i pisma slati na kontakt adresu.

Kontakt: tel. **063/1165551**

e-mail: da@inicijativa.org

web: www.inicijativa.org

fb: https://www.facebook.com/borbenisindikat

Rukopisi ne gore.