
Evropa
Ove godine Evropom dominiraju odjeci neprekidne ekonomske krize koja je najteže pogodila Grčku. U nekoliko evropskih zemalja izmenjeni su zakoni o radu, često kao sastavni deo oštrih mera, proguranih da bi se smanjili budžetski deficiti. Time su se erodirala prava sindikata širom regiona, a istovremeno, socijalni dijalog je često površan ili usiljen. Antisindikalna diskriminacija ponovo je raširena 2011, čak i u nekim zemljama sa dugim tradicijama industrijskih odnosa, ali naročito u Gruziji, gde su neoliberalne ekonomske reforme unazadile prava zaposlenih i sindikata u Turskoj, gde su sindikalne aktivnosti jako ograničene; i u Belorusiji, gde Lukašenkov režim nastavlja da uznemirava i zastrašuje nezavisne sindikate. Unutar Evropske unije (EU), Grčka je u središtu dužničke krize u evrozoni. U pokušaju da smanji svoj dug, i sa članstvom u evrozoni, sprečavajući svaku mogućnost da devalvira svoju valutu, grčka vlada – pogurana memorandumom Ekonomskih i finansijskih politika Evropske komisije, Evropske centralne banke i Međunarodnog monetarnog fonda („Trojka”) – umesto toga morala je da izvrši ‘unutrašnju devalvaciju’, npr. žestoko smanjujući plate i životni standard. Ovakva situacija je imala posledice u pogledu prava sindikata u vezi sa slobodom udruživanja i kolektivnog pregovaranja. U jesen su uvedene promene u propisima o kolektivnom pregovaranju, sa novim sistemom koji prioritizuje pregovaranje na nivou preduzeća, a ne samo sektorske ili profesionalno-radne sporazume. Taj novi sistem je, takođe, omogućio udruženjima osoba da stupaju u pregovore o sporazumima, što je mera usmerena na manja preduzeća. Tela sindikata smatraju neke od ovih poteza kao destabilizovanje okvira industrijskih odnosa i slabljenje uloge sindikata. Iako oni najviše koče u Grčkoj, s tim problemima se suočavaju i sindikati u Portugaliji, koji takođe traže izlaz i gde Vlada efektno vrši unutrašnju devalvaciju. Mađarska i Rumunija su druge zemlje članice EU koje su u suočavanju s finansijskom krizom implementirale dalekosežne promene u svojim zakonima o radu koje naročito potkopavaju sisteme nacionalnog i sektorskog nivoa kolektivnog pregovaranja, na štetu radnih ljudi i sindikata. Odluke EU i nacionalnih sudova koje se odnose na postupke pregovaranja o minimalnim platama u Irskoj, ili zahtevi o aranžmanima portugalskog kolektivnog pregovaranja (čak i ako je to produkt odluka udruženog sindikata/poslodavca) doneti su u sličnom duhu erozije ustanovljenih institucija socijalnih dijaloga, umesto da se iste koriste za rešavanje problema. Izvan EU, događaji u Gruziji su posebna briga. Iako gruzijska ekonomija ima visoku stopu rasta, deregulacija i druge radikalne neoliberalne politike Vlade Mihaila Šakašvilija praćene su visokom stopom nezaposlenosti. Antisindikalna diskriminacija je široko rasprostranjena, a nedostatak zaštite od iste se smatra glavnim faktorom za procenjenih 100.000 napuštanja članstva sindikata od usvajanja državnog zakona o radu u 2006, koji takođe potkopava kolektivno pregovaranje. I poslodavci iz privatnog i poslodavci iz državnog sektora diskriminišu sindikate. Gruzijski sindikati se dugo žale zbog kršenja njihovih prava, ali kritike koje upućuje Međunarodna organizacija rada (MOR), kao i peticije građana često uđu na Vladino jedno (gluvo), a izađu na drugo uvo. U 2011, u kontekstu trgovine i Opšteg sistema povlastica, o kršenjima su izvestili evropski i američki savezi sindikata, ali dok Evropska komisija nije uzela u razmatranje prvi slučaj, drugi slučaj je rezultirao time da je Trgovinski predstavnik SAD pokrenuo istragu o tim kršenjima. U Turskoj, prava sindikata ostaju neadekvatno zagarantovana zakonom; situacija koja se odražava u velikom broju kršenja prava u zemlji u 2011. U pogledu slobode udruživanja ostaju na snazi žestoka ograničenja, dok je kolektivno pregovaranje teško zbog visokih pragova priznanja. Pravo na štrajk je takođe ograničeno. Odredbe o novom nacrtu Zakona o sindikatu padaju daleko ispod evropskih i međunarodnih standarda o radu; iako se o njemu raspravljalo na Skupštini krajem 2011, sindikalne organizacije su ga i dalje osuđivale zbog njegove nazadnosti. Široko rasprostranjeno ustupanje poslova spoljnim saradnicima u Turskoj nastavlja da potkopava prava radnika u toj zemlji, jer nisu u mogućnosti da se udružuju. U 2011. sačinjen je veliki broj izveštaja o diskriminaciji radnika zbog njihovog članstva u sindikatu. Neki od najgorih primera uključuju otpuštanje 25 sindikalnih aktivista u Sindikatu radnika zaposlenih u hemijskoj i uljnoj industriji, zatvaranje vođe sindikalaca u kompaniji za proizvodnju kožnih proizvoda „Desa“, u pogonu u Duzčeu, zbog navodnih terorističkih aktivnosti, otpuštanje 110 metalaca iz Birlešika, u aprilu, zbog članstva u sindikatu, te zatvaranje 25 članova Sindikata učitelja Eitim Sen, na temelju državnog anti-terorističkog zakonodavstva. U Belorusiji, režim predsednika Lukašenka nastavlja da ignoriše preporuke Anketne komisije MOR-a i teško ograničava slobodu udruživanja, naročito primenjujući sistem kratkoročnih ugovora da bi diskriminisao i zastrašio aktiviste i članove nezavisnih sindikata, te implementirajući Vladine procedure obavezne registracije da bi se sprečio razvoj organizacija nezavisnih sindikata. Dok su situacije u Grčkoj, Gruziji, Belorusiji i Turskoj opravdale posebnu pažnju, nekoliko drugih problema izaziva zabrinutost. Širom Evrope, mnoga tela sindikata izražavaju svoju frustraciju zbog siromašne prirode socijalnog dijaloga, naročito u Albaniji, Bugarskoj, Češkoj Republici, Srbiji i Ukrajini, ali to je u obimu odraženom i u drugim zemljama, zbog oporih ekonomskih vremena. Promenjiva priroda zaposlenja je takođe predmet određene uznemirenosti, naročito u korišćenju kratkoročnih ugovora, što udruživanje čini još težim. Belorusija je ovde daleko najekstremniji primer, ali druge zemlje, uključujući Hrvatsku, jesu uzrok za zabrinutost. Otpuštanja zbog članstva i aktivizma u sindikatu prijavljena su u velikom broju centralnih i istočnih evropskih zemalja, uključujući Bosnu i Hercegovinu, Bugarsku, Češku Republiku, Makedoniju, Poljsku i Srbiju. Ni Zapadna Evropa nije imuna, sa otpuštanjima prijavljenim u Belgiji. Nedostatak poverenja u pravne mehanizme da zaštite sindikalna prava je, bez iznenađenja, očigledan u Belorusiji, na Kosovu i u Ruskoj Federaciji. U Albaniji i Moldaviji nemoćno sprovođenje zakona od strane inspekcije rada je takođe problem. Ovo ostaju izazovna vremena za radnički pokret u Evropi, sa oporim ekonomskim politikama koje prete da potkopaju ulogu i odnose sindikata.

Rastući talas politika protiv radnih ljudi u Evropi
{{Grigor Gradev, izvršni sekretar Panevropskog regionalnog saveta (PERK)}}
Pritisci na sisteme radnih odnosa nastavljaju da vode do dramatičnog gubitka prava sindikata i radnika. Glavni trendovi identifikovani u 2010. su se sistematski intenzivirali i postavili nove ’rekorde’ u 2011. Situacija za radnike se samo pogoršala prirodom i ciljevima takozvanih programa spasavanja koje je nametnula i implementirala „Trojka“ - EU, ECB i MMF u jednom broju država članica EU. U 2011. smo takođe bili svedoci spremnosti vlada u drugim zemljama da budu vođene istim pristupima da bi rešile izazove krize. Put prema unilateralnom oblikovanju politike i drastičnih mera ima dubok uticaj i dugoročne posledice za nacionalne i evropske sisteme socijalnog dijaloga duž tri glavne trase: pokušaji da se zaobiđu socijalni partneri i uspostavljeni mehanizmi dijaloga doveli su do potpunog odbijanja združenih pozicija, predloga ili nacrta normativa koje su pripremili sindikati i poslodavci. Na temelju toga, vlade još intenzivnije nastavljaju s pokušajima da diskredituju njihove razloge i potkopavaju arhitekturu kolektivnih i individualnih radnih odnosa koji potcrtavaju socijalni mir, i umesto toga otvaraju kapije socijalnog i političkog nemira. Drugo, pristup unilateralne politike je proširen na međunarodni nivo. Mišljenja ili saveti koje pružaju specijalizovana tela, kao što je MOR, koja izražavaju zabrinutost zbog kršenja osnovnih standarda rada vezanih za preduzete reforme, ignorisana su u nekoliko slučajeva. I treće, rastući broj primera gde su prethodno tradicionalno dogovarana rešenja i načini rada u rastućem broju slučajeva zamenjeni normativima i propisima, kao i strogim pravnim okvirima radi konsolidovanja rezultata unilateralnih politika. Politike ekonomskog upravljanja EU, a posebno najnoviji „fiskalni pakt obezbeđuje naročiti momentum duž tih trasa, čak i za zemlje koje nisu jako zahvaćene krizom. Očigledno, eventualne korekcije ekstremnih rešenja nametnutih na ovaj način će da prinude na značajnu političku mobilizaciju i aktivnosti. Kao što je očekivano, gorenavedene politike i aktivnosti izmenile su praksu socijalnog dijaloga na različitim nivoima širom regije, u opsegu od slučajeva koji vode do temeljnog restrukturiranja, do ekstremnih slučajeva potpunog uništenja dijaloga. Posledična erozija legitimiteta političkih sistema i političkih elita najbolje je dokazana mobilizacijom Omladinskog pokreta koji zahteva direktniju demokratiju, a čiji je rast paralelan sa rastućim protestnim aktivnostima sindikata. Kontroverzne politike EU na izazove krize, kao i aktivnosti koje diskredituju Evropski socijalni model smanjili su poverenje svojih građana na najniži zabeleženi nivo i preokrenuli ga na zgodan argument za režime koji slede specifične vrste „demokratije“ i aktivnosti.

Albanija
Veliki broj kompanija ostaje neprijateljski nastrojeno prema sindikatima, izbegavajući kolektivno pregovaranje i degradiraju i otpuštaju članove sindikata. Uz ekstremno retke inspekcije rada i dugogodišnje trajanje rešavanja pravnih postupaka, pokrenutih zbog kršenja prava radnika i sindikata, veliki broj radnika se ne usuđuje pridružiti sindikatu.
Prava sindikata u zakonu
Iako Zakon o radu ne sadrži oblasti ozbiljne zabrinutosti, problemi i dalje postoje. Radnicima se u Ustavu i Zakonu o radu garantuje sloboda udruživanja, osim za više vladine službenike. S obzirom na to da su antisindikalna otpuštanja zabranjena zakonom, radnicima nije dodeljena efikasna zaštita, jer teret dokaza leži na žrtvi, a vraćanje na radno mesto može da se naloži samo za zaposlene u javnoj upravi. Pravo na štrajk je ograničeno, jer javnim službenicima, bez obzira na njihovu funkciju, nije dozvoljeno da štrajkuju. Osim toga, štrajkovi solidarnosti su dozvoljeni samo tamo gde poslodavac štrajkača koji štrajkuju iz solidarnosti aktivno podržava drugog poslodavca. Spisak „esencijalnih službi“ kojima su štrajkovi zabranjeni prekoračuje definiciju MOR-a, jer taj spisak uključuje radnike zatvorskih službi. Takođe, ako se štrajk smatra nezakonitim, poslodavac može narediti štrajkačima da se vrate na posao u roku od tri dana ili da se suoče sa otkazom.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Oko 20.000 demonstranata se 21. januara okupilo na ulicama Tirane zahtevajući prevremene izbore nakon što je zamenik premijera podneo ostavku u korupcijskom skandalu. Rezultat antivladinih demonstracija je četvoro ubijenih, desetine povređenih i više od 100 uhapšenih lica. Nakon lokalnih izbora 8. maja, demonstracije su ponovo izbile u nekoliko gradova zbog navodne izborne prevare, dok je opoziciona Socijalistička partija bojkotovala Skupštinu do septembra. Rastuće napetosti između Vlade i opozicije, kao i opšta klima nepoverenja prema državnim institucijama, skrenula je pažnju sa veoma potrebnih reformi.
Antisindikalni poslodavci:
Savez sindikata Albanije (KSSH) izveštava da je antisindikalno ponašanje poslodavaca rasprostranjeno i da uključuje prebacivanja na druge poslove, degradacije, smanjenja plata i otpuštanja. Mnoge kompanije ostaju veoma neprijateljski raspoložene prema sindikatima, posmatrajući ih kao prepreku za slobodno upravljanje svojim odnosima sa radnicima. Takođe pokušavaju da izbegnu kolektivne sporazume. U nekim kompanijama, sindikatima je uskraćen kontakt sa radnicima, a postoje i slučajevi nasilnog i antisindikalnog ponašanja.
Loše sprovođenje zakona:
Inspekcija rada ima veoma malo resursa, uz rezultat da je vrlo mali broj kompanija pregledan, uprkos brojnim žalbama koje su uložili sindikati. Inspekcije rada često nemaju pravu stručnost, jer se uglavnom regrutuju prema političkim preferencama. Prava radnika i sindikata nisu efikasno zaštićena sudovima koji su preopterećeni i može da potraje i do tri godine da se pregledaju slučajevi antisindikalnog uznemiravanja. Neki od sudija dodeljeni za predmete rada nisu specijalizovani za pitanja rada.
Loši radni uslovi u tekstilnom i obućarskom sektoru:
Kršenja prava radnika i sindikata posebno su česta u tekstilnom i obućarskom sektoru koji čini oko 35% izvoza, a zapošljava oko dve trećine svih radnika u privatnom nepoljoprivrednom sektoru. Od približno 100.000 radnika, oko 90% su mlade žene, dok ni dečja radna snaga nije neuobičajena. Stopa neregistrovanih radnika u ovoj industriji procenjuje se na oko 40%. Sindikalno članstvo u ovom sektoru ostaje veoma malobrojno, zahvaljujući pretnjama otkazom svakom ko se pridruži sindikatu.
Trgovina ljudima i prisiljavanje dece na rad:
Prema MOR-u, Albanija je jedna od zemalja u centralnoj i istočnoj Evropi koja je najozbiljnije pogođena problemom iskorištavanja dečje radne snage i trgovine ljudima. Zakon dozvoljava zapošljavanje dece starije od 14 godina za „lake poslove“, ali bez pružanja definicije tog termina. Većina dece radi u sivom sektoru – veliki broj njih u ekstremno opasnim profesijama i pod opasnim uslovima u sektorima kao što su poljoprivreda, građevinarstvo, proizvodnja obuće i odeće i u uslužnim delatnostima.
Vlada krši osnovne principe socijalnog dijaloga:
Savez sindikata Albanije (KSSH) je izvestio da je Vlada narušila uspostavljene mehanizme tripartitnog socijalnog dijaloga, koji se sprovodio putem Nacionalnog radnog saveta. Na prvom zasedanju Saveta za 2011. održanom 22. februara, dnevni red je bio odlučen unilateralno, što je protiv pravila postupka. Pored toga, dnevni red je uključivao dva statuta o zdravlju i sigurnosti na radu koje je Vlada već usvojila dva meseca ranije, bez prethodnih tripartitnih konsultacija koje nalaže zakon.
Mere protiv štrajkova u rudnicima hroma:
Oko 700 rudara je zbog plata i radnih uslova izašlo na štrajk 4. jula u rudniku hroma „Bulkiza“, koji je u vlasništvu „Albanskog hroma“, ispostave austrijske kompanije „Dekometal“. U rudniku „Bulkiza“ je proteklih godina bilo nekoliko štrajkova zbog loših uslova rada. Za vreme štrajka, poslodavac je odbio da pregovara sa sindikatom i umesto toga ponudio bolje pojedinačne ugovore jednom broju radnika, u naporu da ih nagovori da prestanu sa štrajkom. Ministar ekonomije, trgovine i energije je podneo zahtev da se sudskom odlukom zabrani štrajk u tom rudniku, na temelju argumenta da je štrajk štetan za rudnik i da rizikuje život i zdravlje štrajkača. Okružni sud u Dimpbri naredio je štrajkačima da napuste rudnik, ali je izjavio da su imali pravo da štrajkuju. Štrajk je konačno nastavljen izvan rudnika sve dok, krajem septembra, nije postignut sporazum sa poslodavcem. Iako je štrajk opozvan, sindikat je ostao pod pritiskom, suočavajući se sa krivičnim prijavama i građanskim parnicama na sudu. Iskorištavajući slabost albanskih sudova, poslodavac traži ogromnu finansijsku kompenzaciju za štete koje je izazvao sindikat.
Azerbejdžan
Dok zakon o radu štiti prava sindikata, aktivnosti sindikata u multinacionalnim kompanijama kao što je „Mekdonalds“ su otežane i često im se prigovara.
Prava sindikata u zakonu
Prava sindikata su adekvatno zaštićena zakonom. Sindikati su priznati kao socijalni partneri na svim nivoima, čak i prilikom usvajanja socijalnih i zakona i propisa o radu. Sloboda udruživanja je osigurana, a zakon zabranjuje antisindikalnu diskriminaciju. Poslodavci takođe, generalno, ne otpuštaju radnike bez pismenog odobrenja sindikata u okviru preduzeća. Pravo na kolektivno pregovaranje i pravo na štrajk su zagarantovani. Sindikati ne mogu da sprovode čisto političke štrajkove, ali im je dozvoljeno da protestuju protiv državnih socijalno-ekonomskih politika. I, na kraju, radnici u esencijalnim službama, službenici u zakonodavnim telima, u relevantnim izvršnim telima, sudovima i telima za sprovođenje zakona ne mogu stupati u štrajk.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Ekonomija Azerbejdžana dovedena je u pitanje 2011. usporavanjem ekonomskog rasta. Savez sindikata Azerbejdžana (AHIK) se fokusirao na zaštitu prava na radnom mestu.
Prekršena radna prava:
Iako je Zakon o radu iz 1999. poboljšao pravne garancije za radnike, radna prava se često krše u transnacionalnim kompanijama. Najčešća kršenja prava uključuju zaključivanje ugovora na određeno vreme u trajanju od jednog do tri meseca, lišavanja godišnjeg odmora zagarantovanog zakonom, prekovremeni rad bez dodatnog plaćanja i neuplaćivanje poreza za socijalno osiguranje. Privatni poslodavci i međunarodne kompanije koje rade u Azerbejdžanu takođe sprečavaju stvaranje sindikata, preteći radnicima sa otkazima.
Sindikat Mekdonaldsa na sudu zbog otpuštanja:
U 2011. Savez sindikata Azerbejdžana (AHIK) je pokrenuo parnicu protiv „Mekdonaldsa“ zbog otpuštanja predsedavajućeg Sindikata Mekdonalds restorana u Bakuu, Arifa Babaeva. Od početka 2009. lokalne sindikate je organizovao Savez sindikata Azerbejdžana „Khidmat Is“ u četiri „Mekdonalds“ restorana u gradu Baku. Tokom 2009, članstvo se povećalo sa 18 na 165 članova. U decembru 2009. Sindikat je pozvao na kolektivne pregovore i predložio nacrt kolektivnog ugovora izvršnom menadžeru te kompanije, M. Mirzoevu. Početkom 2010. delegacija iz moskovske kancelarije „Mekdonaldsa“ posetila je restorane u Bakuu, nakon čega se pritisak na sindikate značajno povećao. Svi članovi sindikata su bili pozvani na individualne razgovore sa upravom i bili prisiljeni da potpišu dokumente za napuštanje svog sindikata. Pošto su gotovo svi radnici bili zaposleni po privremenim ugovorima, oni su potpisali te dokumente. Sindikat je odbio da prihvati te dokumente, koje je čuvala uprava. Do kraja 2010, samo 10 radnika je potvrdilo da zaista žele da budu članovi sindikata. Na kraju te godine, slučaj je i dalje ležao nerešen na sudu.
Belorusija
Godina nije ispunila očekivanja nezavisnih sindikata u pogledu bilo kakvog napretka u implementaciji preporuka MOR-a od strane Vlade. Zastrašivanje i pritisak na radnike koji ih prisiljava da napuštaju nezavisne sindikate nastavljeno je kao i ranije. Poslodavci i vlasti nastavljaju da osporavaju pravo nezavisnih sindikata na kolektivne pregovore i potpisivanje kolektivnih ugovora. Diskriminacija utemeljena na pripadnosti sindikata ostala je raširena.
Prava sindikata u zakonu
Sindikati rade u surovom pravnom okruženju. Ustav iz 1996. je preneo svu vlast na predsednika, dajući mu pravo da donosi dekrete koji imaju težinu zakona. Dok Ustav tehnički priznaje slobodu udruživanja, registrovanje sindikata je ekstremno teško. Zahtev za minimalnim brojem članova je preterano visok, a potrebno je i pismo od poslodavca kojim se potvrđuje adresa sindikata. Sindikati mogu da budu izbrisani iz registra odlukom referenta suda, bez ikakvog sudskog postupka, ako se smatra da je ta organizacija prekršila zakon ili svoje vlastite statute, ili ako evidentirani podaci sindikata više nisu tačni. Pravni okvir za prava sindikata je nadalje potkopan kada su 17. maja 2011. uvedeni amandmani na Zakon o sindikatima čime su izbrisane sve reference na Konvencije i preporuke MOR-a kojima su uspostavljeni osnovni principi prava rada i sindikata u zemlji. Strana pomoć ne može da se ponudi bez saglasnosti vlasti. To još uvek nije izmenjeno uprkos preporukama Anketne komisije MOR-a. Zapravo, kako je Kongres demokratskog sindikata Belorusije (BDKP) ukazao, ne postoji vremenski ograničen akcioni plan za potpunu implementaciju svih preporuka koje je Anketna komisija već pripremila. Štaviše, dok je pravo na kolektivno pregovaranje priznato, sporovi koji nastaju tokom pregovora i koje strane u pregovorima ne mogu da reše, moraju biti upućeni na pomirenje, a ako ne dođe do pomirenja, upućeni na Nacionalnu arbitražu rada. Štrajkovi se mogu održavati samo tri meseca nakon neuspešnog usaglašavanja stavova, a dužina štrajka se mora najaviti unapred. Pored toga, predsednik ima široka ovlašćenja da otkaže ili obustavi štrajk. Za vreme svih štrajkova, takođe mora da se osigura minimalni nivo rada. Novembra 2011. režim je usvojio amandmane na Zakon o masovnim aktivnostima koji se odnosi na mitinge, demonstracije, blokiranje kapije i druge masovne aktivnosti, ozbiljno ograničavajući prava sindikata i njihovih članova. Konačno, „Diskreditovanje Republike Belorusije“, znači davanje „netačnih izjava“ o državnoj političkoj, socijalnoj ili ekonomskoj situaciji, kažnjivo je hapšenjem ili zatvaranjem u trajanju do dve godine.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Kada je Aleksandar Lukašenko, često spominjan kao evropski poslednji diktator, započeo svoj četvrti predsednički mandat januara 2011, EU je odgovorila ponovo uspostavljajući zabranu na njegova putovanja i zamrzavanjem njegovih sredstava. Režim je potvrdio svoju diktatorsku reputaciju kad je izveo pred sud više od 30 političkih aktivista, uključujući četiri opoziciona lidera, zbog njihovog udela u decembarskim protestima zbog navodnog lažiranja glasova na izborima decembra 2010. U maju je lider opozicije, Andrej Sanikov, osuđen na pet godina zatvora zbog organizovanja tih protesta. Nakon toga, u julu, na hiljade ih je pretučeno, maltretirano i uhapšeno nakon meseca antivladinih protesta širom zemlje. U novembru je prominentni aktivista za zaštitu ljudskih prava, Ales Beljatski, osuđen na četiri i po godine zatvora, navodno zbog izbegavanja plaćanja poreza, u potezu za koji se veruje da je bio politički motivisan. Zemlja se takođe suočila sa ekonomskim jadima uz svoju najozbiljniju krizu platnog bilansa od sticanja nezavisnosti koja je iscedila rezerve čvrste valute.
Ne postoji realan napor da se reše problemi kršenja prava sindikata:
Nisu postojali veći potezi Vlade tokom 2011. da se reše sistematska kršenja prava rada i sindikata. Sitne uvedene promene bile su više javno prikazivanje uzdržanosti, u poređenju sa brutalnim ometanjem aktivnosti sindikata i struktura koje su se ranije dešavale. Cilj bi bio, izgleda, da se pokaže da pokret nezavisnog sindikalizma ima svoje „mesto“ i da može „slobodno“ da radi sve dok ostaje u prihvatljivom okviru. Čim su aktivnosti Kongresa demokratskih sindikata Belorusije počele da imaju uticaja među radnim ljudima Belorusije, vlada je podstaknula i podržala aktivnosti ciljane na brzo zaustavljanje svake inicijative koja bi mogla da rezultira proširivanjem pokreta nezavisnog sindikalizma u zemlji.
Nezavisni sindikati još uvek pod pritiskom:
Kongres demokratskih sindikata Belorusije je izvestio da su nezavisni sindikati i njihovi članovi u rafineriji nafte „Naftan“, hemijskoj kompaniji „Grodno Azot“ OAD i rafineriji nafte „Mozir“ OAD još uvek pod pritiskom u 2011, te da još uvek postoji antisindikalna diskriminacija u ovim i drugim kompanijama.
Široko pravo za pravljenje nacrta kratkotrajnih ugovora:
Nakon predsedničkog dekreta br. 29. iz 1999, kojim se legalizuju ugovori na određeno kratko vreme i korišćenje ugovora na određeno vreme u trajanju jedne godine postalo je toliko rašireno da je 90% radne snage sada zaposleno pod takvim ugovorima, bez obaveze obnavljanja. Odbijanje da se sa ugovora o stalnom zaposlenju pređe na jednogodišnji ugovor smatra se zakonskim razlogom za otpuštanje.
Preporuke MOR-a još uvek nisu implementirane, povučene trgovinske povlastice EU:
Od 21. juna 2007, sledeći zaključke i preporuke MOR-a, Savet ministara Evropske unije je delimično ograničio pristup Belorusiji prema povoljnijim odredbama trgovinske politike Opšteg sistema povlastica EU. Uprkos preporukama Anketne komisije MOR-a, kao i brojnim zaključcima Komiteta za primenu standarda sa Međunarodne konferencije rada, te zaključcima Upravljačkog tela MOR-a, Vlada Belorusije do sada nije dejstvovala konstruktivno na ključne preporuke i dovela prava rada i sindikata u sklad sa standardima međunarodnog rada. Plan aktivnosti za implementaciju preporuke Anketne komisije, koji je Vlada pripremila 2009. god. (pogledati Godišnji pregled, izdanje iz 2010) dao je povoda za politički korektniju retoriku i neke kozmetičke popravke, ali nije uspeo da reši suštinu kršenja prava. Bilo koja aktivnost preduzeta od strane Vlade, kao što je vraćanje povlašćene stope poslovnih prostora izdatih Kongresu demokratskih sindikata Belorusije (BKDP) u 2010. na stari nivo ili dopuštanje mogućnosti potpisivanja nacionalnih tarifa i kolektivnih ugovora, neće rešiti problem prave obnove prava sindikata u Belorusiji. Napori koje je učinila Vlada bili su usmereni pre na tehnička pitanja nego na suštinu preporuka Anketne komisije. To je jasno pokazano nastavljanjem postavljanja prepreka za registrovanje novostvorenih sindikata i pritiskom koji se i dalje nameće članovima nezavisnih sindikata - korišćenjem sistema kratkoročnih radnih ugovora. Broj kršenja prava sindikata se povećava. Članovi sindikata udruženih sa Kongresom demokratskih sindikata Belorusije još uvek pate zbog antisindikalne diskriminacije, uključujući otpuštanja i neobnavljanje ugovora o zaposlenju, pritiske i uznemiravanje.
Hapšenje i zadržavanje u pritvoru članova nezavisnih sindikata:
Pavela Stanevskog, člana Slobodnog sindikata Belorusije, aktivistu iz grada Grodno, okružni sud Frunzenski, u Minsku, osudio je na osam dana zatvora. Pavel Stanevski došao je u Minsk iz Grodnoa 19. aprila 2011. da bi se susreo sa svojim kolegama sindikalcima i članovima građanske inicijative „Naša kuća“. Uhapšen je istog dana. Sud ga je proglasio krivim zbog nedoličnog ponašanja i korišćenja uvredljivog jezika. Policajac je imao ulogu svedoka. Predsednika Slobodnog sindikata Belorusije, Mihaila Kovalkova, uhapsila je policija Bobruiska i u zatvoru je proveo više od deset časova. Vođa Slobodnog sindikata Belorusije opisao je ponašanje policije kao torturu putem lišavanja hrane i nezakonitog ograničavanja lične slobode, jer za vreme deset i po časova u pritvoru nije dobio nikakvu hranu, a toalet je mogao da koristi samo u pratnji policije. Nakon oslobađanja dobio je dokument kojim se potvrđuje da je njegovo zadržavanje trajalo samo tri časa. Vođa Slobodnog sindikata Belorusije smatra da je ponašanje policije pridodano psihološkom pritisku. On veruje da razlog za njegovo hapšenje i maltretiranje može da bude to što su tog dana snage opozicije slavile Dan slobode – godišnjicu proglašenja Narodne Republike Belorusije 1918. godine.
Još slučajeva diskriminacije nezavisnih sindikata:
Predsednik Slobodnog sindikata Belorusije, Mihail Kovalkov, koji je i predsedavajući primarne organizacije tog sindikata u preduzeću „Delovi i komponente za traktore“ u Bobruisku, dobio je odbijenicu za pristup radnim mestima članova svog sindikata. Članovi nezavisnog sindikata u ovom preduzeću su takođe lišeni prava da dolaze u sportski i rekreativni centar koji pripada ovom preduzeću, dok su članovi sindikata kojeg kontroliše država imali pravo da ga koriste.
Pokušaji da se raspuste nezavisni sindikati:
Uprava rafinerije nafte „Mozir“ OAD obnovila je 2011. svoju kampanju za masovno povlačenje radnika iz nezavisnog sindikata u toj kompaniji. Da bi prisilila članove nezavisnog sindikata da napuste organizaciju, održavala je privatne sastanke i individualne razgovore sa radnicima, nakon kojih su radnici morali da pišu peticije u kojima navode da napuštaju Sindikat BNP. Te peticije su direktno slane u računovodstveni odsek i odsek za pružanje usluga klijentima, bez slanja obaveštenja nezavisnom sindikatu. Uprava rafinerije nafte „Mozir“ neprekidno se poslednjih godina meša u unutrašnje poslove nezavisnog sindikata, namećući pritisak na njegove članove.
Odbijanje registrovanja organizacija sindikata na primarnom nivou:
Izvršni komitet grada Polotska odbio je da registruje primarnu organizaciju Slobodnog sindikata Belorusije „Samozaposleni radnici na pijaci zadružne farme Polotsk“. Belorusko zakonodavstvo utvrđuje da sindikalne organizacije primarnog nivoa treba da registruju lokalna državna tela za registraciju. Ali zahtev za prilaganjem adrese pravnog subjekta za postupak registracije često se dokazuje kao nepremostiva prepreka za nezavisne sindikate u Belorusiji. Potvrda izdata od strane upravnika fabrike za umetnička dela i ručne radove „Sofija“, koja sadrži garancije za odredbe o poslovnim prostorima za izdavanje i smeštaj izvršnog tela primarnog sindikata, bila je priložena zahtevu Slobodnog sindikata Belorusije za registraciju. Opština Polotsk smatrala je da garantno pismo nije imalo pravnu snagu i to je postao temelj za odbijanje registrovanja primarne sindikalne organizacije Slobodnog sindikata Belorusije.
Ometanja lokalnih vlasti u aktivnostima sindikata:
Ministarstvo pravde je 20. januara 2011. poslalo faks Slobodnom sindikatu metalskih radnika (SPM) tražeći od njih da predaju, u roku od pet dana, podatke o ukupnom članstvu SPM-a kao i o broju članova u njihovim podružnicama, te imena vođa sindikata i podatke o sindikalnim članarinama. Sindikat SPM odgovorio je Ministarstvu pravde tražeći da objasni razloge za hitnost svog zahteva. Umesto objašnjenja, 27. januara su tri službenika Ministarstva pravde posetila sindikat SPM, koji deli prostorije sa Kongresom demokratskih sindikata Belorusije i zahtevali da vide zapisnike upravljačkog tela SPM-a iz poslednje dve godine.
Prava na kolektivne pregovore povučena u rafineriji nafte:
Beloruski Nezavisni sindikat (BNP), organizacija primarnog nivoa u rafineriji nafte „Naftan“ OAD još jednom se suočio sa povredama principa kolektivnog pregovaranja. U preduzeću je krajem maja 2010. osnovana zajednička komisija za pregovaranje i zaključivanje novih kolektivnih ugovora. Ona je uključila predstavnike poslodavca kompanije, zatim „Belkhimprofsojuz“ – drugog sindikata u toj kompaniji, te tri predstavnika primarne organizacije BNP-a. Dogovoreno je da će BNP i „Belkhimprofsojuz“ delovati kao predstavničke strane, svaka u ime svojih članova. Međutim, 28. januara 2011. poslodavac je nezakonito isključio primarnu organizaciju BNP iz postupka kolektivnog pregovaranja i iz potpisivanja kolektivnog ugovora. Primarna organizacija BNP podsticala je poslodavca da započne pregovore i potpiše posebni kolektivni ugovor. Ipak, poslodavac je odbio da obnovi pregovore sa primarnim sindikatom BNP na temelju argumenta da je kolektivni ugovor između radnika i kompanije već bio potpisan.
Pritisak na članove nezavisnih sindikata nakon događaja od 19. decembra 2010:
Mihail Kovalkov – predsednik Slobodnog sindikata Belorusije (SPB) bio je ispitivan u prostorijama KGB-a. Ispitivanje je trajalo duže od dva časa. Upozoren je da više ne bi trebalo da učestvuje u nezakonitim masovnim događajima. Za vreme ispitivanja korišćena je video kamera i na kraju mu je rečeno da će od tada njegove aktivnosti biti pod specijalnim nadzorom KGB-a. 14. januara 2011. specijalne policijske snage su pretražile prostorije Sindikata radnika radio-tehnike i elektronike (REP), pod izgovorom provere da li se ta kancelarija koristila kao štab jednog od kandidata koji se kandidovao za predsedništvo. Tokom dvočasovne pretrage, oduzete su kancelarijske mašine, uređaji i oprema, kao i neki od internih dokumenata Sindikata. Ishod toga je bio da su aktivnosti Sindikata jedno vreme bile paralizovane. Kongres demokratskih sindikata Belorusije video je taj pretres kao teško kršenje prava Sindikata i nepoštovanje nepovredivosti smeštaja i sigurnosti imovine, koje su zagarantovane zakonom te Konvencijama MOR-a koje je Belorusija ratifikovala. Vođu Sindikata REP, Genadija Fediniča je 21. januara 2011. ispitivala opštinska policija Minska. Policiju je zanimalo njegovo učestvovanje u događajima od 19. decembra 2010, dana predsedničkih izbora. Službenik za informisanje Sindikata REP, Nikolaj Gerasimeko, bio je podvrgnut sličnom postupku u policijskoj stanici Frunzenski, u Minsku. 2. februara, apartman koji pripada inspektoru za zdravlje i sigurnost na radu Kongresa demokratskih sindikata Belorusije, Vladimiru Lozovskom, pretražila su tri oficira KGB-a. Objasnili su da je pretres bio vezan za protestni miting održan 19. decembra 2010. Oduzeto je nekoliko CD-ova.
Uskraćeno pravo na blokiranje kapija:
Lokalne vlasti Novopolotska odbile su da dozvole Sindikatu „Naftan“ da organizuje blokadu kapija 25. februara 2011, koristeći lažni izgovor o epidemijskom gripu i karantinu koji je bio uveden u grad. Drugi pokušaj da se organizuje blokada kapija bio je planiran za 5. april, ali Sindikatu „Naftana“ su lokalne vlasti opet uskratile dozvolu na osnovu argumenta da samo sindikati na nivou sektora mogu da organizuju protestne aktivnosti, ali ne i njihove organizacione strukture, uključujući organizacije primarnog nivoa. Prema Zakonu o sindikatima Belorusije i statutima BNP-a, sve njegove organizacione strukture, uključujući sindikate primarnog nivoa, imaju puna prava, uključujući i pravo na organizovanje masovnih aktivnosti i slanje zahteva lokalnim vlastima o relevantnim pitanjima. Štaviše, organizacija primarnog sindikata je bila registrovana i imala je status pravnog subjekta. Uobičajena praksa za lokalne vlasti je da izmišljaju razne proizvoljne osnove za uskraćivanje masovnih aktivnosti sindikata, ali ovaj specifični slučaj je bez presedana. Slobodnom sindikatu metalskih radnika (SPM) takođe je uskraćeno pravo da organizuju blokadu kapija 1. maja, Dana solidarnosti, u Minsku, Mogilevu i jednom broju drugih gradova i mesta.
Otpuštanja, pritisak i odbijanje davanja adrese pravnog subjekta radi odvraćanja od nezavisnih sindikata:
Kraj godine video je nagli porast u spontanom razdruživanju radnika iz zvaničnog Saveza sindikata Belorusije (FPB) u raznim regijama zemlje. Razlozi pruženi za razdruživanje kretali su se u rasponu od tradicionalno niskog nivoa nadnica i plata do uvredljivog i ponižavajućeg tretmana radnika od strane poslodavaca. Poslednji razlog je spomenut po prvi put. Radnici kažu da Savez sindikata Belorusije ne samo da nije uspeo da ih zaštiti, nego je postao deo ovog sistematskog ponižavanja i pritiska. Događaj koji je najviše privukao pažnju bio je masovno napuštanje Saveza sindikata Belorusije od strane radnika kompanije RUPP „Granit“ u Mikaševičiju, grada na jugu regije Brest, krajem decembra 2011. Ova kompanija vrši otvorene kopove prirodnih stena i proizvodi građevinske materijale, a zapošljava 3.200 radnika. Gotovo 600 radnika objavilo je svoje zajedničko razdruživanje iz Saveza sindikata Belorusije. Više od 200 radnika, većinom vozača kamiona u kamenolomu prijavilo se za pridruživanje Beloruskom nezavisnom sindikatu (BNP), koji je pridružen Kongresu demokratskih sindikata Belorusije. Na osnivačkoj generalnoj skupštini osnovali su Beloruski nezavisni sindikat primarnog nivoa. Poslodavac, lokalne vlasti, policija i službenici KGB-a pokrenuli su veliku kampanju protiv novoosnovanog nezavisnog sindikata, njegovih vođa i članova. Uprava je pokrenula seriju aktivnosti da bi članove sindikata izložila pritisku i druge radnike odvratila od pridruživanja sindikatu. Ti napadi bili su jasno ciljani na sprečavanje razvoja organizacija nezavisnih sindikata. Iako se novoosnovani sindikat primarnog nivoa pridržavao postupka koji je uspostavilo zakonodavstvo Belorusije, uprava kompanije je odbila da ga prizna ili da mu obezbedi adresu pravnog subjekta. Ova adresa pravnog subjekta, koju Međunarodna organizacija rada posmatra kao prepreku za registrovanje sindikata – a kao takvu i kršenje osnovnih prava – po zakonu Belorusije još uvek je neophodna za sticanje pravnog statusa. Oleg Stakhaevič, vođa novoosnovanog nezavisnog sindikata u RUPP „Granit“, pridruženog Beloruskom nezavisnom sindikatu, i još dvoje sindikalnih aktivista nezakonito su otpušteni sa posla.
Belgija
Prava sindikata nisu dovoljno zaštićena zakonom ili u praksi. Poslodavci i javne vlasti pokušale su da spreče štrajkove. Najmanje deset predstavnika sindikata je otpušteno. Četiri radnika su otpuštena u stražarskom štrajku.
Prava sindikata u zakonu
Osnovna prava sindikata su zagarantovana, međutim postoje neke oblasti koje su za brigu. Radnici imaju pravo da osnivaju i da se pridružuju sindikatima po svom izboru. Iako je dodeljena specijalna zaštita predstavnicima radnika u radnim savetima i komitetima za zdravlje i bezbednost, sloboda od antisindikalne diskriminacije nije adekvatno zaštićena, jer predstavnici sindikata nisu u potpunosti zaštićeni od otpuštanja. Kolektivno zastupanje radnika u malim i srednjim preduzećima takođe nije u potpunosti zaštićeno, iako se stanje popravilo usvajanjem zakona u 2008. kojim su se predstavnicima sindikata u srednjim preduzećima osigurala prava na konsultovanje i informisanje. Priznato je pravo na štrajk, iako ne postoji jasna pravna definicija tog prava. Parnični sudovi su takođe oslabili to pravo, naročito zabranjujući blokade kapija. Godine 2009. je predana žalba Evropskom komitetu za socijalna prava. Takođe u 2009, Industrijski sud u Briselu odbio je da prizna ozbiljnost osnova za otpuštanje delegata tokom kolektivne aktivnosti. U istoj presudi, Industrijski sud je izjavio da pravo na štrajk nije bilo ograničeno na štrajkove te vrste, ali može da pokrije druge vrste aktivnosti (zauzimanje…).
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Dana 6. decembra, nakon što je nekoliko puta izgledalo da je na ivici raspada, država je formirala novu Vladu. Politička kriza Belgije trajala je bez presedana: 18 meseci bez Savezne vlade od parlamentarnih izbora 2010. Političke vođe sa severa i juga, sa značajnim izuzetkom flamanskih nacionalista, konačno su uspele da se dogovore o programu važnih institucionalnih reformi i veoma oštrih i strogih mera.
Nepoštovanje Džentlmenskog sporazuma iz 2002. o mirnom poravnanju industrijskih sporova, pravo na štrajk izvrgnuto podsmehu:
Uprkos neformalnom sporazumu koji su potpisali socijalni partneri 2002, usmerenom na podsticanje pomirenja i posredovanja pre svih drugih oblika rešavanja sporova, poslodavci su često i uvredljivo upućivali pozive na sudovima da intervenišu, tvrdeći da postoji „apsolutna hitnost“. Radije nego da uđu u pregovore, preduzeća su podnosila exparte zahteve koji su rezultirali time da su sudovi donosili odluku pre nego što su radnici imali mogućnost da se izjasne o svojim slučajevima. Predviđene su ogromne novčane kazne ako ignorišu te odluke. Žalbe su moguće, ali najčešće budu odbačene. Kao opšte pravilo, sudovi smatraju da nije prihvatljivo sprečavati zaposlene ili treće strane da dobiju pristup na radno mesto, bez obzira da li je to ostvareno uz upotrebu nasilja, ali sudije izdaju „preventivne“ naloge čak i kad ne postoji ništa što bi ukazivalo da će se počiniti takve aktivnosti. Osim toga, ako sindikati opozovu štrajk, sudovi smatraju da je spor rešen i odbijaju da donesu odluku na temelju postojećeg ili mogućeg kršenja prava na štrajk. Evropska konfederacija sindikata (European Trade Union Confederation – ETUC) i tri nacionalna centra sindikata, ACLVB-CGSLB, CSC-ACV i FGTB-ABVV, uložili su žalbu Evropskom komitetu za socijalna prava protiv ovog podrivanja prava na štrajk.
Poslodavci su i dalje slobodni da otpuštaju predstavnike sindikata uz plaćanje otpremnine:
Mora se poštovati specijalni postupak prilikom otpuštanja predstavnika radnika iz radnih saveta i komiteta za zdravlje i bezbednost, međutim, taj postupak ne objašnjava koji predstavnici radnika mogu da zatraže vraćanje na posao. Ipak, u praksi, predstavnici radnika ne budu vraćeni na posao. Poslodavci više vole da isplate zakonom zagarantovanu otpremninu, čak i velike sume, nego da ispoštuju specijalni postupak ili vrate na posao nepravedno otpuštene predstavnike radnika.
Taktika krajnje desnice:
Dana 28. februara je Apelacioni sud u Antverpenu presudio u korist Nacionalnog centra poslodavaca (Landelijke Bediendenn Centrale in Dutch, LBC) u slučaju u kojem je protiv Nacionalnog centra poslodavaca podneo tužbu bivši delegat sindikata, smenjen sa svog položaja u sindikatu. Godine 2004. on je bio kandidat za Flamanske regionalne izbore, za partiju krajnje desnice Vlaams Belang. Pridržavajući se prvobitne presude kojim je poništio njegovo smenjivanje, Apelacioni sud je presudio u korist odluke Nacionalnog centra poslodavaca, argumentujući da je program partije jasno antisindikalan. Dana 8. jula formiran je sindikat sa bliskim vezama sa partijom Vlaamse Solidaire Vakbond (VSV), koji je imao stav da treba prekinuti s onim što je taj sindikat video kao „nezakonit“ monopol tri glavna belgijska sindikalna centra u „socijalnim izborima“ 2012. (da se izaberu članovi radnog saveta i komitet za zdravlje i bezbednost na radnom mestu).
Obavezujuća gornja granica povećanja plata ograničava kolektivno pregovaranje:
Nakon što su dve organizacije sindikata odbile tekst o višesektorskom ugovoru, privremena Vlada postavila je „standard za plate“ (gornju granicu za povećanje plata u periodu od dve godine) na 0,0% za godinu 2011. i 0,3% za 2012. Ministar za zapošljavanje je 1. jula potvrdio da je taj standard obavezujući, da će njegova primena biti proveravana i da će kršenje istog biti kažnjeno. Sektorski i kompanijski kolektivni ugovori, prema tome, ne mogu da garantuju povećanja plata preko ovog standarda, po cenu da postanu nevažeći. U maju su na temelju toga odbačena dva nova kolektivna ugovora u industriji kamenoloma. Po rečima Liježa, ogranka Belgijskog saveznog sindikata FGTB, koji je pregovarao o ugovorima sa poslodavcima, „belgijska tradicija socijalnog dijaloga je zgažena čizmom“.
Suočavanje s rizikom od negativne interpretacije Direktive EU za agencijske radnike:
U pogledu transpozicije evropske Direktive za privremene agencijske radnike, organizacije poslodavaca su uveravale da su kolektivni ugovori koji ograničavaju korišćenje privremenih radnika u suprotnosti s ovom direktivom. Ako se vlada usaglasi s njihovim argumentom, transpozicija ove direktive u nacionalni zakon bi mogla da dovede do porasta broja ugovora o privremenom radu na štetu stalno zaposlenih radnika i na pravo sindikata da vrše kolektivno pregovaranje, u slučaju da se privremeni agencijski rad de facto više ne smatra posebnim predmetom kolektivnog pregovaranja.
Predlozi za „ne“ veoma socijalne reforme:
Glavne socioekonomske reforme najavljene su u vreme dogovora oko formiranja Vlade. One uključuju ubrzavanje silazne klizne skale novčanih naknada za nezaposlenost, te dalja ograničenja za pristup prevremenom penzionisanju. Ovaj sporazum implicitno ograničava mogućnost da zaposleni iz javnog sektora stupaju u štrajk, naročito zatvorski čuvari i železnički radnici, ne isključujući uvođenje zahteva za minimalnim nivoom rada. Postoji takođe i šest socioekonomskih „preporuka“ Evropske komisije, naročito za reformu sistema indeksiranja plata i starosne dobi za zakonsko penzionisanje, kao i pravila o olakšavanju pristupa tržištu rada. Poslodavci su se uhvatili za te preporuke koja služi kao izgovor na temelju kog zahtevaju njihovu trenutnu primenu.
Napadnuti štrajkači:
Za vreme generalnog štrajka 4. marta, vozač kamiona iz kompanije „F. Majkl Lodžistik“ u industrijskoj zoni Houdeng, pokušao je da se probije svojim putem kroz blokadu kapije, povređujući dva sindikalca, a jedan od njih je morao da se hospitalizuje. I u Brugu je vozač autobusa naneo lakše povrede dvojici sindikalaca na barikadi.
Javne vlasti pokušavaju da zabrane štrajk:
Dana 22. aprila, gradonačelnik komune Ukle odlučio je da zabrani sindikatu javnog sektora formiranje blokada kapija izvan škole, na temelju argumenta da se časovi nastavljaju nakon školskog raspusta. Sindikat je osporio tu odluku koju je na kraju preinačio najviši administrativni sud.
Nezakonite kazne smanjivanjem plate u Arcelor Mitalu u Gandu:
Tokom industrijskog spora u Arcelor Mitalu, u Gandu, zbog pregovora o novom kolektivnom ugovoru, osoblje je uzelo učešća u vrsti štrajkova koji nisu potpuna obustava nego usporavanje tempa rada, zaustavljajući rad na po 15 minuta svakog sata. Uprava je, ignorišući činjenicu da je posrednika postavio Ministar rada, reagovala tako što je odbijala od radničkih plata svakih 15 minuta u satu u kojem su štrajkači zaustavljali rad. Sindikati su doveli u pitanje te kazne, koje nisu bile predviđene u kompanijskim propisima o zapošljavanju. Sporazum je postignut tako što su se kazne na plate pripojile novom kolektivnom ugovoru, u iznosu ne višem od iznosa ekvivalentnog četvrtini časa rada.
Pokušaji razbijanja štrajka u hemijskoj industriji:
Dana 17. oktobra, za vreme štrajka u hemijskoj kompaniji „Ineos“ u Feluju, guverner je zahtevao od gotovo pola osoblja da radi, zbog onoga što je opisano kao zadaci od „javnog interesa“. Sindikati su se žalili Savetu države koji je presudio u njihovu korist, iz razloga što takav zahtev može da se uputi samo ako postoji situacija od javnog interesa koja zahteva rad. Dana 26. oktobra, za vreme štrajka u kompaniji „Mek Brajd“ u Estaimpuisu, specijalizovanoj za proizvode za čišćenje, uprava je radnicima dodelila proizvodne zadatke koji su preostali od radnika štrajkača, ignorišući činjenicu da radnici koji su ostali nisu imali potrebne veštine za te poslove.
Obeshrabrivanje protesta:
Dana 28. oktobra šest studenata koji su prekinuli izbornu skupštinu grupe evropskih liberala dobilo je jedan mesec uslovne kazne zbog „podsticanja pobune“ (uprkos u potpunosti mirnoj prirodi njihovog protesta). Nijedan sindikalac nije bio umešan, ali presuda bi mogla da obeshrabri organizacije, sindikate i njihove članove koje bi želeli da preduzmu protestne aktivnosti, koje bi mogle da doprinesu kriminalizovanju stavova disidenata.
Antisindikalne strategije u vođenju izbora na radnom mestu:
Nekoliko novinskih članaka, ne samo saopštenja od organizacija poslodavaca, često su spominjali mogućnost otpuštanja radnika i njihovih predstavnika pre januara 2012. kako bi se izbeglo održavanje „socijalnih izbora“ (da se izaberu članovi radnih saveta i komiteti za zdravlje i bezbednost na radnom mestu) ili da se ograniči (veći) iznos koji bi morao da se isplati kao otpremnina prilikom otpuštanja radničkih delegata iz radnih saveta i komiteta za zdravlje i bezbednost na radnom mestu. Takođe su širene netačne informacije koje se odnose na davanje mogućnosti predstavnicima sindikata da odu u prevremenu penziju.
Klevetničke kampanje protiv radnika štrajkača:
Tokom nedelje pre velikih demonstracija u kojima su učestvovala tri belgijska nacionalna centra sindikata, organizacija poslodavaca (UNIZO) je pokrenula veb stranicu www.wewontstrike.be (originalna verzija: www.wijstakenniet.be) u kojoj je govorila o neodgovornosti sindikata u pozivanju na generalni štrajk za vreme ekonomske i finansijske krize, kao i o činjenici da uz tu aktivnost sindikati kompromituju i ekonomski oporavak Belgije.
Bosna i Hercegovina
Pravo na organizovanje je ozbiljno ograničeno u praksi, a poslodavci koriste različite vrste pritiska i zastrašivanja kako bi radnike sprečili da se pridruže sindikatu. Pravna zaštita je neefikasna, a stopa nezaposlenosti je među najvišim u Evropi, tako da radnici često tolerišu kršenja svojih prava jer ne žele da izgube posao. Nastavljaju se nezakonita otpuštanja članova sindikata i sindikalnih poverenika.
Prava sindikata u zakonu
Uprkos nedavnim poboljšanjima, prekomerna ograničenja na prava sindikata postoje u nekoliko oblasti zakona. Registrovanje sindikata je glomazan posao, jer je vremensko ograničenje propisano zakonodavstvom veoma kratko, a prekoračenje ograničenja može da dovede čak i do raspuštanja organizacije. Pri tome, vlasti imaju pravo da odbiju zahtev za registrovanjem sindikata, a vlasti mogu i da raspuste sindikat ako on ne uspe da sazove svoju skupštinu. Pravo na štrajk u Federaciji Bosne i Hercegovine je ozbiljno potkopano zahtevom da se osigura „održavanje proizvodnje“ za vreme štrajkova. Sindikat i poslodavac moraju da se slože oko toga najmanje deset dana pre početka štrajka, što poslodavcima efikasno daje diskrecionu moć da zabrane zakonitu štrajkačku aktivnost.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Bosnu i Hercegovinu je vodila privremena vlada tokom 14 meseci nakon izbora u oktobru 2010, pa sve do konačnog dogovora oko formiranja nove Vlade krajem decembra 2011. Implementacija veoma potrebnih reformi, kao i napretka u pristupanju EU, ostala je sputana političkom polarizacijom duž etničkih linija, utičući na sve nivoe komplikovanog sistema vladanja u zemlji. Pre svega, Bosna i Hercegovina ostaje duboko podeljena između bošnjačko-hrvatske Federacije Bosne i Hercegovine i Republike Srpske kojom dominiraju Srbi, a koja je aprila 2011. razmatrala pozivanje na referendum radi odluke da li će se nastaviti saradnja sa tribunalom za ratne zločine.
Antisindikalni poslodavci:
Postoje ozbiljne prepreke da se ostvari pravo na organizovanje, naročito u privatnom sektoru, s brojnim slučajevima kršenja prava sindikata u praksi. Novoosnovane privatne kompanije, uključujući i multinacionalne u sektoru maloprodaje, koriste različite vrste pritiska i zastrašivanja da spreče radnike da se organizuju. Visoka stopa nezaposlenosti je među osnovnim uzrocima masovnih kršenja prava sindikata od strane poslodavaca, i u privatnom i u javnom sektoru. Pošto poslodavci lako mogu da nađu nove radnike, one u radnom odnosu često stavljaju u položaj u kojem trpe degradaciju svojih prava. Otpuštanja službenika sindikata i represalije zbog organizovanja štrajkova nisu retka pojava. Pošto se pravo na bolovanje i porodiljsko odsustvo često ne poštuju, uz ugovore o radu koji se nezakonito raskidaju zbog trudnoće, radnice su naročito ranjive. Istovremeno, mehanizmi pravne zaštite ne funkcionišu pravilno zbog velikog zaostatka u rešavanju slučajeva, dugačkih i skupih sudskih postupaka, široko rasprostranjene korupcije i problematične implementacije sudskih odluka. Inspekcija rada je takođe loša i nedovoljna. Ishod toga je da se prilikom suočavanja s problemima u organizovanju radnici često predaju pritisku koji vrše poslodavci. Slučajevi kršenja prava sindikata se retko predaju na sud.
Ograničenja na registrovanje sindikata:
Savez sindikata Republike Srpske (SSRS) je 2008. podneo zahtev Ministarstvu rada i boračko-invalidske zaštite RS da dopuni Knjigu propisa o registraciji organizacija sindikata. Prema propisima, samo predsednici organizacija sindikata mogu da budu registrovani; i to samo ako imaju ugovor o zaposlenju na neodređeno vreme. Posledica toga je da mnoge kompanije ne mogu da osnuju sindikate, jer nema radnika sa ugovorima na neodređeno vreme. Savez sindikata Republike Srpske je zato tražio da radnici sa ugovorima na određeno vreme dobiju pravo da budu registrovani u Registru sindikalnih organizacija i uživaju specijalnu zaštitu. Međutim, ovaj amandman nije implementiran.
Otpušteni zbog pridruživanja sindikatu:
Nakon stvaranja ogranka Sindikata metalskih radnika i rudara Republike Srpske u fabrici metalnih cevi „Unis“ u Derventi 10. februara, uprava je otpustila 13 članova sindikata sa ugovorima na neodređeno vreme u roku od naredna tri meseca, a ugovore na određeno vreme nije produžila za još 12 članova. Argumenti pruženi za njihovo otpuštanje bili su nezadovoljavajući radni učinak, iako su neki od otpuštenih radili za tu kompaniju duže od 30 godina. Otpušteni radnici su prijavili da im je direktor fabrike otvoreno rekao da je razlog njihovog otpuštanja sindikalno organizovanje. Žika Vidić, predsednik sindikata te kompanije, izbegao je otkaz zbog svog položaja službenika sindikata, ali je umesto toga degradiran sa mesta inženjera mehanike na mesto tehničara i poslan je na šestomesečno obavezno odsustvo. Dana 18. maja je Inspekcija rada Republike Srpske naredila je da se 13 radnika vrati na posao. Ministarstvo rada i boračko-invalidske zaštite RS potvrdilo je tu odluku 14. juna. Umesto da se povinuje odluci, poslodavac je započeo sudski postupak protiv Ministarstva, ali je Okružni sud u Doboju doneo odluku protiv poslodavca. Na kraju te godine, otpušteni sindikalci još uvek nisu bili vraćeni na svoje poslove.
Rudari pod pritiskom da napuste sindikat:
Uprava rudnika mrkog uglja (RMU) Đurđevik, podružnice javnog preduzeća Elektroprivreda BiH, izvršila je pritisak na organizaciju novog sindikata. Said Mahić, Halid Bajrić, Samir Hodžić i Avdija Klanjac, koji su inicirali organizovanje sindikata, poslani su na dvonedeljno obavezno odsustvo 26. aprila. Iako je novi Radnički sindikat RMU Đurđevik konačno registrovan 17. avgusta i pridružen Sindikatu rudara BiH, dan posle 50 od 350 članova je napustilo Sindikat pre kraja meseca zbog neprekidnog pritiska uprave. Radnici su od 11 različitih državnih institucija tražili da dobiju zaštitu svojih sindikalnih prava, uključujući i Ministarstvo pravde FBiH i Ombudsmana za ljudska prava BiH.
Vođa sindikata otpušten u državnoj kompaniji:
Vernes Buljugija, predsednik Sindikata železničkih radnika Federacije BiH suspendovan je s posla 9. avgusta zbog svojih ponovljenih izjava u medijima o kršenju Zakona u Železnicama BiH koje su u državnom vlasništvu, te zbog izjava o neisplaćivanju plata i nepoštovanju kolektivnog ugovora. Zvanično, suspendovan je zbog neovlašćenog odavanja poverljivih informacija. Buljugija je izjavio da je sve što je rekao već bilo dostupno javnosti kroz sudske presude i revizijske izveštaje. Nakon nezakonitog obustavljanja rada zbog podrške Buljugiji 10. avgusta, vođe sindikata, Jasmin Kurić, Mirsad Husković i Hasib Topalović su takođe suspendovani. Pridržavajući se tražene saglasnosti od Ministra rada i socijalne politike BiH, sva četiri sindikalca su otpuštena 28. septembra. Nakon toga su štrajkovali glađu. Dana 3. decembra Opštinski sud u Sarajevu potvrdio je da Buljugija nije odao poverljive informacije i naložio je da se on vrati na posao. Sindikat železničkih radnika Federacije BiH, koji deluje u istoj kompaniji, prijavio je ometanja aktivnosti sindikata od strane uprave. Sindikat je izgubio 300 članova kao rezultat neprekidnog pritiska na njih da se odreknu članstva. Uprava je odbila da odbije za članarine od plata, stavila sindikat pod pritisak da raskine kolektivni ugovor, zabranila delegaciji sindikata da učestvuje na međunarodnim sastancima železničkih sindikata, te podržala formiranje žutog sindikata.
Otpušteni nakon organizovanja novog sindikata:
U kompaniji za proizvodnju prehrambenih proizvoda „Klas“, u Sarajevu, više od 100 radnika odlučilo je da napusti samostalni Sindikat zaposlenih u poljoprivredi, prehrambenoj i duvanskoj industriji, vodoprivredi, ugostiteljstvu, turizmu i trgovini BiH (PPDIVUT) i da se pridruži Sindikatu radnika trgovine BiH (STBiH) u naporu da bolje zaštite svoja prava. Dan nakon Osnivačke skupštine novog ogranka sindikata, održane 10. novembra, novoizabrani sindikalni poverenik Safet Papić i njegov zamenik Huso Pobrić otpušteni su zbog teškog kršenja svojih radnih obaveza, bez potrebne saglasnosti Ministarstva rada i socijalne politike. Dana 2. decembra Opštinski sud u Sarajevu zaključio je da je otpuštanje Papića nezakonito i naredio je da se on vrati na posao.
Otpuštanje i napad na predsednika sindikata:
U februaru, predsednica sindikata na nivou preduzeća „Dermal“ iz Kotor Varoši, Zdravka Ilić, otpuštena je zbog svojih sindikalnih aktivnosti i neprekidnih zahteva za poštovanjem zakona o radu i kolektivnih ugovora. Inspekcija rada je zaključila da je otpuštanje bilo nezakonito i naredila je vraćanje Zdravke Ilić na posao. Inspekcija je takođe naložila poslodavcu da joj omogući da obavlja svoje sindikalne aktivnosti. Kad je to preduzeće to odbilo, Zdravka Ilić je kontaktirala sa inspekcijom rada da je uvedu u kompaniju. Dok je čekala inspektore ispred kapije preduzeća, direktor preduzeća ju je fizički i verbalno napao. On je takođe zabranio njoj i inspektorima rada da uđu u prostorije preduzeća. Nakon što je Zdravka Ilić kontaktirala sa Savezom sindikata Republike Srpske (SSRS) i medijima, obaveštavajući ih o napadu, direktor je obustavio proizvodnju u preduzeću na tri dana. On je kasnije pokrenuo disciplinske postupke protiv Zdravke Ilić. Ona je ponovo otpuštena bez saglasnosti Ministarstva rada i boračko-invalidske zaštite RS. U avgustu, preduzeće je ponovo pokrenulo disciplinski postupak i otpustilo Zdravku Ilić zbog nedolaska na posao, ponovo bez saglasnosti relevantnog ministra. Do njenog otpuštanja je došlo nakon što joj je rečeno da joj nije dozvoljeno da uđe u fabriku u periodu dužem od jedne godine. U decembru, Ministarstvo rada i boračko-invalidske zaštite dalo je svoju saglasnost za obaveštenje o otpuštanju. Saglasnost je data bez ikakve detaljne istrage ovog slučaja, nego uglavnom na temelju formalnih zahteva koje su disciplinski postupci ispunili. Krajem te godine, sudski postupci bili su u toku.
Ministar pravde BiH ismejava sudsku odluku o registrovanju Saveza samostalnih sindikata Bosne i Hercegovine:
Usprkos pritisku MOR-a, Vlada BiH od 2002. godine odbija da registruje Savez samostalnih sindikata Bosne i Hercegovine (SSSBiH) u registar Građanskih udruženja. Vlada je dala razne razloge zbog odbijanja, ali nije uspela da dokaže pravne osnove za svoje aktivnosti. Savez samostalnih sindikata Bosne i Hercegovine je predao žalbu Sudu BiH i pokrenuo pravni postupak. Sud BiH je prihvatio žalbu, poništavajući sve odluke Ministarstva pravde BiH i Saveta ministara BiH o žalbama, te naložio Ministarstvu da unese Savez samostalnih sindikata Bosne i Hercegovine u Registar udruženja, obrazlažući da ne postoje pravne prepreke da se to uradi. Međutim, do kraja 2011. Ministarstvo nije implementiralo odluku Suda BiH.
Otpušteni sindikalci vraćeni na radno mesto:
Vođa sindikata Mijo Kelava i članovi sindikata Ivica Šimunović, Cecilija Petrović i Ankica Miličević-Šimunović bili su otpušteni sa Radija Herceg Bosne 13. aprila 2010, nakon osnivanja nove sindikalne organizacije. Prethodni kompanijski ogranak Nezavisnog novinarskog sindikata BiH (NNS) je Ministarstvo pravde FBiH odjavilo 2. aprila 2010. i tako prisililo radnike da prekinu štrajk zbog neisplaćenih plata. Nakon što je nova organizacija registrovana pod nazivom Sindikat novinara Radija Herceg Bosne, poslodavac je pokrenuo sudski postupak protiv Ministarstva pravde, zahtevajući da ovaj sindikat bude izbrisan iz registra udruženja. Dana 16. marta, Okružni sud Mostara zaključio je da je parnica poslodavca neutemeljena, bez prava na dalju žalbu. Dok je za Kelavu sudskom odlukom od juna 2010. bilo naloženo da se vrati na posao, ostali članovi sindikata morali su čekati na donošenje iste odluke o svojim slučajevima do aprila 2011. godine.
Šumarskim radnicima i rudarima uskraćena sindikalna prava:
U preduzeću za preradu drveta „Budućnost“ u Šamcu, za vreme štrajka organizovanog u oktobru, radnicima je bilo uskraćeno pravo na štrajk unutar prostorija preduzeća. U rudnicima mrkog uglja (RMU) Banovići, radnici su odlučili da bojkotuju tradicionalnu proslavu Dana rudara 21. decembra zbog neprekidne diskriminacije članova Sindikata rudara BiH, koja je uključivala niže plate, degradacije, zabranu korišćenja oglasne table za saopštenja sindikata te formiranja žutog sindikata.
Bugarska
Sindikati su radili u teškom ekonomskom okruženju i kršenja prava sindikata, a naročito otpuštanja predstavnika sindikata, prijavljena su u nekoliko kompanija. Javni službenici ostaju isključeni iz mnogih aktivnosti sindikata, a pravo na štrajk je ograničeno.
Prava sindikata u zakonu
Uprkos odlukama MOR-a i Saveta Evrope, prava sindikata još uvek nisu u celosti zagarantovana. Ustav predviđa slobodu udruživanja, međutim stranim radnicima trebaju prethodna odobrenja da bi formirali sindikat. Osim toga, iako su radnici zaštićeni od antisindikalne diskriminacije, teret dokazivanja leži na zaposlenom. Takođe, ne postoje odredbe koje štite sindikate od aktivnosti koje ometaju njihove unutrašnje poslove. Kolektivno pregovaranje je dozvoljeno, ali ne za javne službenike. Pravo na štrajk je ograničeno uz pomoć nekoliko ograničavajućih odredaba. Trajanje štrajka mora biti objavljeno unapred, na štrajkove se može pozivati samo u vezi sa kolektivnim sporovima i nakon iscrpljivanja svih postupaka za rešavanje spora, a javni službenici mogu da se angažuju samo u „simboličnim štrajkovima“, što znači da pokazuju simbole i protestne transparente. U sektorima gde je pravo na štrajk zabranjeno, ne postoje drugi mehanizmi za rešavanje sporova. Takođe, pravo na štrajk je ograničeno zahtevima o uspostavljanju minimuma rada, što u železničkom sektoru iznosi do prekomernih 50%.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Ekonomska situacija je ostala teška u 2011, uz skroman ekonomski rast i nezaposlenost od preko 10%. Međutim, Vladin cilj od 2,5% budžetskog deficita imao je izgleda da se ispuni. Kandidat desnog centra bio je uspešan na oktobarskim predsedničkim izborima. Socijalni dijalog u Nacionalnom savetu za tripartitnu saradnju bio je povremeno zategnut uz vrlo malo dogovora o pitanjima vezanim za plate, penzije i povlastice, kulminirajući time da su se sindikat Podkrepa i Nezavisni sindikati Bugarske (CITUB) povukli u novembru. Pitanje penzija je bilo uzrok ovog raspada. Vlada je predložila da se povisi starosna dob za penzionisanje za sve kategorije radnika; predlog koji bio protivrečan tripartitnom sporazumu iz 2010. o ekonomskoj stabilnosti. Nekih 35.000 ljudi protestvovalo je protiv tog plana na državnom mitingu u Sofiji 30. novembra. Bilo je i razvučenih sporova zbog restrukturiranja i otpuštanja viška radne snage u državnim železničkim i poštanskim sektorima.
Savez sindikata traži pravne promene:
Savez nezavisnih sindikata u Bugarskoj je 9. maja 2011. pokrenuo kampanju za zaštitu prava radnika i promovisanje uloge sindikata. Pod motom „Sigurnost kroz zakon, fleksibilnost kroz kolektivne pregovore“, Savez nezavisnih sindikata u Bugarskoj je predložio jedan broj promena u zakonodavstvu. One su uključivale odredbu u Krivičnom zakoniku radi zaštite prava na udruživanje; novi zakon za primenjivanje prava na kolektivno pregovaranje; novi zakon o štrajku, da bi se ukinule postojeće protivrečnosti između Ustava, koji garantuje pravo, i Zakona o poravnanju kolektivnih sporova.
Vođa sindikata prevoznika otpušten u Plovdivu:
U kompaniji za prevoz tereta „Trans Siti“ SA u Plovdivu, zaposleni su osnovali sindikalnu organizaciju koju vodi Štefčov Gešev, kondukter. Pre nego što je sindikat formalno osnovan, g. Gešev je dobio pretnje otkazom ako nastavi s osnivanjem. Dana 2. februara poslodavac je dobio licencu o legitimnosti tog sindikata i g. Gešev je izabran za vođu organizacije. Otpušten je istog dana.
Otpušten vođa sindikata proizvođača žitarica:
„Rosica stočna hrana“ je proizvođač zrnaste hrane u gradu Pavlikeni. Zaposleni u kompaniji odlučili su da osnuju sindikalnu organizaciju nakon očiglednog kršenja radnog zakonodavstva, koje je uključivalo niske plate, neplaćanje prekovremenog rada i nepoštovanje pauza u radnom vremenu, što je predviđeno zakonom. Osnivanje sindikata je predvodio Genčo Kolev, koji je radio kao operater u toj kompaniji. Na dan sastanka povodom osnivanja, on je otpušten na temelju argumenta da ne poseduje neophodno obrazovanje i kvalifikacije, iako je sedam godina radio na istom položaju.
Kongresni centar otpušta zvaničnike sindikata:
Nakon ministarske odluke od 4. maja da promeni status NDK Kongresnog centra u akcionarsko društvo, novi tim Uprave u NDK-u započeo je seriju antisindikalnih aktivnosti, uključujući otpuštanja zvaničnika sindikata. Ti potezi su u suprotnosti sa državnim Zakonom o radu. Među četiri otpuštena zvaničnika bili su predsedavajući i sekretar sindikata „Savez kulture u Savezu nezavisnih sindikata u Bugarskoj“ u kongresnom centru.
Vođa sindikata prevoza otpušten u Sofiji:
Domaće i međunarodne kompanije za prevoz autobusom, „Etap Adres“ i „Grup Plus“ Ltd, deo su grupacije Etap Grup SA sa sedištem u Sofiji. Kao rezultat neisplaćenih plata i odbitaka od plata zbog tehničkih materijala, tenzije u grupi su eskalirale. Kako bi definisali svoja radna prava, zaposleni su osnovali sindikalnu organizaciju. Istovremeno, započele su antisindikalne aktivnosti, a vođa tog sindikata, Anatolij Gospodinov, je otpušten. Nakon njegovog otpuštanja, sindikalna organizacija se raspala.
Radnici štrajkači smenjeni u ogorčenom sporu u železnici:
Železnički radnici su 10. marta 2011. održali jednočasovni štrajk upozorenja tražeći prestanak otpuštanja tehnoloških viškova i poboljšanje radnih uslova. Istog dana, Ministarstvo prevoza i rada je potpisalo, zajedno sa vođama glavnog saveza sindikata, Nezavisnih sindikata Bugarske i Podkrepe, memorandum i dva sporazuma koji se odnose na budući razvoj železnica kao i poboljšanje uslova za železničke radnike. Iako su potpisani u duhu zajedničke saradnje, uprava Bugarske državne železnice (BZD) i njena holding kompanija raskinule su sporazum, putem otpuštanja, proglašavanja tehnoloških viškova bez saglasnosti, odbijanja sklapanja kolektivnih ugovora sa sindikatima, smanjenja usluga i privatizacije profitabilnog dela prevoza tereta u mreži železnice. Kao rezultat toga, spor je postao veoma ogorčen i 24. novembra 2011. započeo je štrajk zaposlenih u Bugarskim državnim železnicama na neodređeno vreme. Trajao je 24 dana, i za to vreme vozovi nisu saobraćali svakog dana između 8 i 16 časova. Savez nezavisnih sindikata u Bugarskoj izveštava da su radnici štrajkači otpuštani s posla, a isti su zamenjivani njihovim šefovima i vođama timova.
Banka otpušta vođu sindikata:
Vođa sindikalne organizacije u filijali Ekonomske i investicione banke u Montani, Margarita Jordanova, otpuštena je u suprotnosti sa Zakonom o radu, naročito sa njegovim propisima koji se odnose na smanjenja broja zaposlenih i zaštite vođa sindikata. Nakon intenzivne sudske bitke, otpuštanje je proglašeno nezakonitim, a gđa Jordanova je vraćena na svoj prethodni položaj. Poslodavac je koristio metode uznemiravanja na radnom mestu, uključujući nepostavljanje samog mesta za rad i nepostojanje definisanih dužnosti, kao i pokušaje da je premesti u filijalu u drugi grad, protiv njene volje.
Hrvatska
Nezakonita otpuštanja sindikalnih poverenika i članova sindikata nastavljaju da potkopavaju pravo na organizovanje i štrajk. Sindikalci čija su prava prekršena, obično uspeju da dobiju sudske odluke u svoju korist, ali ih poslodavci često ne ispoštuju. Otpuštena su najmanje tri sindikalna poverenika.
Prava sindikata u zakonu
Osnovna prava sindikata su zagarantovana, iako sa nekim ograničenjima. Radnici imaju pravo da formiraju ili da se pridružuju sindikatima po svom izboru bez prethodnog odobrenja, a predstavnici sindikata su zaštićeni od antisindikalne diskriminacije. Pravo na kolektivno pregovaranje je u skladu sa zakonom. Sindikati javnih sektora zajednički pregovaraju o osnovicama za sve plate u javnom sektoru, ali sindikati mogu i odvojeno da pregovaraju sa Vladom o svojim platama. Međutim, Zakon o osnovicama plata u javnim službama utvrđuje da ako kolektivni ugovor nije zaključen pre usvajanja državnog budžeta, Vlada može da unilateralno odlučuje o platama. Zakon o platama u lokalnoj i područnoj (regionalnoj) samoupravi od 19. februara 2010. takođe ograničava pravo na kolektivne pregovore za zaposlene u lokalnoj i regionalnoj samoupravi. Pravo na štrajk je osigurano, međutim odredbe o štrajku Zakona o radu iz 2010. ne primenjuju se na zaposlene u državnoj administraciji i javnih službama, a poseban zakon koji će regulisati to pitanje još uvek nije usvojen.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Zaključivanjem pregovora juna 2011. i potpisivanjem Ugovora o pristupanju EU u decembru, Hrvatska je određena da postane 28. članica EU 1. jula 2013. Izbori održani 4. decembra 2011. rezultirali su promenom Vlade nakon osam godina i doveli na vlast koaliciju levog centra koju predvodi socijaldemokrata, premijer Zoran Milanović. Nastavljeno je istraživanje korupcije na visokom nivou, uključujući suđenje bivšem premijeru Ivi Sanaderu, koje je započelo u septembru. Iako je zemlja konačno izašla iz recesije u prvom kvartalu 2011, nastavljen je porast nezaposlenosti sve do kraja te godine.
Kratkoročni ugovori komplikuju organizovanje:
Većina odskora zaposlenih radnika imaju ugovore na određeno vreme u trajanju do tri godine, dok su neki ugovori kratki i na po tri meseca. Ovakva situacija posebno utiče na mlade radnike i žene. Suočeni s pretnjom da njihovi ugovori neće biti obnovljeni, radnici se ne usuđuju da formiraju ili da se pridruže sindikatu.
Represalije za aktivnosti sindikata:
Nije neuobičajeno za sindikalne poverenike i aktiviste sindikata da se suočavaju sa represalijama, uključujući otpuštanja, zbog organizovanja sindikalnih borbi ili zbog toga što su javno govorili o nezakonitim poslovnim praksama kompanije.
Otpušteni zbog pridruživanja sindikatu:
Podstaknuti ponovljenim kršenjem radničkih prava, 12 vozača kamiona zaposlenih u prevozničkoj kompaniji „Džajić promet“ u Zagrebu, pridružilo se Sindikatu hrvatskih vozača u decembru 2010, birajući Tomislava Pavleka za sindikalnog poverenika. Nakon obaveštavanja poslodavca o izboru njihovog sindikalnog poverenika, svih 12 članova sindikata je pozvano na pojedinačne intervjue i od njih je zatraženo da napuste sindikat, da se suoče sa smanjenjem plate ili otkazom. Osim Pavleka, samo su četiri vozača ostala članovi sindikata. Dana 28. februara, poslodavac je otpustio Pavleka i preostala četiri člana sindikata.
Sindikat se raspao pod pritiskom poslodavca:
Dana 16. juna, Sindikat Istre i Kvarnera (SIK) najavio je da se njegova organizacija na nivou preduzeća u javnom preduzeću Vodovod u Puli, gasi. Odluka je doneta nakon što su poslednja 22 člana u kompaniji napustila Sindikat zbog pritiska poslodavca. Antisindikalno uznemiravanje se dešavalo neko vreme. Direktor Darko Višnjić je mesecima uznemiravao sindikalnog poverenika Stanka Radulovića zbog njegovog učestvovanja u kolektivnim pregovorima u preduzeću. Stanko je, na kraju, otpušten 6. juna 2010. bez saglasnosti sindikata. Dana 19. juna, Opštinski sud u Puli je presudio u korist Radulovića, koji je tužio Vodovod zbog nezakonitog otpuštanja.
Nezakonito prikupljanje podataka o članstvu sindikata:
Hrvatska Poreska uprava, u cirkularnom pismu poslanom 19. maja 2011, zatražila je od svojih članova da popune obrasce koji sadrže lične podatke, uključujući njihovu nacionalnost i pripadnost sindikatu. Zahtev je u suprotnosti sa Ustavom i Zakonom o zaštiti ličnih podataka i ne postoje pravni dokumenti koji nalažu prikupljanje te vrste podataka. Nakon izveštaja koji je napisao Sindikat državnih službenika i lokalnih nameštenika Republike Hrvatske, hrvatska Agencija za zaštitu ličnih podataka je potvrdila da je ta aktivnost nezakonita i naložila Poreskoj upravi da prekine s daljnjim prikupljanjem i obradom takvih podataka.
Otpušteni za vreme štrajka:
Radnici „Jadrankamena“, kompanije za vađenje i obradu kamena u Pučišću, na ostrvu Braču, po peti put u godini su započeli štrajk 12. decembra, protestujući zbog neisplaćenih plata i neuplaćenih socijalnih doprinosa, te kršenja kolektivnog ugovora. Uprava je tužila Samostalni sindikat Jadrankamen tvrdeći da je štrajk nezakonit, ali je 13. decembra Okružni sud u Splitu presudio da je štrajk zakonit. Predsednik sindikata na nivou preduzeća, Tonči Drpić, je i pored toga otpušten 15. decembra.
Pravo novinara na štrajk potkopano:
Članovi Sindikata novinara zaposlenih u hrvatskim najtiražnijim dnevnim novinama, zagrebačkom „Večernjem listu“, koji je u vlasništvu austrijske „Stirija Medija Grup“, započeli su štrajk 23. marta, nakon što je poslodavac odbio da potpiše novi kolektivni ugovor. Uprava je unajmila obezbeđenje i zaključala ulaze u kompaniju na dan početka štrajka, sprečavajući radnike da štrajkuju na radnom mestu. Uprava je takođe zatražila od svakog radnika pojedinačno da izjavi da li je on/ona u štrajku ili ne, i unajmila slobodne novinare (frilensere) da zamene radnike u štrajku. Za vreme štrajka koji je organizovan u lokalnim dnevnim novinama „Glas Istre“ u Puli, novembra 2010, sudija Okružnog suda u Puli, Ondina Vidulić Matijević, presudila je da je izdavanje novina aktivnost koja se ne može prekinuti za vreme štrajka, te izdala nalog za povratak na posao 20 radnika. Time je efikasno ograničila pravo na štrajk za ostale novinare koji su posle toga morali da okončaju štrajk. U narednom pretresu u Okružnom sudu u Zagrebu, sud je retroaktivno poništio prvobitnu presudu, izjavljujući da je ta presuda ne samo značajno ograničila, nego je i učinila nemogućim pravo na štrajk, te da je kao takva zakonski neutemeljena. Iako je bila bez efekta za štrajk u „Glasu Istre“, ta presuda bi mogla biti značajna za buduće štrajkove novinara, jer jasno navodi da je neprihvatljivo izdavati nalog za povratak na posao u mediju, utoliko više što bi to potkopalo pravo na štrajk.
Antisindikalno uznemiravanja sindikalnih poverenika:
Dalibor Tudić, sindikalni poverenik Sindikata turizma i usluga Hrvatske (STUH), dao je ostavku juna 2011, nakon osam meseci neprekidnog antisindikalnog pritiska i zlostavljanja na radnom mestu od strane njegovog poslodavca u sportskoj kladioničarskoj kompaniji „Pelikan kladionice“ u Zagrebu. Između ostalog, Sindikat turizma i usluga Hrvatske je izvestio da je poslodavac nezakonito izmenio Tudićev ugovor o radu, sprečavao njegov rad u sindikatu i zabranio mu ulazak u prostorije kompanije. Samo dva dana nakon što je u novembru osnovan ogranak Sindikata drvne i papirne industrije u preduzeću za proizvodnju papira „Pan“ u Donjim Andrijaševcima, novoizabrani sindikalni poverenik Marinko Matić je nezakonito degradiran. Zaposleni su odlučili da formiraju sindikat nakon što su mesecima dobijali platu u kuponima koji su mogli da se koriste samo u prodavnicama tog preduzeća. U oktobru, Novi sindikat, pridružen Hrvatskom udruženju sindikata predao je krivične prijave protiv i zatražio inspekciju rada u kompanijama „Presofleks gradnja“ iz Požege i „Sunčana staza“ iz Zagreba, jer nisu dozvoljavale sindikalne aktivnosti u tim kompanijama. Prema Novom sindikatu, obe kompanije su otpustile sindikalne poverenike bez saglasnosti Sindikata, kao i radnike starije od 60 godina, što je takođe u suprotnosti za Zakonom o radu.
Istrajan antisindikalni pritisak protiv sindikata vozača:
Opštinski sud u Sinju je naredio vraćanje na posao Ante Buljana i Branka Norca, sindikalnih poverenika iz Sindikata vozača i prometnih radnika Autoprijevoza, koji su otpušteni aprila 2010. bez saglasnosti njihovih sindikata. U slučaju Buljana, poslodavac je uložio žalbu, ali je Okružni sud u Splitu potvrdio prvostepenu odluku. U oktobru 2011. poslodavac je predao tužbu protiv Buljana, zahtevajući kompenzaciju zbog nanošenja štete reputaciji kompanije time što je Buljan štrajkovao glađu prethodne godine. Dana 16. novembra, članovi sindikata Ivan Čupić, Slavko Bračulj i Igor Tokić započeli su štrajk glađu nakon što su otpušteni kao tehnološki višak, dok su samo šest nedelja ranije zaposlena četiri nova vozača sa ugovorima na određeno vreme, zbog povećanog obima posla. Prvog dana njihove aktivnosti, poslodavac je unajmio obezbeđenje koje je pokušalo da radnike istera iz prostorija kompanije, a nakon neuspešnog pokušaja, zaključalo ih je u zgradi. Radnici su otključani tek nakon dolaska policije. Hrvatsko udruženje sindikata (HUS), koje takođe ima ogranak u toj kompaniji, izvestilo je o pokušaju poslodavca da otpusti sindikalnog poverenika Veljka Nasića u julu 2011. Oba sindikata su takođe izjavila da taj poslodavac sponzoriše žuti sindikat među novozaposlenim radnicima. Nakon istrage započete 2010, državno Okružno tužilaštvo u Splitu je u septembru 2011. podiglo optužnicu protiv vlasnika kompanije, direktora Joška Jerkana, i druga dva člana uprave zbog širokog spektra zloupotreba u radu kompanije.
Češka Republika
Vladin pristup socijalnom dijalogu je površan, a teška finansijska klima je takođe stvorila teško okruženje za sindikate. To se ogleda u mnogobrojnim kršenjima prava sindikata prijavljenim u raznim sektorima ekonomije. Pravo na štrajk je ograničeno.
Prava sindikata u zakonu
Iako su osnovna prava sindikata osigurana, ona su unazađena 2008. kad je Ustavni sud stavio van snage nekoliko odredaba Zakona o radu iz 2007. Pravo za sve da se slobodno pridružuju drugima kako bi zaštitili ekonomske i socijalne interese zagarantovano je Ustavom. Antidiskriminacioni zakon iz 2009. obezbeđuje jednak tretman u pogledu sindikalnog članstva i aktivnosti, ali nedovoljno štiti radnike od antisindikalne diskriminacije. Osim toga, dok Zakon priznaje pravo na kolektivno pregovaranje, ima vrlo malo prostora za pregovaranje o platama u javnom sektoru. Najzad, pravo na štrajk, u vezi sa kolektivnim pregovorima, spojeno je sa jednim brojem ograničenja. Da bi pozvale na štrajk, obe dvotrećinske većine birača ubacuju glasačke listiće, a neophodno je učestvovanje jedne polovine od ukupnog broja zaposlenih u postupku glasanja. Štaviše, ti štrajkovi su mogući samo nakon što se iscrpe svi postupci posredovanja i arbirtraže, koji traju najmanje 30 dana. Spisak „esencijalnih službi“ premašuje definiciju MOR-a. Pravni okvir za druge vrste štrajka još uvek nedostaje, uprkos relevantnim ustavnim odredbama i odlukama Vrhovnog suda Češke Republike.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Kao i druge evropske zemlje, češku ekonomiju je pogodila globalna ekonomska kriza, uz porast stope nezaposlenosti radne snage od 9% i rastom BDP-a od oko 1,7% u 2011. Koaliciona vlada desnog krila nametnula je reforme štednje u oblastima zaposlenja, zdravstva, penzija, poreza i socijalne sigurnosti, teško pogađajući ranjive socijalne grupe, slabeći radnička prava i položaj predstavnika radnika. Socijalni dijalog s Vladom je zvaničan, a ona je veoma nerada da se angažuje u konsultacijama i ne poštuje položaje socijalnih partnera. U Pragu je 21. maja održan protest na kome je 50.000 ljudi izašlo na ulice, a sledeće protestne aktivnosti održane su 17. novembra, na godišnjicu Plišane revolucije.
Loša klima za dobre industrijske odnose:
Implementacija nacrta oštrih reformi socijalnih politika od strane državne koalicione vlade desnog krila stvorila je okrutno okruženje za sindikate. Naravno da je neodržavanje konsultacija i nepružanje informacija za vreme procesa Vladine reforme indikativno. Češkomoravski savez sindikata (ČMKOS) izveštava o redovnim teškoćama u oblastima kolektivnih pregovora, prava na informisanje i konsultovanje, slobode udruživanja i o diskriminaciji sindikalnih aktivista. Ovaj program Vlade ima štetan kumulativni efekat i na radnička i na prava sindikata. Amandmani na Zakon o radu, koji stupaju na snagu početkom 2012. već su uticali na sistem kolektivnog pregovaranja. Vlada traži da izmeni ugovore o radu kako bi postali predmet koji se tiče odnosa između poslodavca i pojedinog radnika. Sa uvođenjem minimalnog praga članstva, zaposleni u malim preduzećima bi mogli da izgube sindikalna prava. Drugi amandmani postepeno umanjuju ulogu sindikata, uključujući prestanak potrebe da se poslodavci konsultuju sa sindikatima o pitanjima vezanim za pojedince, kao i prestanak postojanja zahteva o uzajamnom sporazumu o nekim pitanjima vezanim za radno mesto. ČMKOS veruje da je iza ovih poteza postojao politički program Ministarstva finansija da bi se obustavio štrajk u sektoru prevoza u junu – ubeđenje koje su sudovi opravdali kad su usvojili žalbu CMKOS-a. Izuzimanje iz Povelje o osnovnim pravima EU takođe ostaje oblast znatne zabrinutosti.
Konflikt u spajanju opere:
Zaposlenima u Državnoj operi u Pragu, koji su iskazali svoj protest protiv odluke Ministarstva kulture da spoji praške operne kuće, uprava je pretila otkazima i drugim kaznama. Pri tome, inicijalna odluka je doneta bez konsultovanja sa Sindikatom profesionalnih pevača Češke Republike o potencijalnom uticaju spajanja.
Hotel isteruje predsedavajućeg sindikata:
„Parkhotel“ d.o.o. u Pragu, koji se bori sa ozbiljnim finansijskim problemima, stavio je predsedavajućeg sindikalne organizacije pod takav pritisak da je on odlučio da raskine ugovor o zaposlenju. I pored toga, on nastavlja da vodi kancelariju sindikata.
Sindikat metalaca izveštava o zastrašivanju u Brnu:
Nakon osnivanja lokalne sindikalne organizacije OS KOVO (Češki sindikat metalaca), uprava svetski poznate kompanije u Brnu započela je sa pritiscima na članove komiteta Sindikata, kao na druge radnike, pozivajući ih da povuku svoje članstvo iz Sindikata ili da mu se uopšte ne pridruže. Uprava je osnovala radni savet sastavljen od zaposlenih bliskih upravi i degradirala ugovor predsedavajućeg sindikalne organizacije (usprkos tome što ima fakultetsku diplomu, premešten je na fizički posao). Posle toga, uprava je uvela administrativne korake s ciljem da rasturi sindikalnu organizaciju i odbila da dopusti ulazak u prostorije predstavnika tela višeg sindikata koji je bio pozvan da učestvuje na javnom sastanku članova. Češki sindikat metalaca je morao intervenisati da popravi situaciju. Naziv umešane kompanije se, na zahtev Sindikata, čuva u tajnosti.
Nepodnošljivo zlostavljanje šumarskih radnika migranata:
U veoma zabrinjavajućem razvoju stanja, zlostavljanje nekoliko hiljada radnika migranata u češkom državnom šumskom sektoru je u značajnoj meri prijavljivano u 2011. Radnike iz Vijetnama, Slovačke, Rumunije i Ukrajine 2009. su unajmljivali podugovarači da bi radili u državnim šumama, ali su mesecima bili neplaćeni. Preduzeće „Lesi ČR“ (Češke državne šume) je dalo je dvema kompanijama sa sedištem u Pragu, „Afumikata“ a.d. i „Vud servis Prag“ d.o.o. pravo na podizvođenje radova. U slučaju vijetnamskih radnika, smatralo se da su prevareni da potpišu ugovore o obrazovanju, pre nego ugovore o zaposlenju. Preduzeće „Lesi ČR" je izjavilo da nisu mogli biti odgovorni za aktivnosti podugovarača, dok je matično telo „Lesi ČR“, Ministarstvo poljoprivrede, izjavilo da ono nije moglo biti odgovorno za pitanja zapošljavanja.
Francuska ambasada ignoriše zahtev za dijalogom:
Francuska ambasada u Pragu je ignorisala ponovljene zahteve zaposlenih koji su formirali sindikalnu organizaciju i želeli da stupe u socijalni dijalog. Jedan broj važnih pitanja, kao što je spajanje ambasadorskog odeljenja za kulturu sa Francuskim institutom, ostala su nerešena. Sindikat je tražio kolektivni ugovor putem posrednika, ali, opet se poslodavac nije odazvao.
Sindikat građevinskih radnika izveštava o nekoliko kršenja prava:
Nakon znatnog odgađanja, strana kompanije (naziv uskraćen na zahtev sindikata), saopštila je ime lica ovlaštenog da predstavlja kompaniju u radnim odnosima. Odmah zatim, ogranak OS STAVBA (Češki sindikat građevinskih radnika) predao je nacrt kolektivnog ugovora i imenovao svoj pregovarački tim. On je uključivao spoljnog eksperta (službenika sindikata), čije je učešće poslodavac osporio. Poslodavac je pružio informacije samo predsedavajućem sindikalne organizacije i pripremio se da pregovara direktno i isključivo s njim. To nije bilo u skladu sa relevantnim odredbama Zakona o radu, prema kojem informacije moraju da se pruže statutarnom organu sindikata, što je komitet sindikata kompanije. Te odredbe takođe jasno definišu grupe lica koja će biti prisutna za pregovaračkim stolom. U isto vreme, poslodavac je objavio odluku da se povlači iz postojećeg kolektivnog ugovora. Poslodavac je prekršio nekoliko drugih odredaba Zakona o radu, uključujući podnošenje nacrta pojedinačnih ugovora za zaposlene, iako je Sindikat pregovarao kolektivno.
Brojna kršenja prava u šumskom sektoru:
Sindikat radnika u industriji prerade drveta, šumarstva i upravljanja vodosnabdevanjem prijavio je ozbiljnu situaciju u državnom preduzeću „Lesi ČR“, gde je primljen veliki broj žalbi u vezi sa kršenjem sindikalnih prava, uključujući nepružanje informacija i nemogućnost konsultovanja, prepreke u postupku kolektivnog pregovaranja, kao i prava radnika (nezakonita smanjenja plata, maltretiranje, pritisak za raskidanjem ugovora o zaposlenju).
Francuska
Pravo na štrajk žestoko su osporili i poslodavci i vlasti. Komitet za slobodu udruživanja MOR-a, upućujući žalbu o ovom problemu, pozvao je Vladu da prioritizuje dijalog. Štrajkači su nepravedno otpušteni. Razbijanje štrajka je postala norma, kao što se videlo na pariskom aerodromu „Šarl de Gol“, gde su policajci poslani da zamene privatno obezbeđenje. Politički napadi su bili orkestrirani u pokušaju da se sindikati bace na zao glas, stvarajući klimu nepoverenja.
Prava sindikata u zakonu
Sloboda udruživanja, kolektivno pregovaranje i pravo na štrajk osnovna su prava zagarantovana Ustavom. Dok ugovori na nivou preduzeća ne mogu biti manje povoljni za radnike nego ugovori za službenike višeg nivoa, „klauzule o izuzeću od primene“, uvedene kroz amandmane Zakona o radu iz 2004, dopuštaju odricanje od ovog principa u brojnim primerima. Određeni tipovi štrajkačkih aktivnosti su zabranjeni, kao usporavanje rada, sedeći štrajkovi i detaljno ispunjavnje isključivo radnih obaveza. Zakon iz 2007, koji se odnosi na javni prevoz, uveo je jedan broj kontroverznih klauzula, kao što je zahtev da radnici obaveste o svojoj nameri učestvovanja u štrajku 48 časova pre nego što isti započne. Pri tome, osmi dan štrajka radnici mogu da budu pozvani, čak i od strane poslodavca, da glasaju da li se štrajkačka aktivnost treba nastaviti. Najzad, zbog nepostojanja ugovora koji treba da se potpiše do kraja godine, poslodavac ima pravo da uspostavi minimalni nivo rada koji će se obezbediti tokom štrajka.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Kako je dužnička kriza pretila evrozoni, Vlada je objavila plan štednje, uključujući drastične rezove javne potrošnje, u pokušaju da uštedi preko 100 milijardi evra i dostigne nulti deficit do 2016. Novi plan predstavlja nastavak mera štednje već nametnutih kroz, na primer, Opšti pregled javnih politika ili reforme penzijskog sistema. Krajem 2011. godine, Francuska je ušla u režim kampanje, u susret predsedničkim izborima 2012. U oktobru, Fransoa Oland je izabran za kandidata Socijalističke partije za predsedničke izbore 2012.
Žalbe MOR-u u vezi uvredljivih rekvizicija na kraju 2010:
U februaru je Generalni savez rada (GCT) uložio žalbu Komitetu za slobodu udruživanja MOR-a protiv francuske vlade, nakon rekvizicije u industriji nafte za vreme masovnih protesta protiv reforme penzijskog sistema u oktobru 2010. Sindikati su oštro kritikovali tadašnju reakciju Vlade na proteste: njeno potpuno odbijanje da pregovara, pokušaje da oslabi protestni pokret i uvredljive rekvizicije radnika. Generalni savez rada procenio je da je 160 radnika štrajkača rekvirirano. Savez je naglasio da cilj vlasti nije bio da osigura minimalni nivo rada u esencijalnim službama nego samo da razbije štrajk. U novembru, Komitet za slobodu udruživanja zatražio je od Vlade „da osigura da u budućim situacijama, gde su neesencijalne službe paralizovane, ali gde mere za osiguranje minimuma rada mogu biti opravdane, dotične organizacije radnika i poslodavaca budu uključene u proces donošenja odluka, a da se te mere ne nameću unilateralno“.
Antisindikalna diskriminacija redovno osuđivana u sudovima:
Sudovi su u nekoliko prilika tokom 2011. kažnjavali aktivnosti antisindikalne diskriminacije. Na primer, 12. aprila, Apelacioni sud u Nimu presudio je da računarska kompanija „Del“ isplati odštetu i kamate predstavniku Generalnog saveza rada zbog diskriminacije i moralnog uznemiravanja. Presuda je doneta zbog „neopravdanih sankcija na bilo kakav postupak s prizvukom bilo kojeg sindikata, komentara upućenih u vezi sa aktivnostima vezanim za njegov položaj u sindikatu, njegovog fizičkog sklanjanja u stranu kombinovanih sa zabranom obavljanja svih njegovih zadataka… ponašanja koje predstavlja uznemiravanje ciljano na slabljenje radnih uslova na način koji verovatno utiče na prava i dignitet“. Predstavnici sindikata dobili su nekoliko sudskih slučajeva. Ocenjeno je da su razvoj njihovih karijera potpuno blokirali, zbog njihovog učešća u sindikatu, poslodavci kao što su automobilske industrije Vagon, Reno, te Opšti fond socijalnog osiguranja u Reinjonu i Primarni fond zdravstvenog osiguranja (odeljenje za javno zdravstveno osiguranje).
Problemi reprezentacije:
Nova pravila o reprezentativnosti, odobrena od strane dva najveća sindikalna centra, (Francuskog demokratskog saveza rada i Generalnog saveza rada (CFDT CGT), osporilo je nekoliko sindikata, uključujući Generalni savez rada-Snaga rada (CGT-FO), koji je MOR-u podneo žalbu navodeći da zakonodavstvo koje se odnosi na socijalnu demokratiju, usvojeno 2008, narušava slobodu udruživanja i pravo na kolektivno pregovaranje. Kriterijum reprezentativnosti utemeljen na glasačkoj snazi postao je obavezan, s postavljanjem pragova reprezentativnosti od 10% glasova za sindikate i predstavnike u izborima na nivou kompanije ili radnog mesta i 30% za proglašavanje kolektivnih ugovora validnim. Žalba Generalnog saveza rada-Snage rada odnosi se na kriterijum za imenovanje predstavnika sindikata, postupaka za utvrđivanje reprezentativnosti u slučaju restrukturiranja, nesigurnosti tokom perioda tranzicije, trajanja mandata i neprekidne izborne kampanje, tačaka koje bi mogle potkopati socijalni dijalog, za šta je predviđeno poboljšanje zakona. U novembru, Komitet za slobodu udruživanja MOR-a je zaključio, pozivajući Vladu, da se ispita mogućnost revizije zakonodavstva u pogledu imenovanja predstavnika sindikata i da se pregledi raznih drugih kritika upute Visokom savetu za socijalni dijalog (High Council for Social Dialogue - HCDS) koji treba da objavi mišljenje o rezultatima procene glasačke snage sindikata u 2013, na kraju prvog izbornog ciklusa nakon stupanja zakonodavstva na snagu. U pogledu pragova reprezentativnosti, Komitet smatra da su kompatibilni sa principima slobode udruživanja.
Nepravedno otpušteni sindikalci:
Veliki broj poslodavaca nastavio je s otpuštanjem radnika štrajkača i sindikalnih aktivista, kao u dva sledeća slučaja. Dana 22. februara, nakon štrajka na jednoj od svojih lokacija u La Kurnevu (Sena-Sen-Deni), uprava američke kompanije za paketske isporuke „UPS“ započela je postupke otpuštanja „zbog teškog disciplinskog prekršaja“ pet zaposlenih lica, uključujući dva člana Snage rada (FO). Kompanija je tvrdila da su oni „namerno i aktivno blokirali slobodan opticaj kamiona za isporuku“, na temelju čega su suspendovani, uprkos činjenici da su svi vozači i skladištari bili u štrajku. Nakon pritiska od strane Sindikata i ispitivanja inspekcije rada, „UPS“ je morao da obori svoju odluku i suspendovane radnike vrati na posao. Krajem februara, uprava fabrike „PSA Pežo-Sitroen“ u Olneju potvrdila je svoju odluku da otpusti predstavnika sindikata Generalnog saveza rada, Ahmeda Berazela, uprkos odluci inspekcije rada da je otpuštanje „jasno povezano s njegovim sindikalnim aktivnostima i dužnostima“. Ahmed Berazel, star 29 godina, proteklih godina je već bio cilj pet disciplinskih postupaka i bio je 18 dana pod suspenzijom. Nakon aktivnosti podrške predvođenih sindikatom, uprava je konačno povukla svoju žalbu Ministarstvu, a predstavnika Sindikata suspendovala na šest dana, radije nego da ga otpusti. Tenzije među „PSA Pežo-Sitroen“ grupacijom su velike, a najavila je 5.000 zatvaranja radnih mesta u Francuskoj u 2011. godini.
Nacionalni front pokušava da se infiltrira u sindikate:
Nekoliko sindikalaca, koji su se predstavljali kao kandidati sa krajnje desničarskim Nacionalnim frontom (FN) tokom lokalnih izbora, izbačeni su iz svojih sindikalnih organizacija. Ti sindikati su pozvali svoje članove na opreznost, podsećajući ih da vrednosti sindikata nisu kompatibilne sa idejama ove partije koja zastupa „prednost nacije“. Sindikalni centri, Generalni savez rada, Snaga rada i Francuski demokratski savez rada, osudili su taktiku uvlačenja Nacionalnog fronta radi iskorištavanja sindikata za svoje vlastite političke dobiti. Nacionalni front odgovorio je na isključivanja objavljujući formiranje Kruga nacionalne odbrane sindikata radnika (CNDTS), za borbu protiv „nepodnošljivih napada na demokratske principe koje izvršavaju glavni sindikalni centri".
Član Skupštine predlaže zabranu štrajkova za vreme špica putovanja radi godišnjih odmora:
Nakon najave „Er Fransa“ o svojoj unilateralnoj odluci o smanjenju broja radnih mesta, sindikati su objavili planove o štrajku (kasnije povučene), provocirajući ogorčenu reakciju poslanika Lajonela Luke, koji je blizak Ministarstvu transporta. U demagoškom napadu, izražavajući svoja antisindikalna osećanja, poslanik je pozvao na zabranu štrajka tokom špica putovanja na godišnje odmore, podsećajući da je već u prošlosti predstavio nacrt s tim ciljem. Dnevne novine „Uest-Frans“ napravile su anketu o tom kontroverznom pitanju, koja je otkrila da se dvoje od troje ljudi protivi toj meri, citirajući njihovu podršku pravu na štrajk kao temelju za njihovo protivljenje.
Taktika poslodavaca za razbijanje štrajka:
U avgustu je nekoliko sindikata osudilo inicijativu pariskog Odeljenja za transport (RATP), usmerenu na zamenjivanje vozača štrajkača upravnicima i nadglednicima kojima je bio ponuđen mesečni bonus od 100 evra radi stavljanja na raspolaganje u slučaju štrajka. Dok Zakon o minimumu rada u javnom prevozu obezbeđuje mere za osiguranje kontinuiteta usluge u slučaju štrajka, on takođe utvrđuje obavezu angažovanja u dijalogu i preduzimanje mera za sprečavanje sporova. Potreba za poštovanjem te obaveze izbrisana je u ovom scenariju. Sindikati smatraju da je ova inicijativa diskriminaciona. Korišćenje usluga privatnih ugovarača postaje povećano uobičajeno, ne samo na aerodromima nego i za nadzor ministarskih ili sudskih zgrada. Sindikati takođe osuđuju loše plate i radne uslove privatnih obezbeđenja.
Zlonamerno puštanje informacija u štampu:
Dana 14. decembra, nekoliko saveza sindikata i organizacija poslodavaca pozvalo je na objavljivanje izveštaja istražne komisije o finansiranju socijalnih partnera sa kojim su sarađivali. Izveštaj nije izglasan, što u principu znači da su njegov sadržaj - saslušanja i rasprave u okviru komisije - tajni. Međutim, nepotpune i pristrasne informacije iz štampe uspele su da diskredituju rad sindikata, usprkos usaglašenosti sa novim pravilima donesenim Zakonom o objavljivanju revidiranih računa iz 2008.
Gruzija
Sindikati u Gruziji suočeni su sa direktnim napadima državnih vlasti. Nekontrolisana mogućnost poslodavaca da raskidaju ugovore o zaposlenju rad sindikata čini veoma teškim. Sudovi ne primenjuju zakon koji zabranjuje antisindikalnu diskriminaciju. Zakon o radu nije pogodan za aktivnosti sindikata i potkopava kolektivne pregovore. Gruzija je postala jedan od najgorih slučajeva u Evropi što se tiče radničkih prava.
Prava sindikata u zakonu
Dok Ustav i Zakon o sindikatima iz 1997. priznaju osnovna prava sindikata, sindikalne aktivnosti su otežane ogromnim slobodama poslodavaca. Zahtevano minimalno članstvo za formiranje novog sindikata je postavljeno na prekomernih 100 lica, a tamo gde sindikat već deluje, može da se suspenduje sudskom odlukom zbog razloga kao što je izazivanje socijalnih nemira. Zakon o radu iz 2006. godine poslodavcima dodeljuje pravo da radnike otpuste bez ikakvog razloga, pod uslovom da se plati otpremnina ekvivalentna jednomesečnoj plati. Zakon o radu poslodavcima takođe daje pravo da zaobiđu funkcionišući sindikat i pregovaraju direktno sa nesindikalizovanim radnicima, da u potpunosti odbiju da se angažuju u kolektivnom pregovaranju, pa čak i da unilateralno odlučuju o određenim pitanjima koja bi, normalno, trebala biti predmet pregovora. Pravo na štrajk je takođe ograničeno, jer svim štrajkovima moraju prethoditi štrajkovi upozorenja, dok pravo na štrajk solidarnosti nije zagarantovano. Osim toga, nijedan štrajk ne sme trajati duže od 90 dana, a kršenje pravila o štrajku organizatore može da košta i do dve godine zatvora.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Vlada Mihaila Šakašvilija, predsednika Gruzije od 2003. u zemlji je implementirala najradikalniju varijantu neoliberalne ekonomske politike, uz potpunu privatizaciju državnih dobara, ukidanje većine socijalnih garancija i ekstremnu deregulaciju, uključujući deregulaciju tržišta rada. Ekonomski rast u 2010. je bio 7%, ali to nema posledičnog uticaja na blagostanje većine stanovništva. Proizvodnja i poljoprivreda ostaju loše. Vlada je zvanično objavila da je na kraju 2011. nezaposlenost bila 15%, ali drugi izvori daju drugačije procene, do 41% nezaposlenih lica. Ekonomija se podržava znatnim spoljnim zaduživanjem; sa spoljnim dugom jednakim 35% od BDP-a i javnim dugom od 43% od BDP-a u 2011. Političku situaciju u zemlji karakteriše dominacija predsednika i njegove partije Jedinstveni nacionalni pokret, koja ima skupštinsku većinu od izbora 2008, dok je opozicija u frakcijama i slaba. Protestne aktivnosti opozicije u glavnom gradu zemlje, Tbilisiju, rasterala je policija maja 2011.
Bez zaštite od antisindikalne diskriminacije:
Iako su antisindikalne diskriminacije zabranjene gruzijskim zakonodavstvom, sudovi ne primenjuju te odredbe. Na osnovu Zakona o radu, poslodavac ima pravo da raskine ugovor o zaposlenju zbog bilo kakvog ili bez ikakvog razloga i prethodnog obaveštenja. Zakon o sindikatima nije ukinut i formalno je na snazi, ali član 23 Zakona, koji navodi da poslodavci mogu da otpuste zaposlene koji su izabrani kao predsedavajući sindikalnih organizacija samo uz saglasnost sindikata, u praksi se ignoriše. Gruzijski Savez sindikata (Georgian Trade Union Confederation - GTUC) procenjuje da se članstvo sindikata smanjilo za više od 10.000 ljudi od usvajanja Zakona o radu, zbog nepostojanja zaštite od antisindikalne diskriminacije.
Rasprostranjeno korišćenje kratkoročnih ugovora o radu:
Korišćenje kratkoročnih ugovora o radu je rašireno u praksi. Zakon o radu ne sadrži nikakav kriterijum ili ograničenja kojima bi se utvrdilo pod kojim okolnostima su dozvoljeni ugovori na određeno vreme.
Zakon o radu nije izmenjen uprkos preporukama MOR-a:
Gruzijski Savez sindikata se nekoliko puta žalio MOR-u na kršenja slobode udruživanja, a koja su proizašla iz usvajanja Zakona o radu 2006. MOR-ov Komitet eksperata za primenu konvencija i preporuka bio je veoma kritičan prema gruzijskom Zakonu o radu u svom godišnjem izveštaju iz 2007, kao što je bio i MOR-ov Komitet za slobodu udruživanja u martu i junu 2010. Podsticali su Vladu da dopuni Zakon o radu da bi se osigurala efikasna zaštita od antisindikalne diskriminacije, naročito odeljci 37(d) i 38(3), koji poslodavcu dozvoljavaju da raskine ugovor sa zaposlenim bez ikakvog razloga, uz uslov isplate otpremnine u visini jednomesečne plate. Gruzijski Savez sindikata je razradio nacrt s amandmanima na Zakon o radu, prikupio potpise više od 100.000 građana za podršku nacrta i predstavio ga Skupštini Gruzije 2009. Ova inicijativa je ignorisana. Godina 2011. donela je nove tenzije između Vlade i Gruzijskog saveza sindikata, kada je Sindikat morao zatražiti od međunarodnog sindikalnog pokreta da u nekoliko prilika održi kampanje solidarnosti. U junu 2011. Međunarodna konfederacija sindikata (International Trade Union Confederation – ITUC) i Evropska konfederacija sindikata (European Trade Union Confederation - ETUC) zatražile su istragu vezanu za usaglašenost sa Opštim sistemom povlastica EU (OSP+) koji Gruziji omogućava ostvarivanje koristi od trgovinskih povlastica. Zahtev naglašava ograničenja koja je nametnula gruzijska Vlada na radnu snagu zemlje u vezi sa slobodom udruživanja i kolektivnog pregovaranja. Zahtev takođe podrobno navodi pojedinosti zaštite radnika od otpuštanja zbog članstva u sindikatu ili od drugih oblika diskriminacije. Međutim, Evropska komisija je odbila da prihvati slučaj u razmatranje uprkos višem standardu. Ipak, u oktobru 2011, Trgovinski predstavnik SAD prihvatio je peticiju na razmatranje na temelju Opšteg sistema povlastica koju su predali Američki savez rada i Kongres industrijskih organizacija (American Federation of Labour and Congress of Industrial Organizations - AFL-CIO), navodeći da vlada Gruzije nije „preduzela korake da omogući međunarodno priznata prava radnika ni u zakonu ni u praksi“. Kao posledica, biće pokrenuta zvanična istraga i javno saslušanje o pitanjima pokrenutim u žalbi.
„Herkul stil“ – sindikalni aktivisti otpušteni, štrajkače suzbila policija:
Radnici fabrike „Herkul stil“ u Kutaisiju formirali su svoj sindikat 4. avgusta, a kompanija je odmah otpustila šest izabranih predstavnika, izazivajući radnički štrajk upozorenja 2. septembra. Kompanija je otpustila još radnika, nakon čega je radna snaga pokrenula potpuni štrajk, a nekoliko članova je štrajkovalo i glađu. Dana 15. septembra, u iznenadnoj raciji nadmoćnih policijskih snaga, radnici su bili prisiljeni da prekinu štrajk dan ranije i da se vrate na posao. Pedeset policijskih vozila, predvođenih lokalnim upravnikom, spustilo se na štrajkače i uhapsilo više od 40 lica u roku od nekoliko časova. Upravnici su zatim otišli u kuće radnika da bi im pretili, a policija je naterala još nekoliko radnika da potpišu izjave da će se vratiti na posao. Održana je jaka međunarodna kampanja solidarnosti radi zaštite prava članova sindikata, kao i prava žrtava trgovine ljudima – pronađeno je 130 radnika iz Indije koji su takođe radili u „Herkul stil“ u Kutaisiju. Ishod toga je da su uhapšeni članovi i vođe sindikata pušteni, vraćeni na radna mesta, a uprava kompanije se složila da prizna sindikat za predstavnika i gruzijskih i indijskih radnika u fabrici. Izvršni direktor „Herkul stila“ u Kutaisiju, Radži Kumar Sureika, je otpušten. Međutim, u praksi, proces kolektivnog pregovaranja nije napredovao i sindikat se i dalje suočava sa teškoćama, a radnicima se savetuje da nemaju kontakata sa sindikatom.
„Gruzijske železnice d.o.o.“ se mešaju u izbore u Sindikatu:
„Gruzijske železnice d.o.o“, u nepoštovanju postojećeg kolektivnog ugovora su unilateralno izdale naredbu broj 5881/2, prema kojoj je transfer članarine okončan jula 2010. Uprava kompanije je nameravala da sindikat dovede do bankrota i ograniči slobodno sprovođenje radničkih kolektivnih prava. Sud je presudio protiv žalbe Sindikata i utemeljio svoju odluku na odredbama zakona o „kolektivnim pregovorima“ koje je ukinuo 2006. Preporuke Tripartitne komisije za socijalno partnerstvo za strane da se angažuju u proces kolektivnih pregovora da bi razrešile konflikt su ignorisane od strane uprave na železnici. Kompanija je započela da smanjuje broj radnika. Počela su otpuštanja, stvarajući klimu straha. Dana 25. marta 2011. sindikalni aktivisti su pozvani u Tbilisi, u sedište Gruzijske železnice. Uprava železnice ih je informisala da ne želi da odobri nikakvu aktivnost Sindikata. Uz to, rečeno im je da mogu ostati i sprovoditi sindikalne aktivnosti, ali bi se mogli suočiti sa otkazom. Dana 8. aprila, u Kašuriju, g. Goča Čubinize, direktor Sporednih koloseka u Državnim železnicama Gruzije posavetovao je delegate da ne prisustvuju kongresu Sindikata železničkih radnika i zapretio im otkazima. Takođe u Kašuriju, direktor Odela za železničke pruge, g. Zaza Čkoidze, zapretio je osmorici delegata otkazom ako odu na Kongres. Direktor Železničkih stanica, g. Vasil Kurtanidze, zapretio je jednom od dvojice delegata otkazom, ako ode na Kongres. Dana 10. aprila ujutro, kad su delegati iz Kašurija bili na stanici s namerom da stignu na Kongres, došli su neki nepoznati ljudi i pokušali da ubede delegate da ne idu u Tbilisi. Rezultat toga je bio da su se neki delegati vratili i nisu došli na Kongres. Ishod toga je bio da je samo devet od 24 izabranih delegata prisustvovalo Kongresu. Iz Samtredije, druge regije, samo 15 od 38 izabranih delegata je prisustvovalo Kongresu. Par dana pre Kongresa u Tbilisiju, delegatima su pretili predstavnici uprave Odela za železničke pruge i Odela za eksploataciju prevoza iz „Gruzijske železnice“. Kao rezultat spomenutog uplitanja, Kongresu je prisustvovalo 69 umesto 130 delegata; dakle, postojala je očigledna opasnost od remećenja Kongresa. Uprkos tom uplitanju, Kongres je održan, Ustav je dopunjen i izabrana su upravna tela. Dana22. juna, Meraba Targamadzea, člana upravnog odbora Sindikata radnika Gruzijske železnice, uprava je otpustila bez prethodnog obaveštenja u skladu s članom 37, odeljkom D Zakona o radu. Uzimajući u obzir gorepomenute činjenice i aktivni sindikalni rad koji je Targamadze obavljao, postaje očigledno da je on otpušten zbog svoje sindikalne aktivnosti. Ovaj naročiti slučaj takođe služi kao jasan pokazatelj korišćenja svih nelegalnih sredstava od strane uprave železnice da bi ometala sindikate i članove podvrgla diskriminaciji.
Uznemiravan Sindikat učitelja:
Od 2008. godine Samostalni sindikat nastavnika i učitelja Gruzije (ESFTUG) trpi zbog Ministarstva obrazovanja i nauke koje favorizuje Sindikat profesionalnog obrazovanja (PES) (videti Godišnji pregled iz 2009. i 2010). Gruzijski Savez sindikata je 2008. (predmet br. 2678) uložio žalbu Komitetu za slobodu udruživanja MOR-a (Committee on Freedom of Association - CFA). Gruzijski savez sindikata je pokrenuo pitanje pred Nacionalnom komisijom socijalnog dijaloga, a u martu 2010. gruzijska Vlada je potvrdila volju da reši to pitanje. Osnovana je specijalna komisija, s predstavnikom Gruzijskog saveza sindikata, da reši taj sukob. Socijalni dijalog s Ministarstvom nauke se od tada na neko vreme intenzivirao, a čak su i potpisani kolektivni ugovori u dve regije. Međutim, od juna 2010. kolektivni ugovori o sistemima su potpisivani sa Sindikatom profesionalnog obrazovanja, po uputstvima Ministra obrazovanja. Članovi Samostalnog sindikata nastavnika i učitelja Gruzije bili su prisiljeni da napuste Sindikat i pridruže se Sindikatu profesionalnog obrazovanja. U Zgudidi (regija Samegrelo) gotovo 1.000 učitelja je istupilo iz Samostalnog sindikata nastavnika i učitelja Gruzije tokom jednog jedinog dana, a u Kutasi ga je napustilo oko 550 učitelja. Ministarstvo obrazovanja i nauke je takođe pokušalo da promoviše svog kandidata kako bi bio izabran za predsednika Samostalnog sindikata nastavnika i učitelja Gruzije i to za vreme Izvršnog savetovanja sindikata, u oktobru 2010. (videti Godišnji pregled 2011). Uprkos tome, za predsednika je izabran delegat sindikata. Pritisak na Samostalni sindikat nastavnika i učitelja Gruzije se nastavio u 2011. Zvaničnici Ministarstva pokušali su da nateraju novoizabranu predsednicu sindikata, Maju Kobakhidze, da podnese ostavku. Nakon što je odbila taj predlog, telefonom su je zastrašivala anonimna lica, koja su pretila da će je ubiti. Ministarstvo nastavlja da ignoriše vođu sindikata i da izbegava dijalog sa Samostalnim sindikatom nastavnika i učitelja Gruzije. Pored toga, Ministarstvo obrazovanja, bez ikakvih konsultacija, izdalo je naredbu kojom se zabranjuje sistem prikupljanja članarine.
Napad na sindikat na državnom Poljoprivrednom fakultetu:
Laša Gotsiridze, posle jedne nedelje nakon što je postavljen za dekana fakulteta, u suprotnosti sa kolektivnim ugovorom izdao je usmeni nalog kojim je okončao prenos sindikalnih članarina na račun sindikata, čime je funkcionisanje primarnog sindikata dovedeno u pitanje. Preporuke Tripartitne komisije za socijalno partnerstvo, da se strane angažuju u procesu kolektivnog pregovaranja kako bi rešile sukob, uprava fakulteta je ignorisala.
Nemačka
Javni službenici i dalje, generalno, nemaju pravo na štrajk. Uprkos solidnim industrijskim odnosima, neki poslodavci ostaju neprijateljski raspoloženi prema sindikatima. Ishod toga je iskustvo članova sindikata s diskriminacijom, dok se neki pregovori održavaju sa žutim i prilično nereprezentativnim sindikatima sa ograničenim članstvom.
Prava sindikata u zakonu
Nemački Osnovni zakon garantuje pravo na udruživanje i priznaje pravo na kolektivno pregovaranje. Implementacija zakonodavstva reguliše pravo na aktivnost sindikata unutar kompanije, opšte uslove za kolektivne pregovore i usaglašenost sa kolektivnim ugovorima. Kolektivni ugovori su obavezujući za članove odgovarajućeg sindikata i udruženja poslodavaca. Javni službenici, uključujući učitelje, ne uživaju pravo na štrajk. MOR od 1959. poziva nemačku Saveznu vladu da garantuje pravo na štrajk onim javnim službenicima koji ne vrše ulogu vlasti u ime države. S tim u vezi, zaposlenima sa statusom javnih službenika nastavlja da se osporava pravo na kolektivno pregovaranje, uprkos kritikama MOR-a. Međutim, javnim službenicima koji su pokriveni kolektivnim ugovorima je zagarantovana potpuna sloboda udruživanja.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
U 2011. nemačka Vlada se postavila u centar napora rešavanja krize u evrozoni, iako je došla pod udar kritike zbog nametanja mera štednje u vreme kad su ekonomije nekoliko zemalja u grču, a visoke stope nezaposlenosti dovode do masovnih demonstracija u nekoliko evropskih glavnih gradova. Nezaposlenost je u Nemačkoj bila manja nego u ostalim evropskim zemljama, uglavnom zbog aktivnih politika tržišta rada koje su pomogle da se radnici odbrane od glavnog udara krize – politika za koje su se sindikati uspešno zalagali. Pri tome, napori reformisanja Zakona o radu su odloženi, za razliku od ostalih zemalja u Evropi gde su nametnute dubinske reforme. Postojao je, međutim, upadljiv porast neizvesnog (prekiarij) rada, iako su sindikati aktivno radili na uspostavljanju ograničenja na privremeni agencijski rad i druga privremena zaposlenja. Nakon zemljotresa i cunamija u Japanu, Savez nemačkih sindikata (Deutscher Gewerkschaftsbund - DGB), zajedno sa svojih osam članica - sindikalnih organizacija i širokom koalicijom nevladinih organizacija, zalagao se za novi pravac u energetskom sektoru, za udaljavanje od nuklearne i pomeranje ka obnovljivoj eneregiji. U 2011. grupe za borbu za ljudska prava pozvale su tela za sprovođenje zakona da efikasnije istražuju i krivično gone zbog nasilja zbog mržnje.
Nema ustavnog prava na štrajk za javne službenike:
Iako je Administrativni sud u Diseldorfu odlučio da učitelji, koji su dobili stalno mesto javnih službenika, ne bi smeli biti kažnjeni ako štrajkuju, zakonodavac nije preduzeo nikakvu vidljivu inicijativu da konačno stavi pravo na štrajk javnih radnika u Zakon.
Kolektivni pregovori:
Nemačka ima dugu tradiciju kolektivnog pregovaranja. Ipak, vremenom su uspostavljene otvorene klauzule u velikom broju sektora između strana u kolektivnom pregovaranju, omogućavajući kompanijama da odstupaju od kolektivnih ugovora pod određenim okolnostima, na primer, da osiguraju radna mesta. Tamo gde su napravljeni ugovori o povećanju plata, oni su uglavnom ponuđeni u zamenu za sigurnost radnog mesta. Jedan problem su socijalni damping i damping plata putem kolektivnih ugovora koje su zaključili žuti sindikati ili sindikati s ograničenim članstvom, a time i ograničenom sposobnošću da se potvrde. Radni sudovi u povećanoj meri izražavaju sumnje o toj praksi. Jedan takav pseudosindikat, Udruženje hrišćanskih sindikata za kolektivno pregovaranje (CGZP) godinama postavlja standarde niskih plata u sektoru privremenog zaposlenja. Nakon što je Savezni radni sud Nemačke odbio dati pravo Udruženju hrišćanskih sindikata za kolektivno pregovaranje da zaključuje kolektivne ugovore i time odbacio njegov status sindikata, Regionalni radni sud u Berlinu je potvrdio da su svi kolektivni ugovori koje je zaključilo to Udruženje nevažeći. U sličnom slučaju, Regionalni radni sud u Hamu odlučio je da Sindikat drveta i plastike (GKH), koji je pridružen Udruženju hrišćanskih sindikata, nema pravo da zaključuje kolektivne ugovore. Godinama je taj pseudo sindikat zaključivao kolektivne sporazume širom Nemačke, dogovarajući male plate, duge radne sate i loše radne uslove sa organizacijama poslodavaca u sektorima tesarstva, stolarije i modelarstva.
Antisindikalni poslodavci:
Sistematska diskriminacija od strane države nečuvena je u Nemačkoj. Ali uprkos dugoj tradiciji sindikata, kolektivnom pregovaranju i zajedničkom utvrđivanju, brojne kompanije pokazuju veliko neprijateljstvo prema sindikatima. U takvim slučajevima, spoljnim predstavnicima sindikata može da se, na primer, uskrati pristup u kompanije, a poslodavci mogu da se angažuju u antisindikalnoj propagandi. Štaviše, redovno se viđa da poslodavci diskriminišu sindikate, što rezultira otpuštanjima, degradiranjima, prebacivanjem i diskriminacijom u pogledu radnog angažmana aktivnih članova sindikata, naročito ako oni nastoje da osnuju radne savete.
Grčka
Svi događaji u Grčkoj su zasenjeni jačinom državne finansijske i ekonomske krize, koja je dovela do oštrog pada životnog standarda. Sindikati su takođe osetili uticaj krize, jer su reforme koje zahtevaju EU i MMF, u zamenu za pomoć, veliki zalogaj.
Prava sindikata u zakonu
Osnovna prava sindikata su zagarantovana, iako sa određenim ograničenjima. Zakon utvrđuje da radnici imaju pravo da formiraju i da se pridružuju sindikatima bez prethodnog odobrenja. Policija ima pravo da organizuje i održava demonstracije, ali ne da štrajkuje. Za formiranje sindikata, potrebno je dvadeset članova, što predstavlja ograničenje za pravo na organizovanje, imajući u vidu rasprostranjenost malih preduzeća na grčkom tržištu rada (približno 90% radne snage). Kolektivno pregovaranje je takođe priznato, iako zakon utvrđuje da su pitanja vezana za penzionisanje isključena iz područja kolektivnih ugovora i dozvoljava unilateralno otkazivanje kolektivnih ugovora koji se odnose na dopunske penzijske fondove zaposlenih u bankama. U kontekstu ekonomske krize, Vlada je usvojila mere koje dodatno ograničavaju pravo na kolektivno pregovaranje: U 2010, princip najpovoljnijeg tretmana za radnike je ukinut, a usvojene su odredbe koje dozvoljavaju direktnu intervenciju države u sistem nezavisnog kolektivnog pregovaranja i industrijskih odnosa. U 2011, usvojene su daljnje odredbe koje poslodavcima na nivou preduzeća omogućavaju da se povuku iz primene sektorskih kolektivnih ugovora, čime se poništava obavezujuća priroda kolektivnih ugovora. Pri tome, ostale mere daju punomoć udruženjima osoba da zaključuju kolektivne ugovore na nivou preduzeća tamo gde ne deluje nikakav sindikat, uz obavezu da postoji minimalan broja članova za formiranje sindikata (20). Ovo će verovatno da ozbiljno potkopa položaj sindikata kao reprezentativnog glasa radnika u procesu kolektivnog pregovaranja. U tekućem radnom okviru, činjenica da udruženja osoba mogu biti osnovana u preduzećima gde nema sindikata, ne pruža garancije za reprezentaciju po izboru radnika, pošto se sindikati ne mogu legalno formirati u preduzećima s manje od 20 radnika. Iako radnici, generalno, uživaju pravo na štrajk, ono je ograničeno za javne službenike, zaposlene u lokalnim vladinim agencijama i sudske službenike, kao i za preduzeća javne prirode ili od javne koristi ako se proceni da su od vitalnog značaja za podmirivanje osnovnih potreba društva. Pri tome, kriterijum za objavljivanje štrajka nezakonitim nije jasan, jer sudovi donose odluke nakon odmeravanja sukobljenih interesa radnika i poslodavaca, procenjujući šire implikacije štrajka i primenjujući princip proporcionalnosti. Na sve štrajkove moraju pozvati priznati sindikati, a divlji štrajkovi su zabranjeni.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Politikom u Grčkoj dominiraju državne tekuće dužničke krize, koje su odjekivale Evropom u 2011. Oštre mere štednje, koje su zahtevale EU i MMF implementirane su da bi smanjile krizu, što je rezultiralo oštrim padom životnog standarda. Daleko od rešenja problema, izgleda da ovaj program Grčku gura prema ekonomskom i socijalnom kolapsu u eksponencijalnom tempu. Svaki ekonomski indikator se pogoršao. Ekonomija je potonula za oko 20% od 2008. (najveće recesije od Drugog svetskog rata), a očekuje se da u narednim godinama potone i daljnih 25-30% ratnog nivoa. Više od jednog na deset radnih mesta je uništeno. Nezaposlenost stoji na nivou od 21%, a ukupni broj nezaposlenih premašuje jedan milion, s padom BDP-a od 5%. Nezaposlenost mladih je dostigla 51,1%. Vlada Jorgosa Papandreua pala je u novembru, a on je zamenjen bivšim bankarom Lukasom Papademosom, koji je sad na čelu privremene Vlade nacionalnog jedinstva. Akcija da se razreši kriza imala je uticaj na način rada sindikata, a takođe je imala uticaj na radnike, penzionere i njihove porodice zbog gubitka prihoda koji je rezultat gubitka posla, na sukcesivno smanjenje plata i penzija kao i na nametanje neprekidnog teškog direktnog i indirektnog oporezivanja. Radnici i sindikati su takođe iskusili ozbiljna slabljenja institucija zbog dalekosežnih mera strukturalnog prilagođavanja tržišta rada.
Dužnička kriza i njen uticaj na prava sindikata:
Grčka je bila u centru evropske dužničke krize tokom 2011. Dok je pažnja usmerena na posledice po grčku ekonomiju i državni sistem socijalne politike i sigurnosti, kriza je takođe znatno uticala na sindikate i način na koji mogu da rade. U pokušaju da smanji svoj dug, i sa članstvom u evrozoni, sprečavajući svaku mogućnost da devalvira svoju valutu, grčka Vlada – pogurana memorandumom Ekonomskih i finansijskih politika Evropske komisije, Evropske centralne banke i Međunarodnog monetarnog fonda (“Trojka”) – umesto toga morala je da izvrši ‘unutrašnju devalvaciju’, npr. žestoko smanjujući plate i životni standard. Na primer, u javnom sektoru su od juna 2011. produženi radni časovi. Ovakva situacija je imala posledice u pogledu prava sindikata u vezi sa slobodom udruživanja i kolektivnog pregovaranja. Oktobra 2011. su uvedene promene u propisima o kolektivnom pregovaranju, sa novim sistemom koji prioritizuje pregovaranje na nivou preduzeća a ne samo sektorske ili profesionalno-radne sporazume. Taj novi sistem je, takođe, omogućio udruženjima osoba da stupe u pregovore o sporazumima, što je mera usmerena na manja preduzeća. Tela sindikata, uključujući Generalni savez grčkih radnika (GSEE), posmatraju ove poteze kao destabilizovanje okvira industrijskih odnosa i slabljenje uloge sindikata. Predsedavajući Ekonomskog i socijalnog saveta Grčke je takođe izjavio da socijalni dijalog zapravo nije imao šansu, jer je dinamika krize omela napredak.
Umanjena uloga sindikata u kolektivnim pregovorima:
Generalni savez grčkih radnika veruje da su uslovi postavljeni u Memorandumu Trojke usmereni na ukidanje sistema uspostavljanja minimalnih standarda putem kolektivnih ugovora, sistema koji je Grčkoj služio za održavanje socijalne stabilnosti i promovisanja razvoja preko 20 godina. Osim toga, nedavne značajne intervencije u sistemu kolektivnog pregovaranja usmerene su na smanjenje plata u privatnom sektoru i suštinski zamenjuju kolektivno pregovaranje, ne jednostavno sa ugovorima sa preduzećem, nego sa pojedinačnim ugovorima. Došlo je do razgovora između Vlade i Trojke o tome da se efikasno uklone proširenja sektorskih kolektivnih ugovora, uprkos podršci koju su im iskazali i sindikati i organizacije poslodavaca. Uvođenje specijalnih kolektivnih ugovora za preduzeća Zakonom br. 3899/2010 bio je prvi korak u pravcu slabljenja sektorskih ugovora s ciljem smanjenja plata bez davanja garancija radnicima. Prema Generalnom savezu grčkih radnika, namera Vlade i Trojke da eliminišu ulogu sindikata u procesu kolektivnog pregovaranja je oslikana u mogućnosti dopuštanja atipičnim „udruženjima osoba“, koje nisu sindikati, da zaključuju specijalne kolektivne ugovore u preduzećima. Uloga sindikata u zaključivanju kolektivnih ugovora o aranžmanima o radnom vremenu je već potkopana, a „udruženjima osoba“ dato je pravo da zaključuju takve kolektivne ugovore. Vlada je započela s pripremom nadgradnje te mere dozvoljavanjem zaključivanja kolektivnih ugovora za preduzeća bez prisustva sindikata. Time želi da olakša pregovore o takvim ugovorima u srednjim, malim i velikim preduzećima, koji čine 99% grčkih preduzeća, a koja su do tada bila pokrivena sektorskim kolektivnim ugovorima. Zakon nije dozvolio formiranje sindikata u preduzećima sa manje od 50 zaposlenih. Otuda je proizašla namera da se dozvoli pregovaranje o kolektivnim ugovorima sa neformalnim „udruženjima osoba“, formiranim na ad hoc osnovi, npr. sa pojedincima koje bi poslodavac u suštini pozvao na razgovor, bez ikakvih garancija o nezavisnosti. Ovakva situacija je oslabila snagu grčkih sindikata, a dodatno je zakomplikovana primenama u sistemu arbirtraže i posredovanja. MOR-ova Misija visokog nivoa, koja je septembra 2011. posetila Grčku, izrazila je duboku zabrinutost o tim promenama na „štetu socijalnog mira i društva uopšte“.
Ojačavanje poslodavaca i njihove povlastice u upravi:
Uslovi postavljeni u Memorandumu Trojke su još više ojačali poslodavce i njihove povlastice u upravi. Prema Generalnom savezu grčkih radnika, to je stvorilo nepravičan teren za sindikate i radnike. Glavne mere uključuju: uvođenje koncepta „rezervne radne snage“ u javnom sektoru kao predotkaznog stanja, mogućnost za poslodavce da unilateralno nametnu skraćen rok za premeštanje na drugo radno mesto i suspenziju (devet i tri meseca); drastično povećanje praga kolektivnih otpuštanja (smanjenje otpremnine, skraćivanje perioda obaveštavanja), kao i produžavanja perioda probnog rada (do jedne godine) bez plaćanja otpremnine u slučaju otpuštanja; ukidanje isplate ukupnog iznosa otpremnine (dvomesečne rate); olakšano otpuštanje starijih radnika blizu penzionisanja i produžavanje trajanja privremenog agencijskog rada sa 12+6 meseci na tri godine.
Uhapšene sindikalne vođe:
Dana 24. novembra 2011. grčka policija je uhapsila Nikosa Potopolusa, predsednika Sindikata radnika energetike GEN/DEI, zajedno sa 14 drugih sindikalnih aktivista. Optuženi su za sedeći štrajk u računarskom centru kompanije za energetiku, gde su protestovali protiv grčkih mera štednje, koje uključuju nametanje ogromnih poreza na nekretnine, bez obzira na prihode ili bogatstvo, i isključivanje struje ljudima koji nisu u mogućnosti ili ne žele da je plate. Dana 10. januara 2012. treba da se pojave na sudu, da se suoče s optužbama koje bi ih mogle zatvoriti na period do pet godina. Generalni savez grčkih radnika poziva na odbacivanje optužbi.
Mađarska
S nadmoćnom većinom, Vlada Mađarske je progurala kontroverzne izmene državnog Zakona o radu, utičući na kolektivno pregovaranje i još više ograničavajući pravo na štrajk. Mađarska opasna ekonomska situacija je takođe pooštrila radno okruženje za sindikalce.
Prava sindikata u zakonu
Ustav i Zakon o radu priznaju pravo na organizovanje i pravo na kolektivno pregovaranje. Uprkos prilično solidnom pravnom okviru, postoje neke problematične oblasti. Novi Zakon o radu, usvojen 2011. nije uspeo da reši neka ključna prava sindikata. Nedostaje mu dosta sankcija za odvraćanje od napada da bi mogao osigurati zaštitu sindikata od diskriminacije i ne nudi dovoljnu zaštitu za službenike sindikata. Pored toga, novi zakon ograničava slobodu mišljenja i izražavanja, s ciljem da zaštiti zakoniti ekonomski interes poslodavaca ili njegov prestiž. Prema tome, radnicima nije dozvoljeno da izražavaju mišljenja o svojim poslovima tokom ili van radnog vremena. Zaštita od otpuštanja i pravo na slobodno vreme za zvaničnike isključivo su zagarantovani sindikatima ovlaštenim da zaključuju kolektivne ugovore, npr. onima koji su dostigli prag od 10%. Novi Zakon o radu takođe nameće ograničenja na pravo na kolektivno pregovaranje. Jedan ili više sindikata, koji deluju zajednički i čiji broj članova dostiže 10% od broja zaposlenih pokrivenih kolektivnim ugovorom, može da zaključi samo jedan kolektivni ugovor na nivou preduzeća. Ako se ne dosegne taj prag, radni saveti imaju mogućnost da zaključe „radne ugovore“ sa dejstvom kolektivnih ugovora. Takođe, radni saveti imaju prioritet ili ekskluzivno pravo, na štetu sindikata, da budu konsultovani o nekoliko bitnih pitanja. Sa amandmanom iz 2010. Zakona VII iz 1989. o štrajkovima, široka zabrana „zloupotrebe prava na štrajk“ može dovesti do zloupotreba i ograničenja ovog prava od strane vlasti. Osim toga, to pravo je ograničeno na radnike iz javnog sektora, a štrajk može da se ostvari isključivo u skladu sa specijalnim odredbama sadržanim u sporazumu potpisanom između Vlade i sindikata javnih sektora 1994. Dok poslodavcima nije dopušteno da unajmljuju privremene radnike tokom štrajka, privremenim radnicima unajmljenim pre odobrenja štrajka je dozvoljeno da nastave s radom. Pri tome, radnicima u službama prevoza i njihovim organizacijama je zabranjeno da štrajkuju.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Na kraju 2011. mađarska ekonomija je ostala u veoma lošem stanju, sa skromnim rastom od 1,4% i stopom nezaposlenosti od 10,6%. Za veću brigu je budžetski deficit i verovatna potreba za pomoći od MMF-a/EU radi izvlačenja iz teške situacije. Vlada desnog krila Fides premijera Viktora Orbana uvela je sveobuhvatne ustavne promene u 2011. nakon izborne pobede u zemlji 2010. Protivljenje tim promenama je intenzivno, i unutrašnje i međunarodne prirode. Znatne i kontroverzne izmene su napravljene i u državnom Zakonu o radu, a nacrt o njegovom izvršenju je prošao u Skupštini u decembru. Sindikati su bili uključeni u organizovanje brojnih protesta protiv tih izmena.
Novi kodeks potkopava prava sindikata:
S nadmoćnom skupštinskom većinom, Vlada Mađarske je mogla da donese zakone o zapošljavanju i radnim odnosima bez konsultovanja sa sindikatima. Napravljene su izmene u sistemu tripartitnog usklađivanja interesa, s novim telom, Nacionalnim ekonomskim i socijalnim savetom (NGTT), koje je zamenilo Nacionalni savet za usklađivanje interesa. Nacionalni ekonomski i socijalni savet neće biti telo s pravom odlučivanja i samo će kabinet moći da odlučuje o propisima o platama i zapošljavanju. I poslodavci i sindikati su bili protiv tih reformi. Pri tome, mere usmerene na deregulaciju tržišta rada će takođe imati značajan uticaj na prava na kolektivno pregovaranje i konsultovanje. Predviđen je pomak u korist radnih saveta, a na štetu sindikata, a poslodavci će dobiti moć da diskriminišu sindikate koji im se ne dopadaju. Vladin pritisak na sindikate je doveo do podele, gde se samo polovina Saveza slaže s novim pravilima o kolektivnim pregovorima.
Rastuće teškoće u ostvarivanju prava na štrajk:
Izmene u Zakonu o štrajkovima, koje je izvršila Skupština krajem 2010, dovele su do rešenja da su štrajkovi nezakoniti u kompanijama koje stanovništvu pružaju osnovne usluge, osim ako se uključene strane ne dogovore o dovoljnom nivou i uslovima za pružanje usluga. Sudovi će utvrđivati kad taj uslov nije ispunjen na potrebnom nivou. Bez detaljno predstavljenih odredaba, sad postoji znatna pravna nesigurnost. Ovakvo stanje stvari je poslužilo za primer u dva slučaja: U proleće 2011. Savez sindikata vozača autobusa odlučio je da pozove na štrajk nakon prekinutih pregovora sa tri autobuske kompanije regionalnog nivoa i zahtevao da sud utvrdi osnovni nivo usluga koje treba da se obezbede. Sud je dva puta odbio molbu Sindikata i naveo da Sindikat ima stečena prava za utvrđivanje tih uslova, čak iako zakon jasno navodi da sudovi moraju da presuđuju o tome. Sindikat ujedinjenih radnika energetike je tražio da štrajkuje u junu 2011. u znak protesta protiv nekoliko Vladinih socijalnih i reformi o zapošljavanju. Ovde su se sindikati ponovo susreli s neodlučivanjem sudova o utvrđivanju minimalnog nivoa usluga, time čineći bilo kakvu štrajkačku aktivnost nezakonitom.
Kontroverzni Zakon o medijima takođe utiče na sindikate:
„Grozničavo odlučivanje“ Vlade premijera Viktora Orbana je veoma kritikovano, naročito novi Zakon o medijima. Iskazana je sumnja da su nivoi zaposlenja držani na 49 u tri organizacije koje su predmet reformisanja – „Mađarska televizija“, „Mađarski radio“ i „Televizija Duna“ – kako bi se izbegla obaveza da se uspostave radni saveti.
Predsednik Sindikata hemijskih radnika izveden pred sud:
Predsednik sindikata hemijskih radnika, Tamaš Sekeli, prošao je kroz sudske postupke koje je protiv njega pokrenuo proizvođač guma „Bridžston“, bez ikakvih prethodnih konsultacija ili obaveštenja. Slučaj se odnosi na izveštaj sindikalnog žurnala iz 2009. o problemima zdravlja na radu od kojih je patio radnik Tibor Skoflek. Ovaj potez sledi izmene u mađarskom Zakonu o radu koji poslodavcima omogućava da preduzmu mere vezane za aktivnosti na osnovu prethodnih zakona.
Otpušten glavni sindikalni poverenik:
Glavni sindikalni poverenik Sindikata ekonomskih eksperata u „Razmeni aerodromskog obezbeđenja i usluga Zrt grupe“, dela posla ustupljenog grupi „Malev Zrt“, otpušten je u decembru 2011. bez traženja saglasnosti predstavničkog tela radnika višeg nivoa. Sudski slučaj je bio u toku u vreme štampanja izveštaja.
Italija
Iako su prava sindikata dobro zaštićena zakonom, u tim pravima ne uživa većina italijanskih migranata radnika, od kojih mnogi rade u ropskim uslovima. Pravila „esencijalnih službi“ se koriste da potkopaju pravo na štrajk. Postojala je dobra vest u javnom sektoru, gde je postignut sporazum koji omogućava da se održe izbori za reprezentovanje radnih mesta. Ukupno nazadovanje ekonomske i socijalne situacije dovelo je do rezignacije u godini ostavke Berluskonijeve vlade.
Prava sindikata u zakonu
Prava sindikata su adekvatno zaštićena zakonom. Sloboda udruživanja je zagarantova i Ustavom i Radničkim statuom - glavnim državnim Zakonom o radu. Taj zakon takođe zabranjuje antisindikalnu diskriminaciju. Pravo na vraćanje na posao je primenjivo samo kad poslodavac ima više od 15 radnika u jedinici ili više od 60 radnika u zemlji, ali je Vlada najavila „reformu tržišta rada", smanjujući obim vraćanja na posao zbog nezakonitih otpuštanja pojedinaca. Ova mera je jedna od tri glavna centra nacionalne pažnje. Pravo na kolektivno pregovaranje je takođe zagarantovano, a zaključeni kolektivni ugovori su pravno primenjivi. Berluskonijeva vlada je, međutim, ubacila odredbu u Zakon o budžetu (član 8 zakona 138/2011), omogućavajući ugovorima na nivou kompanije i teritorije da odstupe od Sektorskih nacionalnih kolektivnih ugovora koji regulišu radna prava i uslove u Italiji. Ova odredba je usvojena 28. juna uprkos sporazumu između socijalnih partnera (tri glavna saveza sindikata i glavna organizacija poslodavaca Konfindustrija), kako bi se poštovali nacionalni kolektivni sporazumi, da se ne bi pribegavalo odstupanjima od Zakona i da bi se uspostavio zajednički kriterijum za postizanje sporazuma na nivou kompanije i/ili radnog mesta. Pravo na štrajk je zagarantovano Ustavom, koji utvrđuje da će se pravo ostvarivati u skladu sa zakonom.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
U 2011. nezaposlenost je znatno porasla, naročito među mladima, s maksimumom od 39% u južnim regijama. Finansijska špekulacija je pridonela kolapsu državnog budžeta, s nacionalnim dugom od 120% BDP-a. Vlada je reagovala oštrim rezanjem državnih troškova, smanjivanjem socijalnih usluga i teškim žrtvovanjem prvenstveno radnika, penzionera i lokalnih vlasti. U novembru je Berluskonijeva vlada podnela ostavku, a nova Vlada „nacionalne koalicije“ je dobila podršku velike skupštinske većine (95%). Njen glavni cilj je izbegavanja topljenja državnih finansija. Prve reforme koje je uvela Vlada Montija ciljala je penzioni sistem uvodeći kriterijum od 41 do 42 godine radnog staža za dobijanje penzije (sada baziran na proporcionalnim doprinosima) i podizanjem starosne dobi za penzionisanje na 67 godina i za muškarce i za žene, progresivno od 2013. do 2022. Ishod toga je bio da je na stotine i hiljade starijih radnika otpušteno iz kompanija pre odobrenja novog zakona (u velikom slučaju na temelju sporazuma o kolektivnom pregovaranju) i tako su se našli i bez posla i bez penzije.
Prava na kolektivne pregovore:
Nepoštovanja slobode udruživanja ili prava na kolektivne pregovore su moguća kad poslodavci izaberu da pregovaraju i potpisuju ugovore sa određenim sindikatima, bez obzira na njihovu reprezentativnost.
Kolektivno pregovaranje u javnom sektoru:
Pravo na štrajk je problematično u pogledu esencijalnih službi, jer trajanje i razlozi za štrajk moraju biti najavljeni unapred. U 2009. Vlada je zamrznula plate javnih službenika na četiri godine i uvela smanjenje broja radnih mesta, otkazujući sve prekarij ugovore u javnom obrazovanju, u javnim istraživanjima i generalno u javnoj upravi. Samo za sektor javnog obrazovanja to je značilo gubitak oko 150.000 zaposlenih. U 2010. Vlada je takođe nastavila da povisuje starosnu dob za penzionisanje javnih službenika sa 60 na 65 godina, opet bez prethodne konsultacije. Vlada je uvela i novi opšti sistem za odlaganje starosne penzije za jednu ili dve godine za svakog ko dostigne pravnu starosnu dob za penzionisanje. U 2011. usvajanje Evropskog semestra i Evro pakt plusa od strane Evropskog saveta nametnulo je oštre mere na budžet Italije kako bi se smanjio dug. Ova odluka je dovela obnovljeni fokus na rezove u javnoj potrošnji, uz daljnja smanjenja broja prekarij ugovora u javnom sektoru, naročito na nivou državne uprave, dovodeći do gubitka od čak 35.000 radnih mesta.
Izbori predstavnika na radnom mestu:
Tokom 2011. konačno je postignut sporazum između glavnih nacionalnih sindikalnih centara i Vlade da se prekine s blokiranjem izbora za predstavnike radnih mesta u javnom sektoru.
Radnici migranti:
Italijansko zakonodavstvo ne garantuje jednaka prava, uslove i zaštitu za radnike migrante u odnosu na italijanske građane. Radnici migranti isključeni su iz poslova u javnom sektoru, a postoje i razlike u recipročnim sporazumima o penzijama, kao i u pristupu društvenim stanovima. U odnosu na sigurnosne mreže socijalne pomoći i politiku za ponovno zapošljavanje, postoji jednakost prava, ali se radnici migranti suočavaju s ograničenjem od šest meseci zbog trajanja važnosti dozvole za ostanak u zemlji dok traže zaposlenje, u poređenju sa 12 meseci za građane zemlje. Više od 500.000 migranata sa neregulisanim statusom još uvek živi i radi na crnom tržištu rada u Italiji. Sindikati su osudili sistematska kršenja ljudskih i sindikalnih prava radnika, uglavnom migranata, koji rade pod sistemom „gang-master" (karpolato – rad na crno). Sindikati procenjuju da su na hiljade radnika izloženi trgovini ljudima i ropskim uslovima. U 2011, pod pritiskom sindikata i javnih kampanja, odobren je novi zakon koji „karpolato“ prepoznaje kao krivično kažnjiv uz do šest godina zatvora.

Pravo na štrajk:
Do kraja 2011. Berluskonijeva vlada je bila poznata po tome da prekomerno koristi esencijalne službe, kao što je ustanovljeno kroz MOR-ovu jurisprudenciju za ograničavanje tog prava.
Kršenja prava:
„Fijat-Krajsler“ je u decembru 2011. odbio da prizna izabrane predstavnike sindikata, uprkos njihovoj reprezentativnosti i odbio da prikupi sindikalne članarine u njihovo ime.
Kosovo
Privatni sektor ostaje van domašaja sindikata uprkos Zakonu o radu koji je stupio na snagu u januaru 2011. godine i Zakonu o sindikatima usvojenom u julu. Antisindikalno delovanje poslodavaca i neefikasna sudska zaštita znače da se mnogi radnici boje da pristupe sindikatu, ili čak da prijave kršenja svojih prava. Razvijena siva ekonomija takođe stavlja mnoge radnike van polja delovanja sindikata.
Prava sindikata u zakonu
Usvajanjem Zakona o radu 1. novembra 2010. godine napravljen je značajan korak u pravcu učvršćivanja prava sindikata na Kosovu. Novi Zakon priznaje pravo slobode udruživanja – pravo koje je već zagarantovano Ustavom iz 2008. – kao i pravo na štrajk, ali navodi da će ova prava biti dodatno regulisana specijalnim zakonima. Zakon o štrajku je usvojen 22. jula 2010, dok je Zakon o sindikalnom organizovanju usvojen 28. jula 2011, a Zakon o socijalno-ekonomskom savetu 21. jula 2011. Zakon o radu i sindikalnom organizovanju reguliše pitanje zaključivanja kolektivnih ugovora na nivou preduzeća, ogranka i države, ali ne zabranjuje eksplicitno antisindikalnu diskriminaciju.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Hašim Tači je ponovo postavljen za premijera u februaru 2011, nakon pobede na decembarskim izborima 2010, a po prvi put kabinet je dobio i člana srpske manjine. Pošto je postavljanje Bedžeta Pacolija za predsednika ocenjeno kao neustavno, Skupština je izabrala zamenicu direktora policije Kosova, Atifete Jahjaga, kao prvu ženu i nestranačkog predsednika Republike. Pregovori sa Srbijom pod pokroviteljstvom EU počeli su u martu 2011. i uprkos tome što su ih kočile etničke tenzije i sukobi na Severnom Kosovu u toku leta, do kraja godine sklopljeno je pet sporazuma o tehničkim pitanjima. Do septembra 2011. Kosovo je priznalo 87 država članica Ujedinjenih nacija, uključujući 22 članice Evropske unije.
Nesindikalizovan privatni sektor:
Uprkos Zakonu o radu, koji je stupio na snagu 1. Januara 2011, i Zakonu o sindikalnom organizovanju usvojenom u julu 2011, privatni sektor je i dalje gotovo nesindikalizovan. Loše sprovođenje zakona i nedostatak efikasne sudske zaštite znače da su radnici i dalje izloženi pretnjama otkazom ili drugim oblicima antisindikalne diskriminacije ukoliko se učlane u sindikat. Kršenja prava radnika su povećana poslednjih godina, od kada je počeo postupak privatizovanja kompanija u vlasništvu države. Oko 30% ukupnog broja zaposlenih angažovano je u sivoj ekonomiji, bez ikakve garancije ili čak najosnovnijih radničkih prava.
Loša primena zakona o radu:
Radnici i zaposleni još uvek nisu upoznati sa novousvojenim Zakonom o radu i njegovim implikacijama, dok sa druge strane ni Inspektorat za rad ni sudovi nemaju kapacitete da primenjuju zakone o radu i prate njihovu implementaciju. Inspektorat za rad ima samo oko 50 inspektora koji pokrivaju više od 100.000 registrovanih preduzeća. Broj podnetih žalbi je nesrazmerno nizak, jer se radnici boje odmazde poslodavaca ili jer jednostavno nisu svesni pravnih lekova koji su im na raspolaganju. Neefikasnost sudova, koji su primili više od 130.000 slučajeva povezanih sa radom od 2008, ali su rešili svega oko 14.000, utiče na to da radnici često ni ne pokušavaju da ostvare svoja prava kroz pravni sistem. Čak i obavezujuće odluke Nezavisnog nadzornog odbora, koji prima žalbe od državnih službenika, često se ne sprovode. Veliki broj kršenja prava radnika, uključujući fizičke napade, dešava se i dalje u svim sektorima, uključujući međunarodne organizacije, iako je situacija najozbiljnija u privatnom sektoru. Ukupno gledano, nadzor i implementacija Zakona o radu, uključujući pravo na organizovanje, ostaju ozbiljan izazov za nacionalne institucije i sindikate.
Poboljšanja statusa porodilja podrivaju diskriminacija od strane poslodavaca i budžetski deficiti:
Novi Zakon o radu, koji je stupio na snagu 1. januara 2011, produžio je porodiljsko bolovanje sa 12 nedelja na 12 meseci, a plaćeno porodiljsko bolovanje sa 12 nedelja na devet meseci. Pošto je ovo povećalo troškove zapošljavanja žena radnika, mnogi poslodavci u privatnom sektoru, naročito u malim i srednjim preduzećima, postali su manje skloni zapošljavanju žena ili su počeli da ih zapošljavaju po jednomesečnim ugovorima. Primenjivanje poboljšanog plaćenog odsustva dodatno ometa to što Vlada za ovo raspoređuje nedovoljno budžetskih sredstava.
Trgovina ljudima i prisilni rad:
Uprkos napretku u gonjenju i sprečavanju trgovine ljudima, Kosovo ostaje polazište, stanica i odredište žrtava trgovine ljudima, među kojima su većina žene i deca. Došlo je do povećanja prijavljenog broja maloletnih žrtava koje su prodavane za seksualnu eksploataciju. Trgovina decom koja se koriste za prošnju i druge vrste prisilnog rada ostaje na visokom nivou.
Letonija
Ekonomski uslovi i dalje otežavaju sindikatima i njihovim članovima da potpuno iskoriste svoja prava. Teškoće su naročito prisutne u oblasti prava na kolektivne pregovore, i u zakonu i u praksi.
Prava sindikata u zakonu
Postoje određena ograničenja uprkos tome što Ustav garantuje osnovna prava sindikata. Graničarima nije dozvoljeno da osnivaju ili da se učlanjuju u sindikate. Kolektivni pregovori su priznati za sve izuzev za pripadnike specijalne službe u Ministarstvu unutrašnjih poslova i zatvorskoj administraciji. Međutim, u javnoj administraciji ima malo prostora za pregovore o uslovima zapošljavanja. Osim toga, kriterijumi za određivanje najreprezentativnije organizacije nisu precizni i u vreme ekonomske krize nema efikasnog mehanizma koji bi sprečio poslodavce da napuste relevantnu organizaciju poslodavaca i tako se povuku iz sektorskog kolektivnog ugovora. Pravo na štrajk je ograničeno. Ako se pitanje zakonitosti štrajka postavi pred sudom, štrajk ne može da počne dok sud ne objavi svoju odluku. Osim toga, štrajkovi solidarnosti su nezakoniti ukoliko se spor ne odnosi na kolektivni ugovor na nivou sektora. Neke kategorije radnika su neopravdano izuzete iz prava na štrajk, a lista „neophodnih službi“, u kojima se mora sprovoditi minimum rada, prekoračuje definiciju MOR-a.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Posle naglog ekonomskog pada prethodnih godina, letonska privreda se oporavila i beleži porast (procenjen na 4,6%). Međutim, nezaposlenost je još uvek visoka na nivou od 14,8%, a mere konsolidovanja budžeta se još uvek sprovode. Premijer Valdis Dombrovskis je još jednom osvojio vlast posle septembarskih parlamentarnih izbora, ali njegova koaliciona vlada nema formalnu većinu.
Telekomunikaciona kompanija pokušava da podrije kolektivni ugovor:
U januaru 2011. Sindikat radnika u komunikacijama (Communication Workers Trade Union, CWTU) otkrio je da uprava kompanije Latelekom iz Rige ne ispunjava svoje obaveze preuzete kolektivnim ugovorom, naročito kada je u pitanju penzijski fond kompanije. Postignut je kompromis preko Komisije za pomirenje, a 16. maja strane su potpisale sporazum kojim se doprinosi kompanije Latelekom smanjuju za pola. Međutim, posle potpisivanja sporazuma, poslodavac je otpočeo antisindikalnu kampanju sa namerom da nanese štetu imidžu Sindikata i diskredituje Sindikat u očima zaposlenih, težeći da time stvori priliku za povlačenje i neispunjavanje kompromisnog sporazuma. Pozitivna i delotvorna intervencija državnog Inspektorata za rad popravila je situaciju. Ovo je nateralo Latelekom da uplati sredstva u penzijski fond i ispuni svoje obaveze. Posle toga, međutim, zaposleni u kompaniji Latelekom sprečavani su u komunikaciji sa CWTU-om (tako što su onemogućeni pristup veb-sajtu CWTU-a i slanje e-pošte na adrese zvaničnika CWTU-a). Nakon sastanka nacionalnog Odbora za tripartitnu saradnju 27. maja, potpisan je sporazum o pomirenju 15. jula, čime je vraćeno normalno stanje i ponovo uspostavljena internet konekcija. Uprkos svemu, izazovi i dalje postoje; 20. oktobra prijavljeno je da je kompanija Latelekom onemogućila pristup potpredsedniku CWTU-a objektima Latelekoma u Liepaji.
Litvanija

Surova ekonomska klima se veoma sporo popravlja; situacija koja nastavlja da postavlja izazove pred sindikate, i u smislu obezbeđivanja njihovih prava i u smislu odbrane interesa njihovih članova.
Prava sindikata u zakonu
Uprkos nedavnim amandmanima na Zakon o radu, još uvek postoji čitav niz ograničavanja prava sindikata. Zakon priznaje pravo osnivanja i priključivanja sindikatima, ali potrebno je najmanje 20 članova ili jedna desetina ukupne radne snage da bi se sindikat formirao. Otpušteni radnici ne mogu da zadrže svoje članstvo u sindikatu. Pravo na kolektivne pregovore je obezbeđeno i u privatnom i u javnom sektoru, izuzev za određene kategorije zaposlenih u vladi. Pravo na štrajk je prilično ograničeno: štrajkovi su mogući samo ako se primene svi postupci za razrešenje spora i može im se pribeći samo ako se radi o kolektivnim sporovima. Štrajkovi solidarnosti i štrajkovi podrške, dakle, nisu obuhvaćeni. Osim toga, poslodavci imaju pravo da, kada se ne obezbeđuje minimum rada, zamene radnike koji su u štrajku u određenim sektorima, uključujući javni transport i odlaganje otpada. Vlasti mogu da odluče o uspostavljanju minimuma rada u toku štrajka ako sukobljene strane ne postignu dogovor.
Prava sindikata u praksi i njihovo kršenje u 2011. godini
Situacija:
Nakon veoma oštrog privrednog pada 2009. i 2010, litvanska privreda se vratila na uzlaznu putanju 2011. uz predviđanja rasta od 6,7% u trećem kvartalu. Međutim, nezaposlenost je ostala na visokom nivou od preko 15%. Sindikati su protestovali protiv mera štednje u martu 2011, uz poseban osvrt na povećanje minimalne zarade, koja je jedna od najnižih u Evropskoj uniji.
Viktimizacija lidera sindikata:
Predsedavajućem Sindikata u Službi čuvara državne granice, Vladimiru Bandu, poslodavac je pretio otkazom u decembru 2010. Sindikat je odbio da pristane na ovaj potez. Usledio je sudski proces koji je pokrenuo poslodavac i sud je presudio 31. marta 2011. da je gospodin Band viktimiziran zbog svojih dužnosti u Sindikatu. Državni zvaničnici, međutim, nisu kažnjeni za ovaj prekršaj.
Direktor kompanije gubi posao zbog potpisivanja kolektivnog ugovora:
Direktor kompanije u vlasništvu države „Turto Bankas“, Jonas Budrevičijus, potpisao je kolektivni ugovor sa sindikatom, smanjujući zaradu zaposlenih na ograničen period od jedne godine. U avgustu 2010. doneta je odluka da se gospodin Budrevičijus otpusti zato što kolektivni ugovor nije išao u korist kompanije. Sud je 9. juna 2011. presudio u korist gospodina Budrevičijusa i dodelio mu otpremninu. Međutim, Apelacioni sud je 16. novembra 2011. godine poništio ovu odluku. Litvanski sindikati smatraju da ovo ukazuje na nesklonost litvanskih vlasti da unaprede kolektivne pregovore i pokazuje zašto je broj kolektivnih ugovora u zemlji toliko nizak.
Pivo proglašeno ključnim za zaustavljanje štrajka u kompaniji Karlsberg:
Članovi Litvanskog sindikata proizvođača hrane (LPMS) su 10. juna glasali za štrajk u pivari Karlsberg u Litvaniji kojim bi se izborili za pristojan kolektivni ugovor na nivou kompanije. Uprava je pokušala da zaustavi štrajk i preduzela pravne mere da ga proglasi nezakonitim. Deset dana kasnije Okružni sud u Klajpedi je odložio početak štrajka za 30 dana proglašavajući da proizvodnja piva ima „vitalan značaj“ u Litvaniji. Okružni sud grada Klajpeda je 5. jula proglasio da je štrajk legalan. Uprava kompanije „Karlsberg Litvanija“ je zatim uložila žalbu na odluku, pa je 5. avgusta Regionalni sud u Klaipedi poništio odluku nižeg suda, presuđujući da je štrajk u pivari najavljen u junu zaista nezakonit. LPMS se žalio sudu više instance pokušavajući da obori presudu i podneo je žalbu MOR-u, jer se suspendovanje prava na štrajk na tako dug period kosi sa normama MOR-a. Ovaj slučaj je važan i zato što obuhvata privatnog proizvođača. U međuvremenu, kompanija „Karlsberg Litvanija“ pokušala je izvrši pritisak na vođe i aktiviste sindikata u svojoj fabrici, uključujući otpuštanje devet aktivista i njihovo ponovno angažovanje po lošijim, privremenim ugovorima.
Makedonija, Bivša Jugoslovenska Republika
Antisindikalna diskriminacija se nastavlja, uključujući otpuštanja, mešanje u sindikalne izbore, pa čak i pokušaje rasturanja sindikalnih organizacija na nivou preduzeća. Otpuštena su najmanje tri novinara zbog svojih aktivnosti u sindikatu reagujući na narušavanje slobode medija, a zatvorena su i neka nezavisna sredstva informisanja.
Prava sindikata u zakonu
I dalje se primenjuju prekomerna ograničenja uprkos osnovnim garancijama za sindikate. Zakon o radnim odnosima je dopunjen 2009, ali su se neke sindikalne organizacije suprotstavile nedostatku socijalnog dijaloga i smatrale su da neke nove odredbe negativno utiču na prava sindikata. Osim toga, kolektivni pregovori su ograničeni na sindikat koji predstavlja 20% zaposlenih na nivou na kome se pregovara, izuzev na nivou države gde sindikat mora da predstavlja 10% ukupne radne snage. Što se tiče prava na štrajk, Zakon o radnim odnosima daje poslodavcima pravo da suspenduju do 2% učesnika u štrajku za svo vreme njegovog trajanja ukoliko pokažu nasilno ili „nedemokratsko“ ponašanje, što je odredba koja se može zloupotrebljavati u velikoj meri.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Izbori održani 5. juna doneli su pobedu vladajućoj koaliciji desnog centra VMRO-DPMNE i novi mandat premijeru Nikoli Gruevskom. Smrt mladića u toku proslave održane na Trgu Makedonija posle parlamentarnih izbora izazvao je talas javnih protesta protiv brutalnosti policije. Ti protesti su se nastavili održavati svakodnevno do sredine jula. Obnovljene demonstracije protiv brutalnosti policije održane su u septembru. Policajac odgovoran za smrt mladića skinut je sa dužnosti i nalazi se u pritvoru čekajući na suđenje. Nekoliko evropskih nevladinih organizacija za ljudska prava izrazilo je zabrinutost zbog narušavanja slobode medija u zemlji. U izveštaju objavljenom u oktobru, predstavnik OEBS-a za slobodu medija rekao je da postoje „zabrinjavajući trendovi“ u vezi sa medijima u Makedoniji. Izveštaj je istakao nedostatak implementacije „stabilnog i profesionalnog pravnog okvira“ koji bi mogao da podstakne slobodu medija. Takođe je ukazao na probleme sa kojima se suočavaju novinari. Izveštaj Evropske komisije o Makedoniji je takođe primetio da su „mediji i dalje izloženi mešanju političkih i poslovnih interesa“, navodeći da „zastrašivanje novinara i selektivna primena zakona protiv medijskih kompanija sve više povećavaju razloge za zabrinutost“. Zatvoren je niz ključnih nezavisnih sredstava informisanja, uključujući tri dnevna lista i jednu nacionalnu TV stanicu, zbog navodno neplaćenih poreza, u očigledno ciljanim merama poreskih vlasti, čime je iz štampe bukvalno eliminisana kritika vlasti.
Neefikasna inspekcija rada uprkos novim zakonima:
Prema izveštaju koji je u novembru 2011. objavio SOLIDAR, mreža NVO koja se zalaže za socijalnu pravdu, izmene Zakona o inspekciji rada ojačale su prava radnika i nadležnosti inspektora. Inspektori rada bi trebalo da reaguju na svaki zahtev radnika da se obavi inspekcija kompanije. Neefikasna inspekcija rada nije posledica nedostataka zakona, dakle, već toga što inspektorati za rad nisu ili ne mogu da budu delotvorni. Glavni problem je mali broj inspektora rada, a još jedan značajan činilac predstavlja politički uticaj na ovo telo kojim se narušava njegovo nepristrasno i pravilno funkcionisanje.
Antisindikalna diskriminacija:
Pritisak i zlostavljanje na radnom mestu se često primenjuju protiv članova i predstavnika sindikata. Iako zakon zabranjuje antisindikalnu diskriminaciju, antisindikalna otpuštanja su prisutna u praksi, a slučajevi otpuštanja se obično rešavaju na sudu dve do tri godine. Osim neefikasnosti inspekcije rada, poslednjih godina je zbog čvršće političke kontrole izraženije i nepoverenje u pravni sistem. Neke kompanije su navodno pokušale da se mešaju u sindikalne izbore ili čak da rasture sindikalne organizacije na nivou preduzeća.
Ostvaren je napredak uprkos marginalizovanju socijalnog dijaloga:
Kriterijumi za učestvovanje predstavnika socijalnih partnera u bipartitnom i tripartitnom socijalnom dijalogu su konačno uvedeni i sindikati su počeli sa potpisivanjem kolektivnih ugovora u javnom sektoru. Međutim, i bipartitni i tripartitni socijalni dijalog ostaje na niskom nivou, uz nedovoljno učestvovanje socijalnih partnera u procesima razvijanja politike. Prema Federaciji sindikata Makedonije (CCM) i Savezu slobodnih sindikata Makedonije (KSS), dva predstavnička sindikata koja učestvuju u njemu, Socijalni i ekonomski savet (Social and Economic Council, SEC) osnovan na nacionalnom nivou 2010. je još uvek u razvoju. Socijalni i ekonomski savet je osnovan na lokalnom nivou uz učešće predstavnika sindikata. Postoje tri lokalna SEC-a: u Kumanovu, Strumici i Kavadarcima, i još deset je u procesu osnivanja u većim opštinama. Iako je Vlada preduzela korake da smanji prekomernu primenu ugovora na određeno vreme u državnoj službi, što je nezakonito, još uvek postoji značajan broj privremenih nameštenja. Pozitivno je što je, zahvaljujući inicijativi partnera, usvojen Zakon o Evropskom savetu rada koji radnicima daje pravo na informisanje i konsultovanje, na učešće u savetima za rad o transnacionalnim pitanjima, kao i na promovisanje socijalnog dijaloga. Takođe je, po prvi put od osamostaljivanja zemlje, usvojen zakon i određena je visina minimalne zarade. Osim toga, doneti su amandmani na Zakon o zaradama, uključujući i povećanje zarade od 5% od decembra 2012.
Pretnja otpuštanjem ako započnu štrajk:
Sindikat kontrolora vazdušnog saobraćaja Makedonije najavio je štrajk za 19. septembar, jer su propali jednogodišnji pregovori o platama i uslovima rada. Pre nego što je štrajk najavljen, Sindikat je prijavio da je Vlada pretila kontrolorima leta, upozoravajući ih da će biti otpušteni ako stupe u štrajk. Makedonska Agencija za kontrolu vazdušnog saobraćaja porekla je tvrdnje Sindikata.
Otpušteni pripadnici sindikata u medijima:
Tamara Kausidis, predsednica Nezavisnog sindikata novinara i zaposlenih u medijima (SSNM), otpuštena je sa TV stanice Alsat-M 9. avgusta. Otpuštanje je usledilo posle protesta koji je u julu organizovao SSNM protiv političkih i poslovnih uticaja na makedonske medije. Iako je inspekcija rada odlučila da je otpuštanje proceduralno u skladu sa zakonom, Kausidisova je tvrdila da je zasnovano na blanko potpisanom otkazu, koji je poslodavac dodao ugovoru o radu, otpustivši je tako po dobrovoljnoj osnovi i bez otkaznog roka. Dunja Mijatović, predstavnik OEBS-a za slobodu medija, 11. avgusta je u pismu poslatom makedonskom ministru spoljnih poslova navela da je zabrinjavaju naglo smanjenje slobode medija i stalna represija nad medijima i glasovima kritike u zemlji, navodeći otpuštanje Kausidisove kao primer. U skopskom dnevnom listu „Utrinski Vesnik“, dva novinara su otpuštena posle učestvovanja u protestnom štrajku protiv kolektivnih otpuštanja najavljenih u junu 2011.
Moldavija
Društvena i ekonomska situacija u Moldaviji je i dalje složena. Sindikati se protive merama štednje, dok je sprovođenje Zakona o radu još uvek problematično, a zakonski okvir ne podstiče aktivnosti nezavisnih sindikata.
Prava sindikata u zakonu
Uprkos početnim garancijama, još uvek postoji niz ograničenja u smislu prava sindikata. Ustav priznaje pravo na osnivanje ili učlanjenje u sindikat, a Zakon o sindikatima iz 2000. garantuje nezavisnost sindikatima. Međutim, sindikati mogu dobiti pravni status samo ako su članovi nacionalne granske organizacije ili nacionalne međusektorske organizacije sindikata, što neopravdano ograničava slobodu sindikata. Zakon o radu takođe navodi da bilo koja od strana koje učestvuju u sporu može da traži razrešenje konflikta od pravosudnih organa ukoliko pregovori budu neuspešni ili ukoliko se ta strana ne slaže sa odlukom komisije za pomirenje. Pravo na štrajk je zabranjeno vladinim službenicima i zaposlenima u neophodnim službama, čiji spisak premašuje definiciju MOR-a. Osim toga, radnici koji su učestvovali u nezakonitom štrajku mogu da se suoče sa ozbiljnim novčanim kaznama i čak kaznom zatvora.

Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Dok se Vlada hvali privrednim rastom, Moldavija je još uvek jedna od najsiromašnijih zemalja u Evropi. Oko 46% stanovništva živi u uslovima koji su ispod granice siromaštva. Moldavija ima podršku MMF-a, ali mora da uvede mere štednje da bi dobijala tranše kredita. Sindikati oštro osuđuju ovu politiku. Godinu je obeležilo povećanje napetosti između pokreta sindikata i Vlade i zaposlenih.
U praksi:
Savez poslodavaca je napisao i predložio amandmane na Zakon o radu. Nacionalni savez sindikata Moldavije (CNSM) je odmah osudio novi nacrt. Rukovodstvo Saveza ističe da bi novi amandmani podrivali pravo sindikata da štiti svoje članove od samovoljnog otpuštanja. Pošto situaciju u kojoj se nalaze moldavski radnici narušava strukturna slabost zbog raširene sive ekonomije, reforma Zakona o radu daje poslodavcima preteranu kontrolu nad zaposlenima i moćno oruđe protiv sindikata. CNSM je u oktobru 2011. objavio da je napad sredstava masovnog informisanja na Savez deo sistematske antisindikalne kampanje koja je pokrenuta u zemlji da bi se oslabio pokret sindikata i da bi se dovelo u pitanje suprotstavljanje sindikata neoliberalnim reformama. Formiranje novih sindikata još uvek je problematično zbog otpora poslodavaca. Kolektivni ugovori se uglavnom potpisuju u preduzećima koja imaju dugu istoriju kolektivnih pregovora. Zakonodavna primena ostaje na niskom nivou. Ni inspektorati za rad ni kancelarije tužilaca nisu imali uspeha u nadzoru i primeni standarda koji se odnose na rad, naročito kada se radi o pravu na organizovanje.
Zahtevi sindikata nisu ispunjeni; aktivisti sindikata se krivično gone:
Spor između šećerane „Glodeni Zahar SA“ i zaposlenih se nastavlja. Radnici nisu primili zarade od juna 2009. Fabrika je bankrotirala na kraju 2009, a stečajna uprava je odbila da isplati radnicima zaostale zarade. Kada su radnici počeli sa blokadom kapija fabrike da bi sprečili prodaju sredstava, uključujući i šećer koji se još uvek nalazio u skladištima, petoro vođa i aktivista organizacije sindikata u preduzeću – Vasilij Guliak, Valentina Semenjuk, Anatolij Furtuna, Fjodor Svevolin i Viktor Golibaba – je uhapšeno na kraju 2010. Pokrenuta je snažna međunarodna kampanja solidarnosti i aktivisti Sindikata su oslobođeni. Ali krivične tužbe nisu odbačene i petoro aktivista Sindikata u „Glodeni Zahar SA“ je još uvek suočeno sa mogućim zatvorskim kaznama od nekoliko (od tri do osam) godina zbog aktivnosti u Sindikatu. Protesti radnika bezuspešno su nastavljeni tokom 2011. godine.
Crna Gora
Antisindikalna diskriminacija ostaje ozbiljan problem, uključujući otpuštanja aktivnih članova sindikata. Najmanje 11 radnika je otpušteno za vreme štrajka. Zaposleni u vojsci, koji imaju pravo na organizovanje, suočili su se sa antisindikalnim pritiscima.
Prava sindikata u zakonu
Iako Zakon o radu obezbeđuje osnovna prava sindikata, on sadrži i preterana ograničenja. Ustav iz 2007. i Zakon o radu iz 2008. priznaju pravo na osnivanje sindikata i učlanjivanje u njih, a Zakon o činovnicima i državnim službenicima daje ovo pravo pomenutim kategorijama radnika. Kolektivne pregovore sprečava činjenica da samo najreprezentativniji sindikati, odnosno sindikati sa najvećim brojem članova, mogu učestvovati u kolektivnim ugovorima. Osim toga, zakon predviđa da se pravo na štrajk može ograničiti licima koja su zaposlena u državnim telima i u javnoj službi na osnovu zaštite javnog interesa. Nakon konsultacija sa reprezentativnim sindikatima mora se odrediti i minimum rada u čitavom nizu službi. Iako je Zakon o štrajku iz 2005. popravio situaciju, poslodavac još uvek može jednostrano da odlučuje o minimumu rada ukoliko pregovori sa sindikatom propadnu.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Pet godina posle sticanja nezavisnosti pitanje nacionalnog identiteta i odnosi između građana crnogorskog i srpskog porekla još uvek predstavljaju problem. U avgustu 2011. opozicija je zapretila da će bojkotovati Skupštinu i uslovila je svoju podršku reformama izbornog procesa, što je jedan od uslova za dalji napredak u pristupanju EU, davanjem jednakog statusa crnogorskom i srpskom jeziku. Skupština je usvojila kompromisno rešenje davanjem jednakog statusa crnogorsko-srpskom, hrvatskom i bosanskom jeziku. U decembru je Savet Evrope odredio jun 2012. kao početak pregovora sa Crnom Gorom o pristupanju, pod uslovom da zemlja, pored ostalih uslova, ostvari dodatni napredak u rešavanju problema korupcije i organizovanog kriminala.
Antisindikalna diskriminacija:
Otpuštanja, degradiranja i diskriminacija aktivista sindikata nisu neuobičajena pojava. Pravo na štrajk se u praksi često ograničava, a članovi sindikata se suočavaju sa odmazdama, uključujući i pretnje otkazom zbog sindikalnih aktivnosti. Restriktivni zakoni o štrajku i veoma fleksibilni radni odnosi pogoršavaju problem. Zbog toga se većina štrajkova organizuje tek ako se zarade ne isplaćuju nekoliko meseci, obično u kompanijama kojima već preti stečaj.
Otpušteni dok su štrajkovali:
U „Tei Montu“, u Nikšiću, 11 od 14 radnika je stupilo u štrajk 8. novembra 2010. zbog nezakonitog smanjenja plata za do 50%, uprkos dobrim finansijskim rezultatima kompanije. Dok je štrajk trajao, poslodavac je otpustio petoro štrajkača. Kompanija je 4. februara 2011. dovela dva radnika iz Srbije da zamene radnike koji su u štrajku. Iako je inspekcija rada upozorila nove radnike da ne smeju da rade za ovu kompaniju, oni su ignorisali upozorenje i nastavili sa radom još tri dana. Otpušteni radnici su tužili kompaniju. Sud je doneo odluku da poslodavac vrati na posao sve radnike i isplati im sve neisplaćene plate.
Akcija međunarodnog sindikata protiv „Dojče telekoma“:
Zaposleni u kompaniji „Crnogorski Telekom“ u Podgorici, filijali „Dojče telekoma“, stupili su u štrajk 15. marta 2010. protestujući protiv kršenja odredaba kolektivnog ugovora. Poslodavac je jednostrano nametnuo zahtev da većina zaposlenih radi uprkos štrajku, zabranjujući im da nose bedževe ili druge simbole solidarnosti, i doveo štrajkolomce iz drugih kompanija. Dana 7. jula 2011. nemački sindikat ver.di, Američki radnici u komunikaciji i sindikat UNI Global podneli su žalbu u ogranku OECD-a, opisujući antisindikalne aktivnosti „Dojče telekoma“ u SAD i Crnoj Gori kojima su prekršene Smernice OECD-a za višenacionalna preduzeća i objavljene obaveze kompanije prema standardima rada. Žalba navodi da je „Crnogorski Telekom“ sprečavao slobodne kolektivne pregovore i da je u potpunosti poništio delotvornost štrajka u događajima iz marta 2010.
Antisindikalna diskriminacija u Vojsci Crne Gore:
Posle izmena Zakona o vojsci koji je odobrio prava na sindikat zaposlenima u vojsci u decembru 2009, osnovana su dva vojna sindikata u oktobru i novembru 2010. - SOVCG i SVCG. SOVCG je prijavio da je Vojska počela da vrši antisindikalni pritisak odmah po osnivanju sindikata, zbog čega su članovi počeli da napuštaju sindikat. Prema SOVCG-u, Sindikatu je zabranjeno kontaktiranje članova u toku pauza za obroke, ugovori zaposlenih u vojsci koji su se priključili Sindikatu nisu produžavani, a imenovanje jednog vojnika za misiju u Avganistanu uslovljeno je njegovim napuštanjem Sindikata. Kapetan Rajko Bulatović je 23. marta tokom sastanka na patrolnom brodu Bar optužio sindikat za podrivanje lanca komande, naveo da vojsci nije potreban sindikat i od svojih podređenih tražio da napuste sindikat. Audio snimak govora je kasnije objavljen u medijima. U martu je i Ministarstvo odbrane pokrenulo disciplinarni postupak protiv predsednika SOVCG-a, Nenada Čobeljića, zbog njegovih izjava u medijima. Ministarstvo se pozvalo na odredbu Zakona o vojsci po kojoj zaposleni u vojsci ne smeju da nastupaju u medijima bez prethodnog odobrenja nadređenog oficira. Čobeljić se branio činjenicom da je vođa Sindikata, ističući probleme sa kojima se suočavaju zaposleni u vojsci, uključujući diskriminaciju Sindikata i navodne zloupotrebe u dodeli vojnog smeštaja. Ministar odbrane Boro Vučinić je 29. novembra naredio da se Čobeljić razreši dužnosti rukovodioca odeljenja za operacije i obuku u logističkoj bazi Vojske Crne Gore.
Naredbe suda se ne poštuju:
Građevinsko preduzeće „Novi prvoborac“ u Herceg Novom od 2008. odbija kolektivne pregovore, krši pravo na štrajk i nezakonito otpušta radnike, uključujući vođe sindikata. Neki od radnika su, na kraju, ponovo vraćeni na posao 2011, ali su im dati jednomesečni ugovori umesto ugovora na neodređeno vreme koje su ranije imali, i to ne u firmi „Novi prvoborac“, već u ćerki kompaniji „Kamen beton“. U junu je trinaestoro radnika stupilo u štrajk glađu. Osnovni sud u Herceg Novom je 30. jula doneo presudu da poslodavac mora da nadoknadi neisplaćene plate za 40 otpuštenih radnika, za period između datuma njihovog nezakonitog otpuštanja i datuma donošenja sudske odluke, u ukupnom iznosu od oko 400.000 evra. S obzirom na to da je kompanija proglasila stečaj u oktobru, ostaje nejasno kada i odakle će radnici dobiti svoju nadoknadu.
Poljska
Kao što su pokazali brojni izveštaji o kršenjima prava, neprijateljski stav prema sindikalnim aktivnostima je i dalje česta pojava. Poslodavci često vrše neprimeren pritisak na sindikate i njihove članove. Ograničavanje prava na štrajk je još uvek preterano.
Prava sindikata u zakonu
Prava sindikata garantuje zakon, ali ta prava su ograničena za određen broj kategorija zaposlenih u javnim službama. Iako svi radnici imaju pravo da osnivaju sindikate i učlanjuju se u sindikate po sopstvenom izboru, postoji samo jedan sindikat za policiju, graničare. čuvare u kazneno-popravnim zavodima i za zaposlene u Komori za vrhovni nadzor. Zaštita od antisindikalnih otpuštanja je ograničena za male sindikate, jer broj zvaničnika sindikata koji imaju zaštitu zavisi od veličine sindikata. Iako je pravo na kolektivne pregovore obezbeđeno, određen broj radnika u državnoj službi, uključujući ključne činovnike, imenovane ili izabrane zaposlene u državnim organima i organima lokalne samouprave, sudije i tužioce, ne uživa to pravo. Osim toga, pravo na štrajk se doživljava kao element kolektivnih sporova: opšte je pravilo da se štrajku pribegava samo ako strane u sporu u pregovorima ne postignu sporazum, a moraju mu prethoditi pomirenje ili posredovanje. Spisak „neophodnih službi“ premašuje definiciju MOR-a, a obuhvata radnike u državnoj administraciji i u lokalnoj upravi. Ovi radnici mogu da koriste samo alternativne oblike protesta.

Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Na parlamentarnim izborima održanim u oktobru pobedila je stranka desnog centra Građanska platforma, koja je ponovo ušla u koaliciju sa Poljskom narodnom strankom. Rezultat je značio stabilnost. Sa ekonomske strane, Poljska je ponovo imala bolji rezultat od većine zemalja EU, beležeći rast od 4,3%. Međutim, stopa nezaposlenosti od 10% radne snage ostaje crna mrlja. Vlada pokazuje slabo interesovanje za socijalni dijalog o pitanjima nezaposlenosti, kao što su minimalna zarada i atipični oblici zapošljavanja, a sindikati često moraju da se bore sa neprijateljskim stavom u svom radnom okruženju. Dva najveća sindikata (Solidarnost i OPZZ) pokušavaju da se distanciraju od političkih stranaka, suprotno trendovima u novijoj istoriji.
Vodeći diskontni lanac otpušta sindikalne aktiviste:
Vodeći poljski diskontni lanac „Biedronka“ optužen je za otpuštanje radnika zbog njihovih aktivnosti u sindikatu. Članovi Solidarnosti su u Varšavi u januaru 2011. demonstrirali protiv otpuštanja.
Zastrašivanje i zlostavljanje u vodovodu u Bidgošču:
Prijavljeno je nekoliko slučajeva kršenja sindikalnih prava u Gradskom vodovodu u Bidgošču. Ova kršenja prava su obuhvatala: mešanje uprave na sastanku Sindikata; praćenje sindikalnog poverenika i predsednika veća zaposlenih na radnom mestu i van njega, nuđenje koristi članovima koji ne pripadaju Sindikatu, zastrašivanje aktivista; ometanje Sindikata u svakodnevnim aktivnostima.
Nezakonito otpuštanje u fabrici uređaja:
Gospodin Pavel Ovčarek, član organizacionog odbora Sindikata, 10. avgusta 2011. predstavio je dokumenta o uspostavljanju zastupljenosti sindikata i radnika u kompaniji AVEKO Polska Aplajans Ltd (AWECO Polska Appliance Ltd) u Tihiju. Otpušten je pet sati kasnije. Kasnije istog dana, gospođa Barbara Lukaševska, članica organizacionog odbora Sindikata, stigla je na posao i pozvana je u kadrovsku službu u kojoj su joj uručili otkaz uz otkazni rok od tri meseca. Njen ugovor je 16. avgusta raskinut bez prethodne najave.
Otpušten višegodišnji sindikalni poverenik:
Malgožata Sokalska je sindikalni poverenik u hotelu „Jan III Sobieski“ u Varšavi od 1992. Poslodavac ju je otpustio na osnovu disciplinske odgovornosti, ali odluku je trebalo da donese sud jer je sindikalni poverenik, koji je zaštićen zakonom, otpušten bez pristanka sindikata i po lažnom osnovu. Sudski postupak još uvek traje, a gospođi Sokalskoj je zabranjeno da uđe u kompaniju.
Antisindikalna diskriminacija u vaspitno-popravnom domu:
Prijavljena je veoma teška situacija u vaspitno-popravnom centru u Pščini, gde se ometaju aktivnosti sindikata, a zaposleni se diskriminišu zbog svog članstva u sindikatu. Na neke članove se vrši pritisak da se iščlane, uz tolerisanje agresije prema članovima. Ovo je prisililo sindikat da krije identitet svojih članova i da poslodavcu daje samo broj članova, ali ne i njihova imena, kao i da članarinu više ne naplaćuje preko platnog spiska kompanije. Predsednik ogranka sindikata izložen je dodatnom uznemiravanju i zastrašivanju, uključujući i naređenje da radi psihološki test.
Nastavak diskriminacije u kompaniji za upravljanje vodom:
Antisindikalna diskriminacija se ponovo pojavila u „PWiK“ Ltd, kompaniji za vodovod i kanalizaciju u Ribniku, nastavljajući dugu istoriju kršenja prava u ovoj kompaniji. Vođa Solidarnosti u kompaniji je posebno izložen diskriminaciji, jer mu je uskraćeno pravo da bude biran u nadzorni odbor i protiv njega je podneta anonimna prijava policiji.
Vazduhoplovna kompanija otpušta predsednika Sindikata kabinske posade:
Poljski sindikat kabinske posade (ZZPP) nalazio se u radnom sporu sa upravom LOT Poliš Erlajnza“ 2011, koji se odnosio na uslove odmora i radnog vremena za letačko osoblje. U toku ovog spora Sindikat je organizovao glasanje o štrajku i drugim protestnim akcijama koje su u skladu sa poljskim zakonom. U junu 2011. dva sindikata, uključujući ZZPP, osnovala su kompaniju čiji je cilj učestvovanje u privatizaciji avio-kompanije. Aktivnosti ove kompanije, koju su osnovali zaposleni, je u skladu sa poljskim zakonom, kao i sa programom poljske Vlade za poboljšanje učestvovanja zaposlenih u procesu privatizacije. „LOT Poliš Erlajnz“ je 17. novembra otpustio predsednicu ZZPP-a, Elviru Njemjec, navodeći kao razlog grubo kršenje ugovorom preuzetih dužnosti. Kao predsednica Sindikata, gospođa Njemjec uživa posebna prava u smislu sigurnosti posla i ne može biti otpuštena bez pristanka odbora njenog Sindikata. ZZPP je zaključio da gospođa Njemjec nije prekršila nijednu od svojih dužnosti kao zaposleni i da nije pristala na raskid radnog odnosa.
Portugalija
Sindikati su predvodili proteste protiv mera štednje i dodatnih ograničavanja prava radnika, posledica promena u ekonomskoj politici i radnim odnosima. Predstavnicima sindikata u transportnom sektoru naređeno je da nastave sa radom tokom generalnog štrajka, a neki poslodavci su angažovali radnike za zamenu. Ostali radnici su aktivno ubeđivani da ne učestvuju u štrajku. Zaposleni u avijaciji suočili su se sa jednostranim smanjenjem nivoa zastupanja njihovog sindikata od strane poslodavca, a u januaru su nakon protestnog skupa uhapšena dvojica vođa sindikata iz javnog sektora.
Prava sindikata u zakonu
Sloboda udruživanja je garantovana Ustavom i Zakonom o radu iz 2009. Nema unapred određenih i preciziranih kriterijuma na osnovu kojih bi se procenila reprezentativnost sindikata, ali smatra se da su reprezentativni samo sindikati koji imaju mesto u Stalnoj komisiji za društveno partnerstvo. Uniao Žeral de Trabaljadores (UGT-P) i Konfederesao Žeral dos Trabaljadores Portugezes (CGTP). Ovi sindikati se u zakonu takođe navode po imenu, što predstavlja prepreku za nove sindikate, ali opšte je prihvaćeno da samo oni imaju stvarnu nacionalnu reprezentativnost. Od Zakona 59/2008, koji je stupio na snagu u januaru 2009, promenjen je okvir za kolektivne pregovore u javnom sektoru. Zakon se smatra minimalnim standardom, a kolektivni pregovori samo mogu uspostaviti povoljnije uslove za sve subjekte. Kolektivni pregovori imaju širi opseg nego ranije (slično privatnom sektoru) i obuhvataju veći broj radnika zato što je pregovaranje omogućeno za sve radnike, za profesiju/grupu profesija i za radnike koje zapošljava isti poslodavac iz javnog sektora. Ovi kolektivni ugovori su pravno obavezujući za sve strane. Osim toga, ono što smatramo dovoljno ozbiljnom situacijom je činjenica da Vlada ima moć da donese ministarsku odluku i da veći broj aktivnosti podvede pod privremenu, obaveznu javnu službu, uključujući i proizvodnju lekova i bankarstvo. Iako zakon ovo izričito ne reguliše, politički štrajkovi (sa stranačko-političkim ciljevima) su takođe zabranjeni.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
U aprilu je Portugalija postala treća zemlja EU posle Grčke i Irske koja je zatražila finansijsku pomoć za spas privrede. Sledećeg meseca su Evropska unija i Međunarodni monetarni fond pristali na paket finansijske pomoći od 78 milijardi evra, ali on je uslovljen oštrim merama smanjenja troškova. Jedna vlada je već morala da podnese ostavku u martu nakon što je skupština odbila paket mera štednje. U junu je vladajuća Socijalistička partija izgubila na parlamentarnim izborima, a Socijaldemokratska partija je formirala koaliciju sa Narodnom strankom. Vlada je u oktobru najavila da će paket mera ispuniti finansijske zahteve, što je izazvalo bes sindikata. Pored smanjenja plata i penzija, fonda za zdravstveno osiguranje i obrazovanje, radnici bi se suočili sa većim brojem radnih sati i eventualnim gubitkom osnovnih radničkih prava, kao što su zabrana nepravednih otpuštanja i pravo na kolektivne pregovore. Dva glavna nacionalna sindikalna centra, Konfederasao Žeral dos Trabaljadores Portugezes (CGTP) i Uniao Žeral de Trabaljadores (UGT-P), zajedno su 24. novembra najavili veliki generalni štrajk. U štrajku je učestvovalo stotine hiljada radnika. Opšte uzevši, akcija je bila mirna, iako je došlo do sukoba oko definisanja minimuma rada koje sindikati moraju da garantuju u ključnim sektorima. Ranije tog meseca, sindikati državnih službenika su organizovali sopstvene proteste protiv smanjenja zarada, a u demonstracijama u Lisabonu je učestvovalo 180.000 ljudi.
Uticaj dužničke krize na sindikate:
U martu 2011. postignut je tripartitni sporazum koji se odnosio na mere rasta i zapošljavanja i na reviziju nekih aspekata Zakona o radu u vezi sa nakodnakomu slučaju proglašenja tehnološkog viška i otpuštanja, kao i u vezi kolektivnih ugovora i postupaka zbrinjavanja viška radnika. Međutim, ove izmene zakona o radu još uvek nisu sprovedene, a dodatne reforme se predviđaju za 2012, kao posledica Memoranduma o razumevanju. Pokrenut je novi ciklus socijalnog dijaloga sa ciljem potpisivanja tripartitnog sporazuma širokog opsega (o razvoju, konkurentnosti i zapošljavanju), u kome bi se vodila i rasprava o Zakonu o radu. Proces konsultacija je bio dug i prekinut je nakon što je Vlada objavila da će povećati broj radnih sati. Pregovori su nastavljeni posle novembarskog generalnog štrajka i predviđeno je potpisivanje novog, opsežnog tripartitnog sporazuma na temu rasta, konkurentnosti i zapošljavanja za januar 2012. Sporazum je takođe obuhvatao reviziju Zakona o radu. UGT je prijavio da je jedini savez sindikata sa sedištem u Stalnoj komisiji za društveno partnerstvo koji potpisuje Sporazum i da to radi da bi izbegao uvođenje još kaznenih mera protiv radnika, koje su predviđene u Memorandumu Trojke. Kriza ima snažan uticaj na kolektivne pregovore. Broj potpisanih kolektivnih ugovora se smanjio sa 230 u 2010. godini na 170 u 2011, a ugovorima je pokriven manji broj radnika (manje od 170.000).
Uhapšene vođe sindikata, jedan optužen:
Dvojica vođa sindikata i nekoliko aktivista uhapšeno je 18. januara na kraju nacionalnog masovnog okupljanja 500 sindikalnih poverenika i vođa iz sindikata javnog sektora, koji je održan ispred zvanične rezidencije premijera u Lisabonu. Žoze Manuel Markez, iz Izvršnog komiteta STAL-a (Nacionalni sindikat radnika lokalne uprave) i Marko Roza, iz SPZS-a (Sindikat nastavnika Južne zone) i Sekretarijata FREFPROF-a (Federacija sindikata nastavnika) uhapšeni su i odvedeni u policijsku stanicu u Kalvariju. Policija se prema obojici odnosila agresivno, a Marko Roza je navodno bio vezan lisicama tokom gotovo tri sata, koliko je policija zadržala dvojicu sindikalaca. Žoze Manuel Markez je optužen za „neposlušnost“. Sastanak sindikata iz javnog sektora sazvan je u atmosferi pojačanog besa zbog smanjenja plata, zamrzavanja plata, povećanja poreza, smanjenja beneficija – zajedno sa velikim rastom cena hrane, osnovnih potrepština i roba. Sud je 14. februara oslobodio optužbi Žozea Manuela Markeza.
Pritisak na radnike da odbiju stupanje u štrajk:
SINDETELKO, Sindikat radnika telekomunikacija, prijavio je da je dan pre generalnog štrajka održanog 24. novembra, poslodavac u štamparskom sektoru poslao svojim radnicima poruku elektronskom poštom tvrdeći da će kompanija obezbediti ili platiti prevoz kako bi radnici koji koriste javni prevoz mogli da dođu na posao. Osim toga, od nekih zaposlenih je traženo da promene datum svog godišnjeg odmora (koji je ranije odredio i odobrio poslodavac) kako bi dan štrajka mogao da se vodi kao dan godišnjeg odmora. Slične pretnje upućivane su i u bankarskom sektoru, gde su viši rukovodioci pokušali da odvrate radnike od stupanja u štrajk.
Poslodavac pokušava da smanji zastupljenost sindikata u kršenju kolektivnog ugovora:
SNPVAC (Sindikat letačkog osoblja i civilne avijacije) takođe je prijavio da je poslodavac pokušao da promeni ugovor u smislu broja sindikalnih predstavnika. Sindikat je imao manje sindikalnih predstavnika od broja dozvoljenog zakonom (imali su pravo na osam, ali u vreme prijavljenih događaja imali su samo sedam) i pisani sporazum po kome je mogao biti imenovan neograničen broj predstavnika. Međutim, poslodavac je tvrdio da je sporazum štetan i rekao je da namerava da promeni sporazum kako bi smanjio broj predstavnika koji imaju pravo na pravnu zaštitu na broj manji od onog koji propisuje zakon.
Rumunija
Vladine reforme državnog zakona o radu i zakona o socijalnom dijalogu dovele su do slabljenja prava na kolektivne pregovore i izazvale značajnu pravnu nesigurnost. Takođe se u širokim slojevima društva još uvek osećaju posledice ranijih mera štednje.
Prava sindikata u zakonu
Zakon o radu je 2011. pretrpeo značajne izmene i usvojen je novi Zakon o socijalnom dijalogu. U tom smislu još uvek važe ograničavanja sindikalnih prava. Iako su izmene uslova ili prekid radnog odnosa zbog članstva u sindikatu zabranjeni, zakonodavstvo ne predviđa sankcije u slučaju kršenja prava. Pored toga, da bi se osnovao sindikat, potrebno je članstvo od najmanje 15 radnika iz istog preduzeća. Ovo bi moglo da spreči da sindikati zastupaju interese radnika, jer velika većina rumunskih kompanija ima manje od 10 zaposlenih. Osim toga, da bi mogli da se registruju, sindikati moraju da prate dug i naporan postupak; radnici koji imaju više od jednog zanimanja nemaju pravo da osnivaju ili budu članovi više od jednog sindikata; državna administrativna tela imaju moć da kontrolišu ekonomsku i finansijsku aktivnost sindikata; javni tužioci i sudije nemaju pravo da osnivaju ili budu članovi sindikata. Funkcioneri sindikata imaju zakonsko pravo na skraćeno radno vreme zbog sindikalnih aktivnosti bez smanjenja zarade, ali nedavnom presudom, br. 1276/2010, Ustavni sud je proglasio ovu odredbu neustavnom. Zakon takođe predviđa sankcije za ometanje sindikalnih aktivnosti; međutim, te sankcije se ne mogu primeniti u praksi zbog rupa u Krivičnom zakonu. Da bi se sindikat smatrao reprezentativnim na nacionalnom nivou, potrebni su kumulativno članstvo od najmanje 5% radne snage i teritorijalne organizacije u više od polovine nacionalnih opština . Da bi sindikat bio priznat kao strana u pregovorima, potrebno je da ima članstvo od najmanje 50% plus jednog radnika u preduzeću. Osim toga, u javnom sektoru su iz kolektivnih pregovora isključene sledeće teme: osnovica plate, povećanje plata, naknade, bonusi i ostala primanja zaposlenih koje određuje zakon. Zakonit štrajk može se pokrenuti samo u slučaju odbrane ekonomskih interesa radnika, a ako štrajk traje duže od 20 dana može se nametnuti prisilna arbitraža. Ako sud proglasi štrajk nezakonitim, sindikat mora da plati odštetu, a njegove vođe mogu biti otpuštene. U slučaju štrajka u određenom broju sektora, uključujući javni prevoz, mora se obezbediti minimum rada od jedne trećine uobičajenih aktivnosti.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Nakon oštrih mera štednje i velikih smanjenja troškova države 2010, privreda je u 2011. doživela rast od oko 2%, budžetski deficit je stajao na 4,4% BDP-a, a stopa nezaposlenosti je iznosila 7,3%. Vlada je uvela izmene Zakona o radu i Zakona o socijalnom dijalogu, umanjujući pravo na kolektivne pregovore i slabeći prava radnika iz radnog odnosa; ova situacija je izazvala ozbiljnu zabrinutost u pokretu sindikata u Evropi. Skupština je u novembru odlučila da zamrzne plate i penzije u 2011. godini.
Izmene zakona narušavaju sindikalna prava:
Zakon o socijalnom dijalogu, objavljen u Službenom glasniku 10. Maja 2011, opozvao je sve prethodne propise o kolektivnim ugovorima o radu i sve ih stavio pod jedan kišobran. Novi zakon ograničava određena sindikalna prava i način na koji socijalni partneri mogu da se organizuju. Unete su izmene u kolektivne pregovore, ukidajući raniji nacionalni sporazum koji se odnosio na 32 definisane grane nacionalne privrede. Decentralizacija kolektivnih pregovora je sa sobom donela nesigurnost, jer Vlada nije definisala privredne sektore u kojima može doći do pregovora. To već ima uticaj na neke sporove (pogledajte slučaj Tarom niže). Neki analitičari smatraju da su kolektivni pregovori zaustavljeni. Promene kriterijuma za reprezentativnost socijalnih partnera će takođe uticati na sindikate. Po starom zakonu, za osnivanje sindikata bilo je potrebno 15 radnih ljudi u istoj privrednoj grani ili profesiji, makar i iz različitih kompanija. Sada je za osnivanje sindikata potrebno 15 zaposlenih iz iste kompanije. Međutim, pošto 90% rumunskih kompanija ima do devet zaposlenih, sindikalno zastupanje interesa radnika više neće biti moguće. Osim toga, da bi sindikat bio reprezentativan i da bi mu bilo dozvoljeno da pregovara o kolektivnom ugovoru sa jednim poslodavcem, tom sindikatu mora da pripada najmanje polovina plus jedan radnik u kompaniji (za razliku od jedne trećine po starom zakonu). Zbog toga se samo jedan sindikat može smatrati reprezentativnim u jednoj kompaniji, dok je po ranijem zakonu bilo moguće postojanje tri takva sindikata. Uprkos intenzivnim konsultacijama sa socijalnim partnerima pre usvajanja Zakona o radu i Zakona o socijalnom dijalogu i uprkos prilično ujednačenim stavovima organizacija sindikata i poslodavaca, Vlada ih je zanemarila i samostalno usvojila zakone ne obraćajući pažnju na suprotstavljanje socijalnih partnera. Izmene zakona o socijalnom dijalogu i radu utiču na gotovo polovinu rumunskih radnika, naime na činovnike u javnom sektoru, što znači na gotovo 2 miliona zaposlenih od ukupno 4.198.500 zaposlenih. Izmene i dopune Zakona o radu takođe ozbiljno narušavaju i ograničavaju proces kolektivnih pregovora za zaposlene u javnom sektoru, jer ne mogu sva prava uspostavljena zakonima biti predmet kolektivnih pregovora.
Nejasnoće u novom zakonu raspiruju spor u vazduhoplovstvu:
Nacionalni tehnički sindikat Tarom je prijavio da je uprava nacionalne avio-kompanije „CN Tarom SA“ odbila da pregovara sa Sindikatom o novom ugovoru uprkos činjenici da Sindikat i dalje predstavlja radnike. Izgleda da kompanija koristi jaz koji je stvoren novim zakonom, Zakonom o socijalnom dijalogu, da opravda svoje postupke. Uvedeni su novi kriterijumi za način na koji socijalni partneri zastupaju radnike, kao i za kolektivne pregovore, ali Vlada nije prethodno definisala sektore u kojima se ugovori mogu potpisivati.
Posledice sprovođenja novih zakona:
Novi zakoni koji su promenili kriterijume reprezentativnosti već su izazvali veliki metež i zloupotrebe. U „SC Elektročentrale Braila SA“ (kompanija iz sektora energetike) postojala su dva sindikata, Sindikatul Liber Produktije CET koji je predstavljao 50% + 1 radnika (800 radnika, kako su i zahtevali novi zakoni) i Sindikatul Liber Produktije CET Braila, filijala Nacionalnog sindikalnog bloka (BNS) koji je predstavljao 400 radnika. Problemi su nastali kada je veći sindikat, onaj koji je po novim zakonima reprezentativan, pregovarao o kolektivnom ugovoru. Ugovor bi trebalo da se odnosi na sve radnike. Ali u praksi je Sindikatul Liber Produktije CET tvrdio da samo njegovi članovi mogu imati koristi od određenih odredaba obuhvaćenih kolektivnim ugovorom. Ostali radnici, članovi Sindikatul Liber Produktije CET Braila, imali bi koristi samo od odredaba iz pojedinačnog ugovora o radu, osim ako manji sindikat ne prenese na račun reprezentativnog sindikata 60% prikupljenih članarina.

BNS je podneo žalbu Nacionalnom savetu za sprečavanje diskriminacije.
Na odluku će se čekati do kraja godine. U septembru 2011. dogodila se slična situacija u drugom energetskom postrojenju u regionu Krajova. U kompaniji koja ima nekoliko filijala na različitim lokacijama, Sindikatul Enerđetik Krajova, sindikat samo jedne filijale ali sa većim brojem članova (820 članova), pregovarao je o kolektivnom ugovoru na nivou kompanije. Međutim, samo članovi ovog Sindikata mogli su da koriste beneficije iz odredaba ugovora (pored prava koja se odnose na plate). Radnici članovi drugog sindikata, Sindikatul Independent CET Krajova, pridruženi BNS savezu (780 članova), ne mogu imati iste beneficije. Osim toga, poslodavac odbija od plate samo članarinu za reprezentativni sindikat, iako bi prema kolektivnom ugovoru to trebalo da radi za sve sindikate.

Nacionalna agencija za integritet proganja predsednika sindikata:
Još 2007. Nacionalna agencija za integritet je uvela zahtev da predsednici i drugi visoki funkcioneri sindikata podnose izjave o sredstvima i dobitima koji se odnose na imovinu stečenu za vreme trajanja njihovog mandata, kao i o eventualnim sukobima interesa. Tada je savez sindikata Kartel Alfa tvrdio da ovo utiče na nezavisnost i autonomiju sindikata i da u krajnjoj liniji krši njihovu slobodu udruživanja. U aprilu 2011. Agencija je od Kartela Alfa tražila dokumentaciju o svim mandatima njenog predsednika Bogdana Julija Hosua. Pošto je gospodin Hosu bio predsednik od 1990, činilo se da se radi o retrospektivnoj primeni zakona. Pored toga, zahtev Agencije nije imao osnova za traženje izjava, kao što to nalaže zahtev. U prvom sudskom procesu juna 2011, sudija je podržao zahtev Agencije i naložio Kartelu Alfa da plati novčanu kaznu u iznosu od 200 leja dnevno, počevši od 7. aprila, pa do prijema tražene dokumentacije. Saslušanje povodom žalbe je zakazano za novembar.
Ruska Federacija

Kršenja sindikalnih prava, kao što su vršenje pritiska i zlostavljanje od strane poslodavaca, nastavljeno je i u 2011, paralelno sa neefikasnošću mehanizama koji bi trebalo da pruže zaštitu od antisindikalne diskriminacije. Pravo na štrajk je još uvek ograničeno, a većina radničkih protesta nailazi na pravne prepreke.
Prava sindikata u zakonu
Uprkos početnim garancijama, prava sindikata prate mnoga ograničenja. Iako se sloboda udruživanja smatra svetinjom i u Ustavu i u Zakonu o radu, u novembru 2009. Ustavni sud povlači uslov da je u slučaju otpuštanja izabranih sindikalnih funkcionera bez punog radnog vremena neophodan pristanak višeg sindikalnog organa. Pravo na kolektivne pregovore je takođe ograničeno time što se u svakom preduzeću može potpisati samo jedan kolektivni ugovor u ime svih radnika. Pregovore može da inicira „primarna grupa“ sindikata koji predstavljaju najmanje 50% radne snage ili grupa sindikata ukoliko ne postoji sindikat iz primarne grupe. Osim toga, pravo na štrajk je ograničeno, jer se štrajkovi mogu koristiti samo za rešavanje kolektivnog radnog spora, dok štrajkovi solidarnosti kao i štrajkovi koji su u vezi sa državnom politikom nisu priznati. Radnici zaposleni u železnici nemaju pravo na štrajk, a kategorije radnika zaposlenih u agencijama koje se bave unutrašnjim poslovima, a kojima je štrajkovanje zabranjeno, još uvek nisu određene. Trajanje štrajka mora se uvek najaviti unapred. Konačno, pravo na štrajk takođe je oslabljeno time što poslodavac ima pravo da zaposli radnike koji će menjati radnike u štrajku.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Radnici su još uvek osećali posledice finansijske krize u 2011. godini. Tokom 2011. održano je više od 250 radničkih protesta, uključujući više od 90 obustava rada. Uzroci ovih protesta bili su zaostale zarade, restrukturiranje preduzeća, niske zarade, itd. Istovremeno je procenat radikalnih mera, kao što su štrajkovi glađu i blokade puteva (kojih je prethodnih godina bilo mnogo), drastično smanjen, sa 17% protestnih akcija u 2010. na 4,5% u 2011. Na politički kontekst su u velikoj meri uticale kampanje za parlamentarne i predsedničke izbore. Sindikati su protestovali protiv inicijativa Ruske unije industrijalista i preduzetnika (RSPP) da se radno zakonodavstvo liberalizuje i da se omogući poslodavcima da jednostrano menjaju uslove i odredbe ugovora o radu iz ekonomskih razloga, kao i da uvedu produženu radnu nedelju koja bi trajala do 60 sati. Ove izmene i dopune Zakona o radu su za sada odbačene, ali ostaje mogućnost njihovog uvođenja u budućnosti. Istovremeno glavni sindikalni centri, Federacija nezavisnih sindikata Rusije (FNPR) i Radnički savez Rusije (KTR) vode kampanju za predlog zabrane rada preko agencija u Rusiji, o čemu se vodila rasprava u Državnoj dumi u trenutku pisanja izveštaja, jer poslodavci često koriste rad preko agencija kao mehanizme slamanja sindikata.
Vođe sindikata imaju problema sa dolaskom na radno mesto:
Zakon daje pravo spoljnim predstavnicima sindikata i inspektorima na dolazak na radna mesta, ali ovo pravo se često ignoriše u praksi. Neki poslodavci se pozivaju na vladina uputstva, koja regulišu pristup preduzećima u njihovim sektorima, da se odbije davanje dozvola za ulazak na radno mesto, a u slučaju da se takve dozvole izdaju, sindikalci moraju da ih plate. Pokušaji da se dobije pomoć javnih vlasti dali su slabe rezultate.
Podrivanje traženja pomoći u razrešenju spora i štrajkova:
Organizovane su najmanje 263 protestne akcije, uključujući najmanje 91 kolektivnu obustavu rada. Velika većina akcija (njih oko 92%) održano je mimo procedura i zahteva onog dela Zakona koji se odnosi na kolektivne radne sporove. Pribegavanje nezvaničnim merama je posledica ogromnih ograničenja i komplikovanih procedura u zakonu, nepoštenog odnosa mnogih poslodavaca koji nemaju nameru da pregovaraju sa radnicima niti da razreše kolektivne sporove, kao i grubog mešanja izvršnih organa, koji često podržavaju poslodavce, naročito u malim mestima i u izolovanim oblastima. Poslodavci, tužioci, zvaničnici Ministarstva unutrašnjih poslova i drugi, takođe primenjuju različite taktike, uključujući pritisak, zastrašivanje i pretnje, kako bi sprečili da radnici i sindikati primene mehanizme za rešavanje sporova i stupe u štrajk. Zbog toga radnici i sindikati ne veruju u mogućnost efikasne primene pravnih procedura i češće se odlučuju za organizovanje drugih tipova masovnih akcija kako bi privukli pažnju regionalnih ili saveznih vlasti.
Nema efikasnog sistema za odbranu sindikalnih prava:
Odbrana sindikalnih prava i zaustavljanje diskriminacije mogu biti iscrpljujuće iskustvo. Žalbe sindikata tužilaštvima ne samo da mogu ostati bez odgovora, već mogu izazvati povećan pritisak na sindikate. Rešenje problema na sudu moguće je samo u slučajevima specifičnih kršenja prava, a postupak je i komplikovan i skup. Osim toga, čak i kada sud presudi u korist sindikata, to ne olakšava opšte stanje, jer se sindikalna prava neprestano krše. Ni Krivični zakon ni Zakon o administrativnim prekršajima ne sadrže nikakve specijalne odredbe o odgovornosti za kršenje sindikalnih prava. Sudovi su tokom 2011. doneli čitav niz presuda o slučajevima kršenja sindikalnih prava iz prethodnih godina. Okružni sud u Tverskoju je 19. januara ponovo odbio da prihvati žalbu Međuregionalnog sindikata radnika automobilske industrije (ITUA), koji je u sastavu Radničkog saveza Rusije (KTR) i Međunarodne federacije metalskih radnika (IMF), koja se odnosila na odluku (iz 2009.) da se sindikalni materijali obuhvate saveznom listom ekstremističkih materijala. Regionalni sud u Samarskoj oblasti je 18. januara odbacio tužbu koju su podneli aktivisti iz primarne sindikalne organizacije u kompaniji „Dženeral motors – Avtovaz“, otpušteni bez ikakvih konsultacija sa sindikatom 2009. Aktivisti primarne sindikalne organizacije u „Tikurili“ pored Sankt Peterburga podneli su 2011. godine niz zahteva za isplatu potraživanja koje su sudovi odbacili. Zamenik predsedavajućeg sindikalne organizacije, Igor Ramko, zamenica predsedavajućeg Elena Rostovskaja, članovi sindikata Vjačeslav Vakulenko i Aleksandar Kalinjuk otpušteni su 2010, a njihove žalbe su odbijene. Jedan od slučajeva gde je sud odbio da zaštiti ljudska prava sindikalnih aktivista tokom 2011. bio je primer preterane i brutalne represije protiv vođe sindikata, slučaj Valentina Urusova, vođe sindikalne organizacije u „ALROSI“, najvećoj dijamantskoj kompaniji u Rusiji. Vođa novoosnovanog sindikata je osuđen na šest godina zatvora 2008, po nameštenoj optužnici za posedovanje droge. Uprkos međunarodnoj kampanji solidarnosti, Valentin Urusov ostaje u zatvoru. Vrhovni sud Republike Saka, Jakutija odbio je njegovu žalbu 30. juna 2011.
Sindikatima se često odbija zahtev za registraciju:
Po Saveznom zakonu o sindikatima, njihovim pravima i garantovanim aktivnostima, sindikati se registruju kao pravni entiteti po obaveštenju, a odbijanje zahteva za registraciju je zabranjeno. Međutim, u praksi referenti za upis u sudski registar često odbijaju registraciju ili zahtevaju da sindikati unesu izmene u svoje statute. Na primer, referent može da tumači zakonski zahtev za navođenje geografskog delokruga sindikalnih aktivnosti kao obavezu da sindikat podnese listu svih teritorija na kojima ima filijale, čime filijalama sa drugih teritorija otežava pristup sindikatu. Referenti takođe zahtevaju da regionalni sindikati navedu sve sektore u kojima mogu da formiraju filijale, iako u zakonu nema takvih zahteva.
Rasturanje sindikata i sistematsko sprečavanje sindikalnih aktivnosti u „Nokijan Tajrz“:
Primarna sindikalna organizacija Međuregionalnog sindikata radnika automobilske industrije (ITUA), člana Radničkog saveza Rusije (KTR) i Međunarodne federacije metalskih radnika (IMF) u kompaniji „Nokijan Tajrz“ osnovana je 13. marta 2010. Do sredine 2011. poslodavac je gotovo potpuno uništio novoosnovani sindikat. Predsednik sindikata, Rustam Zabitov, primoran je da napusti svoj posao. U ovom periodu prijavljeni su slučajevi direktnog mešanja uprave kompanije u aktivnost sindikata. Uprava je 19. aprila terala zaposlene u preduzeću da potpišu kolektivno pismo „protiv sindikata“. Kada su članovi sindikata u aprilu pokušali da podele bilten ITUA u preduzeću, sprečili su ih radnici obezbeđenja. Kada su 11. aprila pokušali da sprovedu anketu preko upitnika o radnim uslovima u kompaniji, Denis Kodirev, Pavel Utrobin i Vjačeslav Smirnov, svi članovi sindikata, uhvaćeni su i silom zadržani u sali za rekreaciju. Kasnije su primorani da napuste objekte preduzeća. Sindikat se obratio Državnoj inspekciji rada, ali ona se zadovoljila pobijanjem optužbi od strane „Nokijan Tajrza“.

Antisindikalne mere u fabrici pulpe i hartije u Arhangelsku:
Uprava fabrike pulpe i hartije u Arhangelsku (Arhangelska oblast) počela je da vrši pritisak na članove i aktiviste lokalnog sindikata koji je član Sindikata radnika u šumarstvu Rusije, koji je opet član Federacije nezavisnih sindikata Rusije (FNPR), nakon što je Sindikat zahtevao povećanje plata za radnike. Članovi Sindikata ubeđeni su da ga napuste. Lokalni odbor sindikata dobio je od svojih članova pismo uprave koje je deljeno zaposlenima, a u kome im se predlaže da napuste Sindikat. Kompanija je 14. marta obavestila Sindikat da će obustaviti prenos sredstava za članarinu odjavljenih članova na račun Sindikata. Kancelariji lokalnog odbora Sindikata smeštenoj u objektima kompanije prekinute su komunikacione veze. Vršenje pritiska na Sindikat je prekinuto posle kampanje solidarnosti, koju je pokrenuo Sindikat radnika u šumarstvu. Međutim, sukob nije razrešen do kraja godine, jer zahtev zaposlenih za povećanjem plata još uvek nije ispunjen.
Rušenje sindikata u „Cisko Sistems Rusija“:
Od kraja 2009. tri člana „LLC Cisko Sistems“ vode borbu sa svojim rukovodstvom, braneći svoje legitimno pravo na pristojan posao i prijavljujući kršenja radničkih prava. Osećajući sve jači pritisak kompanije, radnici su u maju 2010. osnovali primarni sindikat u „LLC Cisko Sistems“ da bi obezbedili formalniju zaštitu radničkih prava. Od tada postoji sistematska diskriminacija članova sindikata od strane uprave, a njihova nadoknada je drastično umanjena. Uprava kompanije je počela sa antisindikalnom propagandom i diskriminacijom. Predsedavajući primarnog sindikata, Andrej Kabarov, i njegove kolege suočavaju se sa brojnim opomenama i novčanim kaznama koje im nameće uprava kompanije „Cisko Sistems“. Sindikat je uputio molbu sudu da pobije pravovaljanost tih odluka. Zamenik predsedavajućeg, Ajdar Garipov, je otpušten 17. marta. Samo tri dana ranije, primarni sindikat je zvanično pristupio Sveruskom sindikatu komunikacionih radnika (CWU-ru), članu FNPR-a. Prezidijum CWU-ru je 16. marta usvojio odluku da odbaci pristanak izvršnog direktora na otpuštanje Garipova. Ali Garipov je svejedno otpušten sledećeg dana. Aktivisti sindikata su poslali kolektivnu žalbu Državnom inspektoratu rada u Moskvi u vezi sa, kako smatraju, nezakonitim otpuštanjem Ajdara Garipova. Kancelarija oblasnog tužioca u Zamoskvoretskiju sprovela je istragu u ime Kancelarije tužioca Centralnog administrativnog okruga Moskve.
Napad na predstavnike sindikata u ALNAS-u :
Početkom 2011, u fabrici za proizvodnju pumpi „ALNAS“ u Almetijevsku (Republika Tatarstan), izbio je radni spor o zaradama. Članovi lokalnog sindikata u „Alnasu“, koji je član Sindikata inženjerskih radnika Rusije (EWU) (člana Federacije nezavisnih sindikata Rusije (FNPR)) i Međunarodne federacije metalskih radnika (IMF), učestvovali su pregovorima između lokalne organizacije sindikata u „Alnasu“ i uprave preduzeća. Kada su Lidija Pavlova, predsedavajuća odbora EWU, i Igor Lobačev, inspektor sindikata, došli u Almetijevsk na sastanak 29. marta, napadnuti su i prećeno im je smrću ako se ikada vrate u Almetijevsk.
Rasturanje sindikata u „Baltika – Rostov“; otpuštanje aktiviste sindikata:
Sindikalna organizacija na nivou proizvodnje Sveruskog sindikata radnika u uslužnim i trgovačkim delatnostima koji pripada Radničkom savezu Rusije (KTR) i Međunarodnom sindikatu asocijacija radnika u prehrambenoj industriji, poljoprivredi, hotelijerstvu, ugostiteljstvu, duvanskoj industriji i srodnim granama (IUF) u pivari „Baltika – Rostov“ osnovana je 2002. Od tada uprava vrši veliki pritisak na aktiviste Sindikata. Protiv njih se vrši neprestana diskriminacija (pogledajte Godišnji pregled 2011). Članovi Sindikata su skrenuli pažnju na sve širu pojavu različitih oblika uslovnog zapošljavanja koji su pogoršali uslove i odredbe za radnike i ugrožavaju dobre poslove. Takođe se čini da je ovo deo antisindikalne politike korporacije, zajedno sa zastrašivanjem, vršenjem pritiska i otpuštanjem aktivista. Tokom poslednje četiri godine 2011. Baltika-Rostov je otpustio 39 radnika na utovaru. Ostali su otpušteni 2010, a do kraja 2011. na platnom spisku kompanije „Karlsberg“ u Rostovu bilo je samo 11 radnika na utovaru, dok su većinu posla obavljali radnici zaposleni preko agencije. Isto se desilo i sa portirima tokom proleća 2011, tehničarima u odeljenju za punjenje 2010. i kontrolorima u odeljenju za kontrolu 2009. Prethodno su svi radnici iz odeljenja za montažu i održavanje opreme zamenjeni radnicima po ugovoru. Uprkos zastrašivanjima uprave, aktivista Sindikata Evgenij Bikadorov je 2010, zajedno sa ostalim radnicima, podneo žalbu kod Državne inspekcije rada zbog neplaćenog prekovremenog rada. Nakon toga Bikadorov je doživeo snažne pritiske od strane uprave. Njegov rad je proveravan veoma često kako bi se pronašle bilo kakve nepravilnosti. Dobio je nekoliko opomena. Uprkos tome što je imenovan od strane Sindikata, nije mu dozvoljeno da učestvuje u pregovorima o kolektivnom ugovoru. Konačno, Evgenij Bikadorov je otpušten 29. avgusta 2011.
Ukinut Sindikat radnika migranata u Arhangelskoj oblasti:
Sindikat radnika migranata u Arhangelskoj oblasti, koji je član Radničkog saveza Rusije (KTR), a koga predvodi Dmitrij Dubonos, građanin Ukrajine, suočio se sa pritiskom i represijom 2011, posle osnivanja primarnog sindikata Severne železnice u februaru 2011. Služba za migracije je u maju poništila dozvolu Dmitriju Dubonosu da boravi u Rusiji. U julu 2011. sud je potvrdio ovu odluku. Kao građanin Ukrajine, Dubonos mora da napusti Rusiju na svakih 90 dana, nakon čega može da se vrati. Istovremeno je kancelarija tužioca u junu 2011. pokrenula zakonske mere protiv Sindikata radnika migranata. Sud je 21. oktobra ukinuo Sindikat. Odluku je u decembru 2011. potvrdio i Vrhovni sud.

Antisindikalne mere u „Faureciji ADP“:
„Faurecija ADP“, koju kontroliše „Grupa Faurecija“, jedan od najvećih proizvođača automobilskih delova na svetu, nalazi se u Lugi, gradu u blizini Sankt Peterburga. Lokalna sindikalna organizacija Međuregionalnog sindikata radnika u automobilskoj industriji (ITUA), člana Radničkog saveza Rusije (KTR) i Međunarodne federacije metalskih radnika (IMF), osnovana je 2010. Predsedavajući lokalnog sindikata, Aleksej Lijauško, otpušten je nakon osnivanja sindikata. Kasnije je sudskom odlukom vraćen na svoje radno mesto. Radnici su 27. novembra održali jednočasovni štrajk upozorenja, pošto su propali pregovori sa upravom. Glavni zahtev bio je da se povise zarade, pošto radnici u proseku zarađuju samo 400-500 američkih dolara. Kancelarija tužioca u Lugi je sledećeg dana vršila pritisak i zastrašivala radnike koji su učestvovali u štrajku. Predstavnica kancelarije tužioca, Anastasija Zorina, došla je u preduzeće i pokušala da uzme od radnika izjave o štrajku, bez zvaničnog sudskog poziva.
Antisindikalne mere u pivari Hajneken u Sankt Peterburgu:
Sukob između uprave „Hajnekena“ u Sankt Peterburgu i primarnog sindikata iz Sindikata radnika u agroindustriji (AIWU), koji je član Federacije nezavisnih sindikata Rusije (FNPR) i Međunarodnog sindikata asocijacija radnika u prehrambenoj industriji, poljoprivredi, hotelijerstvu, ugostiteljstvu, duvanskoj industriji i srodnim granama (IUF), počeo je 2009. Radnici su pokušali da nateraju upravu pivare da sedne za pregovarački sto i razgovara o stepenu korišćenja radne snage u fabrici preko agencija i o manipulisanju načinom na koji se obračunava radno vreme, po kome se prekovremeni rad gotovo i ne plaća. Uprkos svim naporima koje je uložio međunarodni sindikalni pokret, „Hajneken“ je odbio da prizna problem kao radni spor. Pošto su se pregovori našli na mrtvoj tački, primarni sindikat je za 15. decembar zakazao štrajk upozorenja. Uprava preduzeća je pokušala da prisili zaposlene da ne učestvuju u štrajku. Sedmoro članova Sindikata pisalo je odboru Sindikata da ga obavesti da je na njih vršen pritisak i da su ih rukovodioci zastrašivali. Rukovodioci su tokom štrajka pretili štrajkačima i nagovarali ih da se vrate na posao. Radnike koji su stupili u jednodnevni štrajk upozorenja 15. decembra 2011. kompanija je kasnije tužila, jer je štrajk smatrala nezakonitim.
Antisindikalna taktika koja obuhvata otpuštanja, diskriminaciju i vršenje pritiska, kao i odbijanje socijalnog dijaloga u „Avtovazu“:
Lokalni sindikat (koji se naziva „Jedinstvo“) Međuregionalnog sindikata radnika automobilske industrije (ITUA), člana Radničkog saveza Rusije (KTR) i Međunarodne federacije metalskih radnika (IMF), podneo je brojne žalbe članova sindikata u „Avtovazu“, ruskoj kompaniji koja se bavi proizvodnjom automobila, na vršenje pritiska i diskriminaciju od strane uprave. Nakon što su protiv nje otvorena tri disciplinska postupka, Olga Bojko, tehnički i pravni inspektor u Jedinstvu i predsedavajuća Odbora sindikata za proizvodni pogon broj 3913, otpuštena je zbog svoje aktivnosti u Sindikatu. Olga, radnik u farbari fabrike, 2008. pokreće pitanje smanjenja bonusa za rad u opasnim uslovima. Dodatak na platu je smanjen posle procene radnih mesta, koju je na netransparentan način sprovela uprava. Plate su vraćene na prvobitni nivo iz 2009. godine. Olga Bojko se, međutim, suočila sa pritiskom koji je na nju vršila uprava. Pritisak na članove Sindikata da ga napuste još uvek je uobičajena pojava. Članovi sindikata iz Sindikata proizvodnog pogona broj 2911 obavestili su Odbor sindikata 30. maja 2011. da je poslovođa T. Vereina, zahtevala od njih da napuste Sindikat. Predstavnici sindikata su takođe sprečavani da dođu na radna mesta. Pjotru Zolotarevu, predsedavajućem lokalne organizacije sindikata ITUA u „Avtovazu“, kao i inspektorima sindikata onemogućen je slobodan prilaz radnim mestima od 2008. U aprilu 2011. ponovo mu je odbijen legitiman zahtev da dobije propusnicu za ulazak u objekte „Avtovaza“. Predstavnici sindikata moraju da traže specijalnu dozvolu kad god ulaze u preduzeće. Njih zatim prati obezbeđenje sve vreme boravka u preduzeću. Osim toga, postoji sistematsko sprečavanje ITUA da učestvuje u sastavljanju kolektivnog ugovora u preduzeću još od 2003.
Rasturanje sindikata u kompaniji „Jura korporejšn“:
Krajem 2010. radnici u južnokorejskoj kompaniji „Jura korporejšn rus LLC“, u Ivangorodu, osnovali su primarnu organizaciju Međunarodne federacije metalskih radnika (IMF), koja je član ruskog Međuregionalnog sindikata radnika automobilske industrije (ITUA). Tokom poslednja dva meseca 2010. oko 200 radnika pristupilo je novooformiranom sindikatu. Radnici su odlučili da formiraju sindikat zbog niskih plata od oko 11-12 hiljada rubalja (280-300 američkih dolara), uključujući bonuse, zbog mnogo problema u vezi sa životnim i radnim uslovima, neprikladnog ponašanja rukovodilaca i neusaglašenosti sa mnogim odredbama ruskog radnog zakonodavstva. U januaru 2011. uprava preduzeća je počela sa pokušajima rasturanja Sindikata, čim je saznala za njegovo postojanje. Na zaposlene je vršen pritisak da ga napuste. Članovima sindikata su ukidani bonusi, njihovi uslovi rada su pogoršavani, itd. Otpušteno je nekoliko aktivista sindikata, uključujući predsedavajućeg sindikata, Viktora Mahnova, i članicu sindikata Tatjanu Azarenko. Rezultat je prestanak postojanja primarne sindikalne organizacije u julu 2011.
Sprečavanje sindikalne aktivnosti u Toljijati kaučuku:
Kršenja sindikalnih prava u Toljijati kaučuku koja su opisana u Pregledu iz 2011. (koji se odnosi na 2010.) nastavljena su i tokom 2011. godine. Na primer, aktivisti sindikata su sprečeni u deljenju biltena sindikata u objektima kompanije.
Srbija
Odmazde protiv aktivista sindikata ili svakog radnika koji odluči da se učlani u sindikat su česte, a obuhvataju degradiranje, suspendovanje ili otpuštanje. Dok mnogi registrovani sindikati imaju problem da postanu priznata reprezentativna organizacija, poslodavci ponekad stupaju u pregovore sa neregistrovanim sindikatima. Otpušteno je najmanje 40 članova sindikata zbog sindikalnih aktivnosti ili zbog učestvovanja u štrajku.
Prava sindikata u zakonu
Prava sindikata su ograničena uprkos nekim ustavnim garancijama. Procedura za registrovanje sindikata je veoma komplikovana i zahteva dobijanje ovlašćenja od Ministarstva rada. Da bi bio priznat kao učesnik u kolektivnim pregovorima, sindikat mora da obuhvata 15% radne snage. Pored toga, odredba 233 Zakona o radu nameće vremenski period od tri godine postojanja da bi nova organizacija, ili sindikat koji nije priznat, mogao da zatraži odluku o reprezentativnosti. Pravo na štrajk je takođe veoma ograničeno, jer strane iz kolektivnog ugovora moraju da iznesu svoje sporove pred prisilnu arbitražu, a isto važi i za sporove u službama od opšteg interesa. Tokom štrajkova u „neophodnim službama“ mora se obezbediti minimum rada, čija definicija je veoma široka. Postupke za određivanje minimuma rada definišu Vladini propisi koji mogu dovesti čak i do potpune zabrane organizovanja štrajka. Na kraju, zakon daje mogućnost ukidanja ne samo zarada, već i prava na socijalnu zaštitu radnicima koji su u štrajku.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
U februaru i martu 2011. zemljom se raširio talas štrajkova i protesta radnika u javnom sektoru, uključujući prosvetne radnike, policiju i zdravstvene radnike, koji su zahtevali povećanje plata. Nakon hapšenja Ratka Mladića u maju i Gorana Hadžića u julu, dva preostala optuženika za ratne zločine koji su bili u bekstvu od Međunarodnog krivičnog suda za bivšu Jugoslaviju (International Criminal Tribunal for Former Yugoslavia, ICTY), normalizacija odnosa sa Kosovom predstavlja poslednju prepreku na dugo očekivanom napretku na putu ka pristupanju EU. Razgovori između Srbije i Kosova pod pokroviteljstvom EU počeli su u Briselu u martu 2011. Iako je napredak ometalo često izbijanje etničkih sukoba na Severnom Kosovu koji su počeli u julu, do kraja godine pregovori su izrodili pet sporazuma o tehničkim pitanjima kao što su trgovina i sloboda kretanja. U oktobru je Evropska komisija preporučila da Srbija dobije status kandidata za članstvo u EU, ali je na sastanku Saveta Evrope u decembru odlučeno da se donošenje odluke odloži za mart 2012, sa očekivanjem da se do tada ostvari dodatni napredak u odnosima sa Kosovom. Međutim, nivo podrške građana za članstvo u EU se stalno smanjivao tokom 2011, dostigavši najnižu vrednost od 47% u oktobru, delimično zbog pogoršanja ekonomskih uslova i u Srbiji i u Evropi i zbog toga što su građani okupirani svakodnevnim preživljavanjem.
Obeshrabrivanje organizovanja i sindikalnog delovanja:
Radnicima koji žele da osnuju sindikat poslodavac često „savetuje“ da to ne rade ili im preti eventualnim posledicama. Vođama sindikata na nivou kompanije često se preti otpuštanjem zbog organizovanja industrijskih akcija ili javnog istupanja o uslovima rada na njihovim radnim mestima. Sudska zaštita od takvih nezakonitih mera koje preduzima poslodavac je neefikasna zbog sporosti pravosudnog sistema, a inspekcije rada se ne trude uvek da zaustave antisindikalno ponašanje.
Ograničeni socijalni dijalog:
Socijalni dijalog, i tripartitni i bipartitni, i dalje je ograničen zbog problema, između ostalog, i sa reprezentativnošću socijalnih partnera. Nekoliko registrovanih sindikata, uključujući četiri saveza sindikata, nisu priznati kao socijalni partneri. Tripartitni socijalni dijalog na nacionalnom nivou ima ograničen uticaj na ekonomiju, jer se konsultacije između partnera u socijalnom dijalogu ne organizuju redovno. Na nižim nivoima, tripartitni socijalni dijalog i ne postoji u većini opština, jer je još uvek nemoguće osnivanje lokalnih ekonomskih i socijalnih saveta, uglavnom zbog nedostatka reprezentativnih socijalnih partnera, naročito od strane poslodavaca. Efekti bipartitnog dijaloga su takođe ograničeni, jer se neretko dešava da pojedine kompanije ne poštuju granske kolektivne ugovore, a pojedini poslodavci sponzorišu žute sindikate.
Otpuštene vođe sindikata:
Šestoro vođa sindikata otpušteno je u februaru 2011. u kompaniji za proizvodnju električne opreme „Zastava Elektro“, u Rači, koja je od 2010. postala deo južnokorejske „Jure“. Među šestoro otpuštenih radnika bili su predsednica sindikata u kompaniji Nela Obradović, potpredsednica Marijana Ilić i sekretarica Vera Petrović. Preostalih troje otpuštenih bili su članovi odbora Sindikata u kompaniji. Obradovićeva i Ilićeva otpuštene su pod izgovorom da nisu sprečile da rukovodstvo Udruženih sindikata Sloga, kome sindikat u kompaniji pripada, govori u javnosti o problemima u kompaniji, čime je naneta šteta ugledu kompanije. Sindikat u kompaniji je bio osnovan tek u januaru, a Sloga je neprestano optuživala korejsku upravu za antisindikalni pritisak, uključujući pretnje da će radnici koji se učlane u sindikat biti otpušteni, kao i za brojna kršenja radničkih prava i zlostavljanje. Predsednik Sloge Željko Veselinović je izjavio da je, posle otpuštanja šestoro sindikalaca, Sindikat u kompaniji koji je organizovao 120 od 1.000 radnika, praktično prestao da postoji, jer su preostali članovi odbora Sindikata odustali od sindikalnih aktivnosti pod pritiskom poslodavca. Inspektorat za rad je naložio da se na posao vrati samo dvoje otpuštenih sindikalaca, ali ne i Obradovićeva i Ilićeva. Svih šestoro radnika podnelo je tužbe.

Pokušaj da se prekine štrajk:
Tokom štrajka u kompaniji za preradu hrane „Banat“ u Banatskom Karlovcu zbog jednogodišnjih neisplaćenih zarada i tri godine neuplaćivanja socijalnih doprinosa, koji je održan od 28. marta do 4. maja 2011, poslodavac je suspendovao 105 radnika koji su bili u štrajku. Njih tridesetoro je kasnije dobilo telegrame sa pozivom da se vrate na posao. Pošto se nisu javili, dobili su opomenu pred otkaz. Povrh toga, poslodavac je za vreme štrajka unajmio čuvare koji su pokušali da spreče radnike da štrajkuju unutar kompanije. Nakon što je inspekcija rada potvrdila da je štrajk zakonit, radnicima je dozvoljeno da nastave sa štrajkom u krugu kompanije.
Otpušten odbor sindikata:
Podstaknuti stalnim kršenjima prava radnika, uključujući zakasnele isplate zarada i neplaćanje prekovremenog rada, 35 od 170 radnika u fabrici nameštaja „TRA Duga“ u Somboru osnovalo je Samostalni sindikat TRA Duga 4. februara 2011. Pošto je direktor i vlasnik kompanije Mirko Rakonjac obavešten o osnivanju sindikata, zatražio je da predsednik Sindikata Aleksandar Pelagić da otkaz u kompaniji. Pelagić je to odbio i zato je odmah suspendovan sa posla. Rakonjac je 12. februara rukovodstvu Sindikata predstavio reorganizaciju radnih mesta u kompaniji, koja je stupila na snagu 1. februara. Nova organizaciona šema nije uključivala radna mesta 12 rukovodilaca Sindikata i članova, sa ciljem da se oni retroaktivno otpuste kao višak radne snage pre datuma osnivanja Sindikata. Pelagić i šestoro članova odbora Sindikata (Dragan Trifunović, Miljan Malović, Željko Tomčić, Goran Grudić, Nikola Jovičić i Kristijan Varga) otpušteni su 5. maja zajedno sa još pet članova Sindikata. Samo četvoro njih je kasnije dobilo otpremnine. Rakonjac je tvrdio da Sindikat ne postoji. Otpušteni sindikalci su o ovome obavestili inspekciju rada, koju je poslodavac sprečavao da do kraja sprovede inspekciju kompanije.
Otpušteni dok su štrajkovali:
Posle početka štrajka u štampariji „Dnevnik“ u Novom Sadu u julu 2011. zbog više od jedne godine neisplaćenih zarada i doprinosa za socijalno osiguranje, 27 radnika je otpušteno sa obrazloženjem da je štrajk nezakonit. Inspektorat za rad je kasnije odlučio da su otpuštanja nezakonita i radnici su vraćeni na posao, gde su nastavili sa štrajkom. Tokom štrajka isplaćene su zaostale zarade iz 2010, ali samo radnicima koji nisu stupili u štrajk.
Policija blokirala obustavu rada:
Radnici zaposleni u „Nibens grupi“ iz Beograda, najvećoj srpskoj kompaniji u sektoru putarstva koja je zadužena za održavanje brojnih puteva i autoputeva u zemlji, organizovali su niz obustava rada tokom 2011. zbog neisplaćenih zarada. Tokom obustave rada u avgustu, policija je blokirala ulaz u pet kompanija u okviru „Nibens grupe“ (Vojvodinaput-Bačkaput, PZP Beograd, PZP Kragujevac, PZP Niš i PZP Vranje), sprečavajući radnike da blokiraju radove na putevima na različitim lokacijama na kojima je kompanija radila. U otvorenom pismu ministru unutrašnjih poslova Ivici Dačiću od 12. avgusta, predsednica Samostalnog sindikata putara Srbije (SSPS), Sonja Vukanović, zatražila je da se odmah obustave represivne mere protiv radnika „Nibens grupe“, navodeći da policija ograničava radnicima pravo kretanja, ispituje predstavnike Sindikata i primenjuje fizičku prinudu nad radnicima. SPSS je osudio odluku vlasti da ograniči slobodu kretanja radnicima „Nibens grupe“, a obratio se i MOR-u i drugim međunarodnim institucijama sa ovim problemom.
Kolektivni sporazum potpisan sa neregistrovanim sindikatom:
U dnevnom listu „Večernje novosti“ u Beogradu, uprava je odbila da pregovara sa registrovanim sindikatom, članom Sindikata novinara Srbije (SINOS) i 7. avgusta 2011. zaključila kolektivni ugovor sa Jedinstvenim sindikatom (JS), koji nije registrovan u Ministarstvu za rad i socijalnu politiku. Novi ugovor je bio nepovoljniji za radnike, uključujući i slučaj kolektivnih otpuštanja viška radne snage. Dragana Čabarkapa, predsednica i SINOS-a i njegovog ogranka u „Večernjim novostima“, izjavila je da direktor kompanije Manojlo Vukotić godinama diskriminiše članove SINOS-a i pruža finansijsku podršku JS-u. Čabarkapa je 30. novembra stavila na oglasnu tablu pismo Saveza samostalnih sindikata Srbije (SSSS), u kome stoji da je član SSSS-a, Samostalni sindikat zaposlenih u oblastima štamparstva, uredništva, informacija i filma Srbije odlučio 10. januara da raspusti JS, zbog činjenice da isti nikada nije propisno registrovan i da nikad nije održao izbore. Zbog toga je Vukotić pretio i vređao Čabarkapu, koja je te večeri završila u hitnoj pomoći zbog visokog krvnog pritiska. Sledećeg dana Čabarkapa je kažnjena zbog toga što je nije završila svoj posao prethodnog dana. Vukotićev postupak osudili su Udruženje novinara Srbije, Nezavisno udruženje novinara Srbije i Evropska federacija novinara.
Pritisak protiv štrajka u policiji:
Komandant policije je u dva navrata vršio pritisak na članove sindikata da obustave svoj štrajk. U februaru i decembru 2011. Nezavisni sindikat policije Srbije (NPSS) organizovao je štrajkove nezadovoljan visinom zarada i uslovima rada. Oba štrajka su organizovana po zakonu, uz poštovanje uslova za minimum rada. Po rečima predsednika NPSS-a Velimira Barbulova, tokom štrajka koji je počeo 2. februara, rukovodioci određenih policijskih uprava dobili su uputstva da vrše pritisak na članove Sindikata da prekinu svoj štrajk i prećeno im je oduzimanjem čina ukoliko to ne urade. Štrajk je prekinut 15. februara nakon što je postignut sporazum sa Ministarstvom unutrašnjih poslova, praćen potpisivanjem kolektivnog ugovora za policijske snage 28. februara. Tokom štrajka koji je počeo 12. decembra zbog kršenja kolektivnog ugovora, oficir policije Nenad Bošković iz policijske stanice u Babušnici, trpeo je svakodnevne uvrede i zlostavljanje od svojih nadređenih, uključujući i načelnika Policijske uprave Pirot, Gorana Krstića, koji je 17. decembra pokušao da fizički napadne Boškovića. Posle Boškovićevog traženja pravne zaštite, NPSS je zatražio pokretanje disciplinskog postupka protiv Krstića i podneo tužbu kod Prekršajnog suda u Pirotu i inicirao krivični postupak protiv njega u Osnovnom javnom tužilaštvu u Pirotu.

Otpušteni sindikalci još uvek nisu vraćeni na posao:
Sud je 2010. presudio u korist Zlatka Francuskog i šestoro drugih članova odbora Sindikata u „Gorenje Tiki“ u Staroj Pazovi, koji su otpušteni u avgustu 2009. zbog aktivnosti u sindikatu, i naložio da se oni vrate na posao. Zlatko Francuski je vraćen na posao 2010, ali se zatim suočio sa degradiranjem, suspenzijom i na kraju prebacivanjem u drugu kompaniju mimo svoje volje. On još uvek vodi sudski spor protiv firme „Gorenje Tiki“. U slučaju ostalih šestoro sindikalaca, poslodavac je odbio da postupi po nalogu suda. Iako je Sindikat u „Gorenje Tiki“ podneo zahtev za utvrđivanje njegove reprezentativnosti u septembru 2009, Ministarstvo za rad i socijalnu politiku do kraja 2011. nije donelo odluku o tome.
Španija
Reforma rada iz 2011. ima ozbiljne implikacije po prava na kolektivne pregovore. Neke Samostalne zajednice pokušale su da spreče štrajkove namećući preterani minimum rada.
Prava sindikata u zakonu
Zakon priznaje slobodu udruživanja. Svi radnici, uključujući migrante i neprijavljene radnike, mogu da formiraju sindikat ili da se priključe sindikatu po sopstvenom izboru. Određene grupe radnika, međutim, nemaju pravo da se učlane u sindikat ili im je to pravo ograničeno, na primer pripadnici oružanih snaga, nacionalne policije i nekih regionalnih policijskih snaga, sudije, sudije za prekršaje i tužioci. Samozaposleni radnici, nezaposleni radnici i penzioneri mogu da se učlane u postojeće sindikate, ali ne mogu da osnivaju sindikate za odbranu sopstvenih interesa. Zakonodavstvo garantuje pravo na kolektivne pregovore i smatra da su kolektivni ugovori obavezujući i da štite pravo na štrajk. Vlada je, međutim donela dekret koji je potvrdio Ustavni sud u junu 2011, kojim je doneta jednostrana odluka da se zarade zaposlenih u određenom broju javnih uprava smanje za 5%, kršeći odredbe sklopljenih kolektivnih ugovora.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
U decembru 2011. Marijano Rahoj izabran je za predsednika Vlade nakon pobede Partido popular (PP) na opštim izborima. Izbornom kampanjom dominirali su kriza i visoka stopa nezaposlenosti. U februaru su glavni sindikalni centri Konfederasion sindikal de komisiones obreras (CC.OO) i Union heneral de trabahadores (UGT) postigli sporazum sa poslodavcima i vlastima o penzijama, kolektivnim pregovorima, tržištu rada i drugim pitanjima. Sporazum je trebalo da obezbedi buduću održivost državnog penzijskog sistema, uz održavanje visokog nivoa beneficija.
Reforma rada podriva sistem kolektivnih pregovora:
U julu je Vlada donela zakon (Kraljevski dekret 7/2011) koji ozbiljno utiče na obavezujuću prirodu kolektivnih ugovora i na mogućnosti sindikalnih organizacija da strukturiraju sistem kolektivnih pregovora. Najozbiljnije implikacije reforme rada su prednost koja se daje pregovorima na nivou kompanije, obaranje ugovora zaključenih na nivou sektora između sindikata i udruženja poslodavaca, nametanje obavezujuće arbitraže u slučaju menjanja kompanije, nepridržavanja dogovora o povećanju plata i blokiranja pregovora. Zakoni su usvojeni po hitnom postupku i, iako su pravosnažni, o njihovom sadržaju se nije vodila rasprava u Skupštini, već su jednostavno ratifikovani u trenutku političke tranzicije pred opšte izbore. Osim toga, većina sadržaja zakona je u protivrečnosti s dnevnim redom o kome pregovaraju sindikati i poslodavci kako bi pronašli zajedničko rešenje za pravila pregovaranja.
Autonomne vlasti ne poštuju obaveze koje se odnose na sindikalna prava:
Vlasti više autonomnih pokrajina ne poštuju svoje obaveze koje se odnose na sindikalna prava preuzeta za sindikate u javnom sektoru i najreprezentativnije sindikate u pokrajini. Smanjeni su broj sati i ljudi određenih za sindikalne aktivnosti, a koncept „radnog mesta“, na osnovu koga se zakonski priznaje pravo reprezentacije, redefinisan je i učinjen nerealnim. Pored toga, pod izgovorom da je kriza, eliminisane su institucije zadužene za unapređivanje socijalnog dijaloga između sindikata i poslodavaca na regionalnom nivou kada su u pitanju ključna pitanja poput zdravstva i bezbednosti, socijalnih savetovanja o usvajanju zakona, stambenih pitanja, zdravlja, itd. Pokrajine u kojima su takve mere preduzete su Madrid, Mursija, Balearska ostrva, Kastilja-la Manča i Valensijska pokrajina. U svakom slučaju, rezultat je eliminisanje standarda o kojima je postignut dogovor, jednostrano nepridržavanje preuzetih obaveza, unazađivanje nivoa učestvovanja, kao i eliminisanje priznavanja reprezentativne aktivnosti. Sindikati smatraju da su ova kršenja deo plana da se podrije njihova sposobnost mobilisanja i reagovanja na smanjenja socijalnih i javnih troškova.
Zloupotreba minimuma rada:
Javna uprava je značajno smanjila pravo na štrajk namećući minimum rada od čak 90% za, u nekim slučajevima, obične službe (kao što se pokazalo u štrajku zaposlenih u javnom prevozu u Autonomnoj Pokrajini Valensija). Sindikati smatraju da sudovi potvrđuju zakonitost administrativnih odluka na osnovu kriterijuma koji potpuno zanemaruju zaštitu osnovnih prava. Pravo na štrajk u transportnom sektoru, na primer, ograničeno je tokom trajanja praznika, zbog potrebe da se olakša kretanje turista.
Antisindikalna poruka u medijima:
Sindikati su ozbiljno zabrinuti zbog sistematskog diskreditovanja njihovog rada u određenim sredstvima informisanja. Smanjenje državne socijalne pomoći i tendencije da se individualizuju radni odnosi se implicitno ili eksplicitno predstavljaju građanima kao alternativa sindikalnoj zajedničkoj odbrani njihovih interesa.
Švedska
Iako su prava sindikata zaštićena zakonom, odluka švedskog Radnog suda, kao i zakonsko sprovođenje odluke Evropskog suda pravde (ESP) o slučaju Laval, utiču na pravo preduzimanja industrijskih akcija i imaju posledice po zaključivanje kolektivnih ugovora.
Prava sindikata u zakonu
I Ustav i Zakon o kodeterminaciji iz 1976. daju i radnicima u javnom sektoru, uključujući oružane snage i policiju, i radnicima u privatnom sektoru pravo na osnivanje i učlanjivanje u nezavisne sindikate po sopstvenom izboru, bez prethodnog odobrenja ili preteranih zahteva. Zakon sindikatima omogućava da se bez mešanja bave svojim aktivnostima. Nema zahteva za registrovanjem ili minimalnim brojem članova. Nema zakonskih prepreka koje sprečavaju radnike, uključujući i strane radnike, da se priključe sindikatu. Zakon o zaštiti prava iz radnog odnosa (LAS) takođe štiti radnike, uključujući članove sindikata, od nepravednog otpuštanja. Zakon o kodeterminaciji iz 1976. obezbeđuje kolektivne pregovore. Zakon zabranjuje antisindikalnu diskriminaciju. Zakon o radnim sporovima (1974) obezbeđuje postupke pravne zaštite koji se primenjuju na sporove koji se odnose na ugovore proistekle iz kolektivnih pregovora i na druge sporove vezane za odnos između poslodavaca za zaposlenih. Ustav garantuje pravo na štrajk, navodeći da sindikati „imaju pravo na preduzimanje industrijskih akcija osim ako zakon ili sporazum ne kažu drugačije“. Zakon o kodeterminaciji iz 1976. reguliše kolektivne akcije. Zaposleni u javnom sektoru takođe imaju pravo na štrajk, podložno ograničenjima u kolektivnim ugovorima kojima se štite neposredno zdravlje i bezbednost stanovništva. Strane moraju izdati obaveštenje o kolektivnim akcijama sedam dana unapred. Posrednici se mogu imenovati uz pristanak svih učesnika ili, u nekim slučajevima, to može uraditi Nacionalna kancelarija za posredovanje bez njihovog pristanka. Ne postoji postupak za privremene mere, ali Kancelarija za posredovanje može da naloži da se kolektivna akcija odloži za do 14 dana. Učesnici moraju da sarađuju bez posrednika, a u suprotnom će im biti naplaćene novčane kazne. Radni sporovi se obično rešavaju pregovorima između zainteresovanih strana na lokalnom ili nacionalnom nivou. Radni sud, koji obuhvata predstavnike koje predlažu socijalni partneri, bavi se pravnim sporovima u vezi sa interpretacijom postojećih kolektivnih ugovora kada pregovori propadnu, kao i slučajevima navodne antisindikalne diskriminacije. U slučajevima sukoba interesa (na primer, u slučaju kolektivnih pregovora ili stupanja u štrajk podrške novom kolektivnom ugovoru), javna Nacionalna kancelarija za posredovanje služi da pomogne stranama u sporu ukoliko one to žele.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Švedska privreda posle svetske finansijske krize u 2011. je bila relativno jaka u poređenju sa mnogim drugim evropskim zemljama. Procenjeno je da je BDP 2011. porastao za 4,5%. U novembru 2011. 6,7% stanovništva bilo je nezaposleno. Stepen nezaposlenosti omladine bio je veoma visok, gotovo 21%, što je iznad proseka u EU. Vlada desnog centra, koja upravlja zemljom od 2006, ponovo je izabrana u septembru 2010. Od dolaska na vlast, Vlada je uvela značajna smanjenja poreza za deo stanovništva u radnom odnosu, povećala naknade za osiguranje za novčanu pomoć za nezaposlene i uvela nekoliko ograničenja u isplati naknada zarada u slučaju bolovanja. Treba istaći i da, kada je u pitanju osiguranje za novčanu pomoć za nezaposlene, samo 40% nezaposlenih ima pravo na tu naknadu. Time je produbljen jaz između najbogatijih i najsiromašnijih građana Švedske.
Posledice odluke švedskog Radnog suda u slučaju Laval:
Kršenje obaveze da se održi industrijski mir u Švedskoj je podložno sankcijama. Prema presudi švedskog Radnog suda u slučaju Laval, donetoj 2. decembra 2009, postoji odgovornost za štetu sindikalne organizacije. Čak ni činjenica da je industrijska akcija u slučaju Laval zakonita po švedskim zakonima koji su tada bili na snazi nije uticala na presudu o odgovornosti za štetu. Tako pogrešna odluka može da dovede do finansijske propasti sindikalne organizacije, jer poslodavac može da zahteva punu finansijsku nadoknadu gubitaka. Strah koji sindikalne organizacije imaju od toga da će slučajno napraviti grešku i rizikovati da organizacija bude primorana da plati veliku odštetu znači da je došlo do smanjenja u broju potpisanih kolektivnih ugovora u stranim kompanijama koje posluju u Švedskoj.
Posledice zakonskog sprovođenja odluke ESP-a u slučaju Laval:
Novi zakonski propisi stupili su na snagu 2010. zbog zaključaka Evropskog suda pravde (ESP) o takozvanom slučaju Laval. Ove izmene i dopune zakona sadrže ograničenja prava na industrijsku akciju za sve kompanije koje upućuju radnike na rad u Švedskoj. Najznačajnija ograničenja su sledeća. Prvo, novi zakon zabranjuje sindikatima da za sklapanje kolektivnih ugovora koriste sredstva kao što je industrijska akcija u slučajevima koji nisu izričito pomenuti u švedskom Zakonu o detaširanju radnika. Drugo, ugovor može da sadrži samo pravila o minimalnim zaradama i minimumu uslova. Sindikalnim organizacijama je zabranjeno da pokušavaju da pomoću industrijske akcije sklapaju ugovore na višem nivou od apsolutno minimalnog nivoa koji postoji u centralnom kolektivnom ugovoru u delatnosti. Treće, novi statutorni zahtevi znače da su sindikalne organizacije, u nekim slučajevima, potpuno lišene prava da pokušaju da urede uslove rada kroz kolektivne ugovore postignute pomoću industrijske akcije. Prema Zakonu o detaširanju radnika, industrijska akcija se ne može preduzeti uopšte ako poslodavac pokaže da su uslovi rada u suštini makar onoliko povoljni koliko i minimalni uslovi uobičajenog švedskog kolektivnog ugovora u okvirima Direktive o detaširanju radnika. To znači da se u ovim slučajevima na švedskom tržištu rada formiraju slobodne zone za kolektivne ugovore, gde je kolektivni ugovor moguće zaključiti jedino ako ga poslodavac dobrovoljno prihvati.
Švajcarska
Sindikati i dalje kritikuju nedostatak sankcija koje bi bile dovoljno stroge da spreče nepravedna otpuštanja koja je tokom godine iskusilo nekoliko sindikalaca. Poslodavci koriste rupe u zakonima o radu da izazivaju i vrše represiju nad aktivnostima sindikata.
Prava sindikata u zakonu
Zakon obezbeđuje osnovna sindikalna prava, ali ima izvesnih ograničenja. Savezni ustav izričito priznaje pravo radnika na osnivanje i priključivanje sindikatima. Iako predstavnici sindikata uživaju određeni stepen zaštite od otpuštanja, Savezni sud je potvrdio da poslodavci imaju znatnu zavetrinu zbog mogućnosti proglašenja tehnološkog viška „iz ekonomskih razloga“ uz nemogućnost vraćanja na posao. Međutim, nacrt zakona koji je podnet na razmatranje 2010. povećao bi kazne za nepravedno otpuštanje i poboljšao zaštitu izabranih predstavnika radnika od otpuštanja. Vlada još uvek nije odlučila da li da iznese predlog zakona pred skupštinu na glasanje. Pravo na štrajk je ograničeno, jer svi štrajkovi moraju biti u vezi sa industrijskim odnosima da bi bili zakoniti. Vlada može da ograniči ili zabrani štrajkove ako oni utiču na bezbednost države, spoljne odnose ili obezbeđivanje roba i usluga od vitalnog značaja, ali zato nema kompenzacijskih mehanizama za razrešenje spora za radnike na koje se ovo odnosi. Osim toga, ako se štajk proglasi nezakonitim, radnici se mogu otpustiti po skraćenom postupku i mogu biti odgovorni za nadoknade, kao i odštete. Mogu se primeniti i krivične sankcije. Na kraju, polukanton Nidvald i kanton Friburg uveli su zakone kojima se kadrovima u kantonu zabranjuje štrajk.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Narodna partija Švajcarske (Union démocratique du centre - UDC) je zadržala svoju poziciju vodeće političke snage na oktobarskim saveznim izborima. Međutim, po prvi put za 20 godina stranka, koja je tradicionalno zastupala antievropsku i antiimigracionu kampanju, osvojila je manje glasova (26%) nego na prethodnim izborima. Uz nezaposlenost od jedva 2,8% i zdrav privredni rast, Švajcarska, čije banke upravljaju sa oko 30% svetskog inostranog bogatstva, ostaje enklava stabilnosti i prosperiteta u Evropi.
Sankcije protiv nepravednih otkaza su još uvek preslabe:
Organizacije poslodavaca odbile su predlog reformskog zakona čiji je cilj poboljšanje zaštite od nepravednog otpuštanja. Savezna vlada još uvek nije odlučila da li da predlog iznese pred Skupštinu. Važeći propisi nisu dovoljno strogi i omogućavaju poslodavcima da nastave sa beskrupuloznim gaženjem sindikalnih prava. Sudovi su 1. marta doneli konačnu presudu u korist radnice u fabrici za izradu delova za časovnike „Komposants Tehniks Horlogers“ (CTH) koja je otpuštena 2008. zbog učestvovanja na sastancima sindikata. Presuda je podržala stav da je otpuštanje bilo antisindikalno i da je ona bila žrtva zlostavljanja: „Njen nadređeni po hijerarhiji je ukorio svoju koleginicu što nije došla na posao prethodne subote, vičući na nju, psujući i udarajući šakom o sto. Odmah ju je prebacio u manju prostoriju bez prozora, gde joj je rečeno da kontroliše i briše staklo na satovima koji su već spakovani u kutije (…). Ovaj posao je podrazumevao korišćenje toksičnih proizvoda (izopropil-alkohol, aceton i F45) koji su, zbog odsustva ventilacije, kod radnice izazvali glavobolje i mučninu. Do tada niko nije obavljao taj zadatak puno radno vreme.“ Žrtvi je kao naknada isplaćena samo šestomesečna plata, što je potpuno nesrazmerno ozbiljnosti događaja. Ovaj slučaj pokazuje da je neophodno da se uvede vraćanje radnika na posao ako su oni nepravedno otpušteni, kao što zahteva MOR.
Zvanično upozorenje za sindikalce iz transportnog preduzeća u Lozani:
U aprilu je Aisam Ehčorfi, predstavnik Sindikata zaposlen u javnom transportu u regionu Lozane, dobio zvanično upozorenje i novčanu kaznu za „zlostavljanje“ nekih svojih kolega, jer im je poslao tekstualne poruke i elektronske poruke pozivajući ih da se mobilišu za bolje uslove rada. Sindikat transportnih radnika (Syndicat du personnel du transport – SEV) je uložio žalbu. Slučaj će biti iznet pred sud 2012.
Sindikalcima zabranjen ulazak na parking:
Dana 10. oktobra, po žalbi koju je uložio, po Mišelinu visoko ocenjen, kuvar Filip Ševrije iz ženevskog restorana „Domen de Šatovije“, nekoliko članova UNIA saveza sindikata iz privatnog sektora osuđeno je po prijavi za narušavanje tuđeg poseda kada su delili letke na parkingu restorana kako bi obavestili zaposlene o novom kolektivnom ugovoru.
Kriminalizacija prava na štrajk:
U novembru je fabrika hrane „Barbe“ uložila žalbu protiv saveza sindikata UNIA zahtevajući 3,3 miliona švajcarskih franaka odštete za gubitak klijenta i štetu nanetu imidžu kompanije nakon štrajka zaposlenih u maju 2010. UNIA se žalila da je ovo kriminalizacija prava na štrajk. Štrajk je bio zakonit i pomogao je zaposlenima da obezbede bolje uslove rada. Osim toga, „Barbe“ je dobio slučaj protiv aktiviste sindikata optuženog za klevetu iako je inspektor rada potvrdio stvari koje je javno kritikovao (noćni rad bez ovlašćenja, nepoštovanje dnevnog odmora, itd.).
Nekoliko slučajeva antisindikalnog otpuštanja:
Dva predstavnika sindikata u fabrici preciznih mernih instrumenata „TESA“ otpuštena su 8. novembra, neposredno nakon pregovora u kojima su sindikati uspešno sprečili produžavanje radnog vremena bez nadoknade. „TESA“ ih je otpustila pod izgovorom peticije koja je kružila među zaposlenima, obznanjujući potcenjivački stav uprave prema zaposlenima. Predstavnica sindikata je takođe dobila otkaz u novembru u medijskoj kući Ediprese iz „ekonomskih razloga“, uz kršenje kolektivnog ugovora, koji navodi da o otpuštanju predstavnika zaposlenih prvo mora postojati dogovor socijalnih partnera. U maju je sud doneo odluku da je otpuštanje Danijela Sutera, predsedavajućeg Saveta zaposlenih u dnevnom listu „Tages ancajger“ 2009. bilo nepravedno (pogledajte Pregled 2011), iako se desilo neposredno pre značajnih pregovora o socijalnom dijalogu. Slučaj se sada nalazi pred Saveznim sudom. Švajcarski nacionalni centar Union sindikal suis (USS) takođe je kritikovao industrijsko preduzeće u kantontu Tesin, koje je obavestilo predsedavajućeg svog Saveta zaposlenih o svojoj nameri da ga otpusti na sastanku sazvanom povodom godišnjih pregovora o plati.
Sindikatima zabranjeno da uđu u javne zgrade u Tesinu:
Vlada kantona Tesin je 29. novembra odlučila da zabrani sindikatima da uđu u njene službene zgrade. Godinu dana ranije, vođa Hrišćanske demokratske stranke (PDC) u Skupštini Tesina žalio se da se među administrativnim osobljem kantona distribuiraju sindikalni pamfleti tokom referenduma o plati koja bi bila vezana za učinak. Sindikat javnih službi SSP veruje da su se vlasti odlučile za zabranu zato što su želele da kazne sindikate zbog neuspešnog glasanja u korist plata koje bi bile vezane za učinak. Između SSP-a i vlade Tesina pokrenut je proces pomirenja.
Netačne optužbe protiv štrajkača u zdravstvenom sektoru:
U ženevskim univerzitetskim bolnicama organizovano je nekoliko štrajkova u kojima su učestvovali bolnički portiri, bolničari, laboratorijski tehničari i čistači, suprotstavljajući se smanjenju budžeta. Uprava je nezakonito nametnula minimum rada za ova zanimanja. Takođe je podnela prijavu protiv štrajkača sa obrazloženjem da dovode ljudske živote u opasnost, što radnici poriču.
Turska
Postoji mnogo slučajeva gde poslodavci otpuštaju radnike samo zbog njihovog članstva u sindikatu, uglavnom u industriji nafte, automobila, inženjeringu, industriji tekstila i kože. Takođe je bilo nekoliko incidenata sa nasiljem nad sindikalcima, koji su u nekim slučajevima doveli do povreda, kao kada je policija intervenisala tokom demonstracija na ulazu u fabriku automobilskih sedišta. Dvadeset pet nastavnika i jedan kožarski radnik osuđeni su na kaznu zatvora kao teroristi zbog svojih aktivnosti u sindikatu, a 111 ljudi je suočeno sa tužbama zbog učestvovanja u demonstracijama sindikata.
Prava sindikata u zakonu
Sindikalna prava nisu adekvatno obezbeđena zakonom. Iako Ustav obezbeđuje slobodu udruživanja, uslov za osnivanje sindikata ili kandidovanje za rukovodioca sindikata je tursko državljanstvo. Nekolicini kategorija radnika je takođe uskraćeno ovo pravo, uključujući javni sektor. Sindikati takođe ne mogu da funkcionišu slobodno: Sindikati ne mogu da se osnivaju po profesiji ili na osnovu radnog mesta, njihova unutrašnja organizacija i aktivnosti su detaljno regulisani – što dovodi do stalnog mešanja vlasti – i sindikati moraju da dobiju dozvolu od vlasti da bi organizovali skupove ili masovna okupljanja. Policiji mora da se dozvoli da prisustvuje događajima i beleži postupke. Ako sindikat ozbiljno prekrši zakone koji regulišu njegove aktivnosti, radni sud može da mu naloži da obustavi aktivnosti ili da uđe u postupak likvidacije. Ustav je delimično izmenjen 2010. kako bi dozvolio kolektivne pregovore i u javnom sektoru, međutim prag za priznavanje je preterano visok za sve sindikate. Osim toga, pravo na štrajk je ograničeno, a postoji i preterano dugo čekanje – gotovo tri meseca – na dozvolu da se organizuje zakonit štrajk. Blokada kapija je ograničena, štrajkovi povodom nepridržavanja kolektivnih ugovora su zabranjeni, a zakon zabranjuje štrajkove u mnogim službama koje se ne mogu smatrati neophodnim. Za učestvovanje u nezakonitim štrajkovima određuju se oštre kazne, uključujući i kaznu zatvora. Zakon takođe omogućava Savetu ministara mogućnost da na 60 dana suspenduje zakonit štrajk ako on ugrožava javno zdravlje i nacionalnu bezbednost, te da slučaj pošalje na prisilnu arbitražu. U skupštini se raspravlja o nacrtu Zakona o kolektivnom radu. Neke odredbe nacrta zakona bi navodno drastično pogoršale situaciju u oblasti sindikalnih prava u zemlji – slobodu udruživanja, kolektivne pregovore i pravo na štrajk.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Redžep Tajip Erdogan je počeo svoj treći mandat u junu 2011, nakon ubedljive pobede na opštim izborima ispred svoje Partije pravde i razvoja (AKP) koja je naklonjena islamizmu. U avgustu su pokrenuti vojni napadi navodno protiv kurdskih pobunjenika u planinama na severu Iraka, a u oktobru su pobunjenici iz Radničke partije Kurdistana (PKK) ubili 24 turska vojnika na iračkoj granici. Pregovori o pristupanju Turske EU se nastavljaju, ali zemlja sprovodi neophodne reforme veoma sporo, naročito u oblasti ljudskih prava. Još uvek postoje ozbiljne sumnje u nivo slobode štampe u Turskoj nakon hapšenja desetoro novinara 3. marta zbog, kako su vlasti navele, umešanosti u zaveru protiv Vlade, čime se ukupan broj zatvorenih novinara popeo na 68. Svi oni usudili su se da kritikuju Vladu u svojim člancima, a nekima od njih su upućene pretnje zbog takvog ponašanja.
Ograničavanja slobode udruživanja:
Tokom 100. sednice u junu, MOR-ov Komitet za primenu standarda (Committee on the Application of Standards, CAS) u svom zaključku je izrazio „zabrinutost zbog novih navoda o ograničavanju slobode udruživanja i okupljanja sindikalaca.“ Odbor je zatražio od turskih vlasti da podnesu izveštaj o sindikalnim pravima pre zasedanja MOR-ovog upravnog tela u novembru i da ponovo iskoristi tehničku pomoć MOR-a.
Antisindikalna taktika poslodavaca:
Turski poslodavci veoma često podnose žalbe sa navodima da sindikalna organizacija nema potrebnu većinu za potrebe pregovora. Ovo je česta metoda blokade priznavanja sindikata. Osim toga, sindikati se često raspuštaju tokom pravnog postupka. Mnogi sudski procesi takođe traju godinama, što sprečava sindikate da slobodno i efikasno funkcionišu.
Novi nacrt zakona o sindikatima još uvek nije u skladu sa Međunarodnim radnim standardima:
U svojim zaključcima iz juna 2011. MOR-ov Komitet za primenu standarda (CAS) zaključio je da „nije učinjen napredak u dugoočekivanom nacrtu zakona o sindikatima“. Međutim, tokom 2011. vodila se rasprava između Vlade, saveza sindikata i poslodavaca o izmenama turskih zakona o sindikatima. Novi nacrt zakona nazvan „Zakon o kolektivnim radnim odnosima“ ima za cilj da zameni „Zakon o sindikatima“, koji nosi broj 2821, i „Kolektivni ugovor o radu, štrajku i štrajku sa privremenim zatvaranjem preduzeća“, označen brojem 2822. Nekoliko turskih saveza tvrdi da bi donošenje novog zakona smanjilo prava radnika i sindikata i da bi takav zakon predstavljao kršenje evropskih i međunarodnih standarda rada. Novi nacrt zakona obuhvata neka poboljšanja, poput ukidanja zahteva da se članstvo u sindikatu overi u zvaničnoj pisarnici, što je predstavljalo glavnu prepreku sindikalnom organizovanju i činjenicu da pravni izazovi koje postavljaju poslodavci, a koji su zasnovani na prisustvu drugih sindikata na radnim mestima, više ne bi bili razlog za obustavu procesa davanja ovlašćenja za pregovore. Međutim, predloženi sistem, kroz „e-vladu“, zadržao je mešanje vlade i kontrolisanje odnosa članova sindikata. Osim toga, smanjenje broja sektora dodatno otežava sindikatima prelazak praga za sektor na nacionalnom nivou. Uprkos ovim skromnim poboljšanjima, nacrt još uvek nije u skladu sa međunarodnim standardima rada (International labour standards, ILS). Sistem donjih granica kao preduslova da sindikati dobiju status pregovarača, kao i kolektivni ugovori na nivou pogona ili preduzeća, još uvek predstavljaju kršenje međunarodnih standarda rada. Osim toga, prema ovom nacrtu, zadržavaju se svi birokratski postupci za procese dobijanja ovlašćenja za kolektivne pregovore. Zabrane štrajkova ostaju na snazi, a štrajkovi su još uvek zabranjeni u sektorima na način koji daleko premašuje MOR-ovu definiciju „neophodnih službi“. Nacrt zakona zadržava pravo Saveta ministara da uredbom suspenduje zakonit štrajk štiteći javno zdravlje i nacionalnu bezbednost. Primena nejasnih pojmova kao što su „nacionalna bezbednost“ i „javno zdravlje“ često dovodi do očiglednih kršenja prava na štrajk. Prema nacrtu zakona, lokalni sudovi bi imali ovlašćenje da suspenduju štrajk služeći se nekom nejasnom formulacijom; to je mera koja bi bila još gora od trenutnih zakona. Na kraju godine, modifikovan je drugi nacrt zakona i o njemu se vodi rasprava u skupštini. Ovaj drugi nacrt osudilo je nekoliko sindikalnih organizacija zbog zadržavanja regresivnih odredaba u poređenju sa postojećim zakonom i sa prvim nacrtom zakona o kome su ranije 2011. raspravljali sa socijalnim partnerima.
Izveštaj Komisije EU ne odobrava ograničen napredak u oblasti socijalnog dijaloga:
U oktobarskom izveštaju o pristupanju EU, Evropska komisija je navela da „ima ograničenog napretka u oblasti socijalnog dijaloga“. Skinuta je zabrana zaposlenima po ugovoru u državnim privrednim preduzećima da osnivaju sindikate ili da učestvuju u sindikalnim aktivnostima. Međutim, zabrana ovim zaposlenima da učestvuju u bilo kakvoj vrsti štrajka ostaje na snazi. Dopis premijera omogućava učešće sindikata državnih službenika u odborima koji se bave socijalnim pravima zaposlenih u javnom sektoru i disciplinskim pitanjima. Ustavne izmene i dopune koje se odnose na prava radnika nisu stupile na snagu, jer nisu unete neophodne promene u relevantnim zakonima o sindikatima. Socijalni partneri nisu uspeli da se dogovore oko ključnih pitanja poput prava na organizovanje na nivou radnog mesta i praga za kolektivne pregovore. Ekonomski i socijalni savet se nisu sastali tokom perioda koji pokriva izveštaj. Broj radnika obuhvaćenih ugovorima sklopljenim tokom kolektivnih pregovora nije se povećao.
Angažovanje podizvođača podriva prava radnika i sindikata:
Stalan rast angažovanja podizvođača radova u Turskoj podriva prava radnika. Savez revolucionarnih sindikata radnika (DISK) procenjuje da je oko 3 miliona radnika u Turskoj zaposleno u kompanijama koje su podizvođači i da često rade u nehumanim uslovima. Nesreće na radu i profesionalna oboljenja su u porastu zato što podizvođači zanemaruju bezbednosne mere. Plate takođe mogu da predstavljaju problem, jer čak iako stvaran poslodavac uplati plate na vreme, podizvođač može prvo da iskoristi novac za sopstvene investicije i odloži prosleđivanje novca radnicima. Radnici koji rade za firme-podizvođače teško mogu da poprave uslove rada zato što ne mogu da se priključuju sindikatima. Ako pokušaju da se organizuju, izgube posao. Čak i ako uspeju, kompanija koja ih angažuje često objavi novi tender i unajmi novog podizvođača. Angažovanje podizvođača se obično koristi u javnom sektoru za usluge kao što su čišćenje, transport i zdravstvo, ali ova pojava je sve češća i u privatnom sektoru. Čak i velike fabrike sa masovnom proizvodnjom menjaju svoj sistem i više vole da angažuju radnike drugih firmi bez sindikata. Zabrinjavajuće je što turska Vlada priprema izmene zakona i povećanje broja radnika iz firmi-podizvođača, uključujući i olakšavanje sezonskog angažovanja radnika.
Napadi poslodavaca na sindikat radnika u hemijskoj i naftnoj industriji:
Petrol-iš, Sindikat radnika u naftnoj, hemijskoj i gumarskoj industriji, koji je član Međunarodne federacije sindikata radnika hemije, energije i rudarstva i opštih radničkih sindikata (ICEM), bio je izložen napadima poslodavaca zbog svoje žestoke kampanje za organizovanje. Indijska kompanija „Polipleks“, koja proizvodi poliesterski film u provinciji Čorlu, je 7. januara otpustila 15 radnika Petrol-iša zbog toga što su članovi Sindikata. Kompanija je prethodno otpustila još šestoro članova Sindikata u decembru 2010. Petrol-iš je takođe učlanio 53 člana, od 109 zaposlenih u „Demo plastiku“, filijali francuske kompanije „AFE Plasturgi“, koja se nalazi u gradu Bursa. Kada su lokalni rukovodioci saznali za sindikalno organizovanje, odmah su otpustili desetoro aktivista Sindikata. Svi otpušteni ljudi su zatim otpočeli blokadu kapija fabrike. Uprava je nastavila da vrši pritisak na članove Sindikata da ga napuste i situacija se pogoršala. Poslodavac je otpustio sve radnike koji su odbili da izađu iz Sindikata. Napredak je ostvaren početkom godine u „Sa-ba endustrijel urunler imalat ve tic. A.S“, dobavljaču automobilskih delova za multinacionalne kompanije kao što su „Ford“, „Isuzu“, „Fijat“ i „Reno“. U decembru 2010. kompanija je otpustila 99 radnika pošto je Petrol-iš počeo sa organizovanjem. Međutim, nakon niza sastanaka sa upravom, Petrol-iš je priznat kao partner u pregovorima i svi otpušteni radnici koji su to želeli su vraćeni na posao.
Napad policije i hapšenje demonstranata iz sindikata:
Policija je 8. januara napala i privela oko 100 radnika u „Istanbul Sabiha Gekčen“ (ISG) koji su blokirali most preko Bosfora. Oni su učestvovali u protestu oko hiljadu ljudi koji su zahtevali da se 351 radnik „ISG“-a, otpušten u decembru 2010, vrati na posao; radnici su otpušteni pošto su pokušali da se učlane u sindikat civilne avijacije Hava-iš, koji je član Međunarodnog sindikata transportnih radnika (International Transport Federation, ITF). Njima su se pridružili sindikalci iz drumskog transporta, još jednog od članova ITF-a, Turkije motorlu tasit iščileri sendikasi, kao i poštanski radnici, penzionisani radnici i predstavnici progresivnih političkih partija i organizacija. Svi uhapšeni su pušteni na slobodu sledećeg dana.
Palež u kampu štrajkača:
„Šator otpora“ u kome su se nalazili radnici u protestu zapaljen je 16. januara ispred fabrike „Grup suni deri“ (veštačka koža). Radnici su protestovali zbog otpuštanja 15 radnika u decembru 2010, nakon što su odbili da se iščlane iz Deri-iš (turskog sindikata radnika u industriji kože i obuće) koji je član Međunarodne federacije radnika u industriji tekstila, konfekcije i kože (ITGLWF). Poslodavac je odbio da prizna ili pregovara sa Sindikatom, čak iako je on predstavljao 65 od 105 zaposlenih u fabrici, što je daleko iznad praga od 50% koji propisuje zakon. Njegov odgovor bio je da kaže članovima Sindikata da treba da napuste Sindikat ili da se suoče sa otkazom. Protest je počeo kada je on ostvario svoje pretnje.
Antisindikalna otpuštanja i zlostavljanje u fabrikama kože:
Kompanija za izradu proizvoda od kože „DESA“ je 17. januara otpustila 12 radnika iz svoje fabrike u Sefakoju. Od 12, devetoro radnika je otpušteno zato što su bili na sastanku Deri-iš, sindikata radnika u industriji kože koji je član Međunarodne federacije radnika u industriji tekstila, konfekcije i kože (ITGLWF), dok je preostalo troje bilo u srodstvu sa ostalih devet radnika. Još dva radnika su otpuštena 28. januara zbog svojih aktivnosti u Sindikatu. Članovi sindikata Deri-iš, naročito oni ženskog pola, nastavljaju da se suočavaju sa zlostavljanjem i zastrašivanjem. Vođa sindikata u pogonu u gradu Duzče je 23. juna osuđen na pet meseci zatvora zbog navodnih terorističkih aktivnosti kroz svoje sindikalne aktivnosti. Uprava kompanije „DESA“ nastavila je da žigoše predsednika Sindikata, organizacionog sekretara i rukovodioce kao teroriste i da širi antisindikalnu propagandu, uključujući tvrdnje da su rukovodioci sindikata Kurdi ili Jermeni, nateravši neke od njih da podnesu ostavku zbog rasizma koji se krio iza propagande. Nakon posete Klausa Prignica, generalnog sekretara ITGLWF-a, u novembru, uprava kompanije „DESA“ i rukovodstvo Deri-iš dogovorili su se da otpočnu pregovore o koracima ka obezbeđivanju poštovanja osnovnih prava radnika. U maju je 16 članova sindikata Deri-iš u fabrici kože „Kampana“ otpušteno zbog učestvovanja u protestu koji je Sindikat organizovao protiv velikog broja radnih sati, niskih zarada i ozbiljne opasnosti po zdravlje zbog korišćenja hemikalija bez odgovarajuće zaštite. Zbog ovih otpuštanja, Deri-iš je pokrenuo kampanju protiv antisindikalnog stava poslodavca. Posledica je da je proizvodnja premeštena u pogon Savranoglu u Izmiru. Sindikat je organizovao radnike i u tom pogonu. Usledila su još tri otkaza i radnici su organizovali blokadu kapije. Poslodavac je zatim zatvorio pogon u Izmiru i naredio radnicima da se premeste u Istanbul, očekujući da će oni odbiti da napuste svoje porodice. Međutim, da bi održali organizacionu snagu, 38 radnika je 3. oktobra pristalo da se premesti u Istanbul. Nisu dobili dovoljno slobodnog vremena da pronađu smeštaj, pa su prvu noć u Istanbulu proveli u fabrici. Poslodavac je 13. oktobra otpustio 36 radnika bez isplate otpremnine, tvrdeći da su zauzeli pogon u Istanbulu. Radnici nastavljaju sa zahtevima da poslodavac poštuje njihova osnovna prava i prihvati njihov Sindikat.
Dobre vesti za radnike „TUMTIS“-a:
Početkom februara konačno su vraćena na posao 162 transportna radnika, otpuštena iz podružnice UPS-a zbog svog članstva u Sindikatu (pogledajte Pregled 2011). Radnici i njihove porodice, njihov sindikat Turkije motorlu tasit iščilieri sendikasi (TÜMTİS) i nacionalni savez sindikata TURK-iš, borili su se u zemlji, dok su Međunarodna federacija transportnih radnika (ITF) i Međunarodna mreža sindikata (Union Network International, UNI) vodili međunarodnu kampanju.
Policija napala protest koji je predvodio sindikat:
Policija je 3. februara vodenim topovima i suzavcem rasterala hiljade radnika i studenata koji su pokušavali da dođu do skupštine u Ankari u demonstracijama koje je pokrenuo sindikat protiv nacrta zakona o radu. Radnici su protestovali protiv novih zakona o radnom odnosu, o kome se tada vodila rasprava u skupštini, tvrdeći da će ti zakoni smanjiti prava radnika i omogućiti poslodavcima da eksploatišu pravno neregulisan rad. Vlada je tvrdila da je zakon neophodan za stvaranje fleksibilnijeg modela rada, a ministar unutrašnjih poslova, Besir Atalaj, je upozorio sindikate da protest neće biti dozvoljen u Skupštini. Izaslanici opozicije su podržali protest.
Dvoje povređenih u protestima protiv antisindikalnih otpuštanja:
Dvoje ljudi je povređeno 25. februara kada je policija intervenisala u demonstracijama na ulazu u fabriku za proizvodnju automobilskih sedišta za „D.S.C“ u oblasti Kartepe. Članovi sindikata Birlešik metal-iš, koji je član Međunarodne federacije metalskih radnika (IMF), protestovali su zbog otpuštanja nekoliko radnika koji su verovali da su otpušteni isključivo zbog toga što su članovi Sindikata. Uprava je tvrdila da su radnici otpušteni zbog ekonomske krize, ali otpušteni su samo članovi Sindikata, a zaposleni su novi radnici. U intervenciji policije, Hami Baltači, vođa Sindikata u provinciji, zadobio je prelom rebra, a drugi sindikalac, Sezel Torgut, zadobio je povrede ruku.
Antisindikalno zastrašivanje u kompaniji koja se bavi inženjeringom:
Osam radnika obezbeđenja je 18. marta primenilo fizičku silu da bi Ajhana Ujguna, sekretara za obrazovanje u sindikatu avijacije Hava-iš, koji je član Međunarodnog sindikata transportnih radnika (ITF), izbacili iz zgrade na međunarodnom aerodromu Sabiha Gekčen u Istanbulu. Gospodin Ujgun je pokušavao da održi sastanak sa radnicima u kompaniji koja se bavi održavanjem motora „Turkiš endžin center“ (Turkish Engine Centre, TEC) i obavesti ih o napretku kolektivnih pregovora sa TEC-om. Naravno, došlo je do koškanja u kome je učestvovalo nekoliko članova Sindikata, a usledio je i protest radnika zbog akcije čuvara. Četvoro radnika TEC-a je kasnije otpušteno zbog navodnog učestvovanja u incidentu.
Otpušteno 110 radnika zbog članstva u sindikatu; žandarmerija zadržala 12 članova Birlešika:
U fabrici „MAS-DAF Makina Sanaji“ 4. aprila otpušteni su svi članovi sindikata Birlešik metal-iš, ukupno 110 radnika. Masovna otpuštanja su usledila nekoliko meseci nakon što je kompanija pokušala da sabotira napore Sindikata da se organizuje u avgustu 2010, otpustivši dvadeset dvoje najjačih njegovih pristalica kada je Sindikat zatražio ovlašćenje od Ministarstva rada. Sto deset radnika počelo je blokadu kapije fabrike „MAS-DAF Makina sanaj“ u Duzčeu, zahtevajući vraćanje na posao. Žandarmerija je zadržala radnike pokušavajući da zaustavi sledeći krug akcija Sindikata čiji je cilj da primora vlasti da se umešaju. Dana 19. jula, nekoliko trenutaka pre početka konferencije za štampu o planovima Sindikata da pojača akcije maršom od Duzčea do Ankare dugim 234 km, žandarmerija je upala na skup i silom zadržala 12 radnika i vođa Sindikata, uključujući gospodina Čelaletina Ajkanata, člana Izvršnog odbora sindikata Birlešik Metal-iš u „DISK“-u. Oni su kasnije pušteni, a radnici i sindikalne vođe su sledećeg dana krenuli na svoj marš do prestonice da turskim vlastima uruče snažnu poruku da se radnicima mora dozvoliti da se učlanjuju u sindikate bez straha od odmazde u vidu otpuštanja ili antisindikalne diskriminacije. Birlešik metal-iš, u saradnji sa Evropskom federacijom metalskih radnika (European Metalworkers' Federation, EMF) i Međunarodnom federacijom metalskih radnika (IMF), uspeo je da se izbori za vraćanje radnika na posao, ali petoro radnika je odbilo da se vrati u kompaniju.
Tekstilni radnici otpušteni zbog priključivanja sindikatu:
Sindikat tekstilnih radnika Uz iplik-iš u aprilu je počeo sa organizovanjem u tekstilnoj fabrici „Hamzagil“ u Bursi i u Sindikat se učlanilo 36 radnika. Uprava je odgovorila otpuštanjem troje radnika zbog toga što su članovi Sindikata i povela kampanju pritisaka i zastrašivanja ostalih radnika, primoravajući ih da napuste Sindikat. Uz iplik-iš je kasnije pokrenuo sudski proces zahtevajući da se njegovi otpušteni članovi vrate na posao. U sličnom incidentu, Uz iplik-iš je počeo organizovanje u tekstilnoj fabrici „SMS“ u maju, učlanivši 17 ljudi. Uprava se osvetila otpuštajući osmoro radnika zbog članstva u Sindikatu.

Polica primenjuje silu da bi prekinula protest protiv antisindikalnih otpuštanja:
Policija je 12. aprila suzavcem i vodenim topovima okončala 12-dnevni protest radnika u fabrici cigareta u Samsunu. Radnici su protestovali protiv otpuštanja 110 radnika 31. marta neposredno nakon prodaje nekada državne kompanije „Britiš amerikan tobako“ (BAT). Iako je portparol BAT-a tvrdio da su otpuštanja bila neophodna zbog sve manjeg udela kompanije na tržištu, radnici su istakli da su otpušteni radnici bili članovi sindikata. Kompanija je nastavila da angažuje radnike firme-podizvođača, koji su dobijali niže plate i beneficije.
Tuženi zbog učestvovanja u sindikalnim demonstracijama:
U maju su protiv 111 vođa, članova i pristalica sindikata, zbog učešća u aprilskim demonstracijama 2010. u Ankari u znak podrške radnicima „TEKEL“-a (Turski monopol na duvan i alkohol), podignute optužnice za koje je predviđena zatvorska kazna do pet godina. Demonstracije su organizovane protiv gubitka 12.000 radnih mesta nakon privatizacije „TEKEL“-ovih skladišta za duvan i prekida pregovora između vlasti i sindikata TEKGIDA-IŠ (člana Međunarodne konfederacije radnika u prehrambenoj industriji (International Union of Food, IUF) o budućnosti radnika. Za vreme tih protesta došlo je do nasilnog intervenisanja bezbednosnih snaga. Turska vlada je kasnije podnela krivične tužbe protiv 111 vođa, članova i pristalica Sindikata, uključujući predsednika sindikata TEKGIDA-IŠ, Mustafu Turkela, četiri druga rukovodioca na nacionalnom nivou i 12 predsednika ogranaka, aktuelnog i bivšeg šefa nacionalnog centra, „DISK“-a, dvojicu bivših vođa saveza sindikata iz javnog sektora, KESK-a, i druge istaknute sindikalne i društvene aktiviste.
Zastrašivanje sindikalaca u javnom sektoru:
U julu je sindikat radnika u javnom sektoru Beledije-iš, člana Evropske federacije sindikata zaposlenih u javnim službama i Internacionalnog sindikata javnih službi (Public Services International (PSI)) prijavio represiju i zastrašivanje svojih članova u više opština. Radnici su zastrašivani da bi povukli svoje članstvo u sindikatu Beledije-iš i pridružili se drugoj sindikalnoj organizaciji koju podržava uprava. U Gradskoj opštini Istanbul, članovi sindikata Beledije-iš prisiljeni su da napuste Sindikat zbog pretnji koje su im upućivali opštinski zvaničnici. U julu je prijavljeno da su rukovodioci u Gradskoj opštini Istanbul pretili radnicima i zastrašivali ih, primoravajući nekolicinu njih da napuste Sindikat. Oni koji su kasnije odlučili da se vrate u Beledije-iš kažnjeni su prisilnim premeštajem na druga radna mesta na drugim lokacijama u opštini. Radnici koji su najviše pogođeni su bili zaposleni u parkovima, vrtovima, društvenim ustanovama i u opštinskoj policiji.
Metalski radnici otpušteni i zabranjen im je pristup radnim mestima zbog aktivnosti u sindikatu:
U julu je 62 radnika koje zastupa turski sindikat metalskih radnika, Birlešik metal-iš, član Međunarodne federacije metalskih radnika (IMF), dobilo zabranu pristupa svojim radnim mestima od strane turskog ogranka nemačke kompanije koja se bavi inženjeringom, „GEA Grupe“, pošto je kompanija tvrdila da su organizovali nezakonit štrajk u toku pauza za kafu i ručak. U izveštaju stručnjaka, koji je naručila „GEA“, ustanovljeno je da su te tvrdnje neosnovane, dok je nezavisna istraga pokazala da su radnici sprečeni da dođu na svoje radno mesto. Sud u Gebzeu je krajem novembra doneo presudu da se četvoro radnika otpuštenih 31. maja vrati na posao.
Sud raspušta Sindikat sudija i tužilaca:
Petnaesti radni sud u Ankari je 28. jula odlučio za zatvori Sindikat sudija i tužilaca (Jargi-sen). Odluka je doneta na zasedanju na kome je održana završna rasprava u slučaju arbitraže koji je pokrenula kancelarija guvernera Ankare, pod uslovima člana 51 Ustava koji reguliše pravo na organizovanje sindikata radnika. U zahtevu Kancelarije guvernera stoji da prema Zakonu o sindikatima javnih službenika, predsednici, članovi, sudije i tužioci vrhovnih pravosudnih organa nemaju pravo da osnivaju ili da budu članovi sindikata. Omer Faruk Eminaolu, predsedavajući odbora direktora sindikata JARGI-SEN rekao je da oni imaju pravo da osnuju sindikat prema standardima MOR-a, kao i prema Međunarodnom paktu o građanskim i političkim pravima UN-a i Paktu o ekonomskim, socijalnim i kulturnim pravima. Naveo je da u Ustavu Turske jasno stoji da „u slučaju da između međunarodnih sporazuma u oblasti osnovnih prava i sloboda koji su na snazi i domaćih zakona dođe do nepodudaranja zbog razlika u odredbama o istom pitanju, odredbe međunarodnih sporazuma imaju prednost“. Sud je zanemario njegove argumente i raspustio sindikat. JARGI-SEN je saopštio da se će uložiti žalbu na odluku i da će se, ako bude potrebno, obratiti MOR-u i Evropskom sudu za ljudska prava (European Court of Human Rights, ECHR).
Rasturanje sindikata u fabrici nameštaja JATAŠ u Ankari:
Članovi Sindikata radnika u drvnoj industriji (AČ-IŠ) iz Ankare, koji je član Internacionale radnika građevinarstva i drvne industrije (Building and Wood Workers' Internatinal, BWI), bili su izloženi pritiscima da ponište svoje članstvo i priključe se drugom sindikatu koji više odgovara upravi. AČ-IŠ je otpočeo organizovanje u JATAŠU pošto su mu se radnici obratili u martu zbog toga što nemaju kolektivni ugovor. Oni su bili članovi sindikata tekstilnih radnika Uz iplik-iš, člana HAK-IŠ, ali samo zato što ih je poslodavac registrovao kao članove tog Sindikata 2001, bez prethodnog konsultovanja. AČ-IŠ je uspeo da upiše oko 100 članova uprkos neprijateljskom stavu poslodavca. Kada je poslodavac saznao za pokretanje organizacije, otpustio je troje članova zbog njihovih sindikalnih aktivnosti. Na ostale radnike vršen je pritisak da povuku svoje članstvo u sindikatu AČ-IŠ. Proizvodnja je obustavljena 11. avgusta, a radnici su autobusima odvedeni kod zvaničnog pisara da se upišu u sindikat Uz ač iš, još jednog člana sindikata HAK-IŠ. Obećano im je povećanje zarada i zaprećeno da će biti otpušteni ukoliko se ne registruju.
Uhapšeni izvršni rukovodioci Eitim-sen i SES-a:
U Šanlirufi je 27. septembra policija uhapsila 31 člana i rukovodioca Turske asocijacije za zaštitu ljudskih prava (IHD), kao i Sindikata radnika u obrazovanju i nauci (Eitim-sen) koji je član Internacionale obrazovanja (Education International, EI), i Sindikata radnika u zdravstvenim i socijalnim službama (SES), člana Internacionalnih sindikata javnih službi (PSI). Policija je takođe pretresla kancelarije i kuće predsedavajućih i izvršnih rukovodilaca ovih organizacija. Među uhapšenima su bili predsednik ogranka Eitim-sena, Halit Šahin, bivši predsednik ogranka Eitim-sena, Sitki Dehšet i izvršni direktor Eitim-sena, Vejsi Uzbingul. Policija je imala nalog Kancelarije glavnog javnog tužioca Šanlirufe sa navodima o „širenju propagande za nezakonitu organizaciju“ i „učestvovanju u aktivnostima u polju delovanja i ciljeva te organizacije“. Protiv sedam lica, od 31 prvobitno uhapšenih, formalno je podignuta optužnica 30. septembra zbog „širenja propagande nezakonite organizacije“ po članu 7/2 Zakona protiv terorizma i oni su zadržani u pritvoru. Ostalih dvadeset i četvoro uhapšenih pušteno je na slobodu bez optužbi.
Sindikalci iz sindikata obrazovanja osuđeni kao teroristi:
Krivični sud u Izmiru je 28. oktobra u skladu sa državnim zakonima protiv terorizma osudio 25 članova sindikata prosvetnih radnika Eitim-sen, člana saveza radnika u javnom sektoru KESK i Internacionale obrazovanja (EI) na 6 godina i 5 meseci zatvora. Među osuđenima su i istaknute ličnosti kao što je predsednik KESK-a Lami Uzgen, bivša sekretarica KESK-a gospođa Songul Morsumbul, sekretarica Eitim-sena gospođa Sakine Esen Jilmaz i bivše sekretarice gospođe Guldžin Isbert i Elif Akgul Ates. „Dokazi“ protiv njih bili su posedovanje knjiga koje se mogu naći u bilo kojoj knjižari u Turskoj i održavanje sastanaka Sindikata. Zbog nedostatka dokaza činilo se da će optuženi biti oslobođeni, sve dok dvoje sudija nisu po brzom postupku uklonjeni sa suđenja neposredno pre završne rasprave. Čak je i predsednik Vrhovnog suda zagovarao oslobađajuću presudu. KESK je uložio žalbu na presudu Krivičnog suda.
Pobeda za radnike „Sinter metala“ – ali pravda je za mnoge prespora:
Radnici koji su otpušteni zbog ulaska u Sindikat metalskih radnika Turske, koji je član Međunarodne federacije metalskih radnika (IMF), Birlešik metal-iš, konačno su se izborili za pravdu posle trogodišnje gorke i žestoke borbe. U decembru je turski Vrhovni sud doneo konačnu presudu, zaključivši da je „Sinter metal“, globalni proizvođač delova, otpustio radnike zato što su postali članovi sindikata Birlešik metal-iš. Borba je počela u decembru 2008, kada je svih 378 radnika u proizvodnji Sinter metala, a svi su bili članovi sindikata Birlešik metal-iš, otpušteno na protivzakonit način. Nekoliko nedelja kasnije, u januaru 2009, otpušteno je još 16 radnika. Radnici i njihov Sindikat pokrenuli su sudski proces sa namerom da se vrate na posao i pozvali na međunarodnu akciju na globalnom nivou, uz podršku IMF-a i Evropske federacije metalskih radnika (EMF). U decembru 2010. sud je doneo odluku da radnici nisu otpušteni iz ekonomskih razloga, već zato što su bili članovi Sindikata, i naložio kompaniji „Sinter metal“ da ih vrati na posao ili da im isplati 16 mesečnih plata kao nadoknadu. Kompanija je uložila žalbu. U decembru 2011. Vrhovni sud je potvrdio odluku lokalnog suda. Međutim, vreme je uzelo svoj danak, jer je u međuvremenu 104 od prvobitnog broja radnika vraćenih na posao (291) odustalo, ostavljajući preostalih 187 radnika.
Ukrajina
Povećala se napetost između vlasti i sindikata. Sindikati se suočavaju sa brojnim kršenjima prava, dok se vodi rasprava o nizu novih neoliberalnih ekonomskih i socijalnih reformi.
Prava sindikata u zakonu
Priznata su osnovna sindikalna prava. Pravo na učlanjivanje i osnivanje sindikata garantovano je Ustavom i Zakonom o sindikatima iz 1999, a novi zakon obezbeđuje strožije kazne za kršenja sindikalnih prava. Međutim, sudije nemaju pravo da osnivaju ili da se učlanjuju u sindikate. Ustav priznaje pravo na štrajk, ali štrajkačke akcije su ograničene. Štrajk može da se organizuje samo ako za njega glasa dve trećine radnika u preduzeću. Organizovane grupne akcije koje ozbiljno narušavaju javni red ili značajno ometaju funkcionisanje javnog saobraćaja ili preduzeće, podležu novčanim kaznama u visini do 50 minimalnih zarada ili kazni zatvora do šest meseci. Spisak neophodnih službi u kojima je štrajkovanje zabranjeno premašuje definiciju MOR-a. Zakon „o socijalnom dijalogu“ donet u decembru 2010. određuje zahteve za reprezentativnost na nacionalnom, sektorskom i teritorijalnom nivou koji se mogu smatrati preteranim. Nacrt Zakona o radu stavljen je na dnevni red za glasanje u Skupštini 2010, ali je njegovo potvrđivanje odloženo.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
U ukrajinskoj privredi još uvek se osećaju posledice svetske ekonomske krize. Privredni oporavak je nastavljen 2011, ali većina radnika još uvek oseća posledice krize. Tokom godine su se vodili teški pregovori između MMF-a i Ukrajine nakon novog aranžmana o zajmu koji je dogovoren sa MMF-om 2010. Nove strukturne reforme koje je MMF zahtevao obuhvatale su povećanje gornje starosne granice za odlazak u penziju i ukidanje državnih povlastica gasnom sektoru, što bi moglo da izazove nagli porast cena. Pregovori su došli do mrtve tačke, ali očekuje se njihov nastavak.
Zanemarivanje Zakona o radu:
Ukrajinski pokret sindikata morao je 2011. da se bori protiv predloženih reformi koje je zagovarao MMF i protiv novog nacrta Zakona o radu, koji bi umanjio pravo sindikata da štite svoje članove od nepravednih otpuštanja. Uprkos protestima, izgledalo je da će novi kodeks prerasti u zakon 2012. Manjinski sindikalni centri kritikovali su novi zakon o socijalnom dijalogu (koji je stupio na snagu početkom 2011) i koji u praksi isključuje manjinske sindikalne centre iz tripartitnog socijalnog dijaloga na nacionalnom nivou, dok je Savez sindikata Ukrajine (FPU) postao meta antisindikalne kampanje. Predsedavajući FPU-a, Vasil Hara, dobio je poziv da se javi kancelariji tužioca u junu; rukovodstvo FPU-a je optuženo za protivzakonito prisvajanje sredstava sindikata, a u avgustu je poreska policija pretresla Dom sindikata u Kijevu. Vasil Hara je podneo ostavku 7. novembra, a nasledio ga je Juri Kulik. FPU i Savez slobodnih sindikata Ukrajine (KVPU) skrenuli su pažnju na to da se sindikalna prava neprestano krše. KVPU izveštava o brojnim slučajevima vršenja pritiska na članovima sindikata, rasturanja sindikata, neefikasnosti sudova i izvršnih organa kada im se sindikati obrate tražeći zaštitu i lošeg sprovođenja sudskih presuda. Takođe tvrde da poslodavci pružaju otpor osnivanju novih sindikata, da ignorišu lokalne sindikate i odbijaju da prikupljaju članarine za sindikat (sistemom odbijanja od plate). I FPU i KVPU trpe antisindikalnu diskriminaciju i mešanje javnih vlasti u sindikalne aktivnosti, kao i nepoštovanje prava od strane poslodavaca na organizovanje i kolektivne pregovore.
Kolektivni pregovori gube na efikasnosti:
Kolektivni pregovori postaju sve komplikovaniji i neefikasniji, a jedan od razloga za to je deregulacija procesa. Poslodavci takođe otvoreno odbijaju da pregovaraju sa sindikatima.
Slaba zaštita od antisindikalne diskriminacije:
Iako zakon zabranjuje antisindikalnu diskriminaciju, zakonima nisu propisani odgovarajući mehanizmi koji bi obezbedili zaštitu. Poslodavci koriste ovu situaciju da zlostavljaju i diskriminišu aktiviste sindikata.
Otpušten predsedavajući ogranka sindikata:
Irina Čižova, predsedavajuća ogranka sindikata KVPU u fabrici kablova „OJSCX“ u Zaporožju, protivzakonito je otpuštena u februaru. KVPU se žalio Kancelariji generalnog tužioca i podneo tužbu protiv poslodavca. Tetjana Burmakova, predsedavajuća lokalne organizacije sindikata NPGU u vatruševskom rudniku otpuštena je u maju, dan nakon što je uprava rudnika obaveštena o osnivanju lokalne sindikalne organizacije. Njeno otpuštanje predstavlja eklatantno kršenje zakona o radu. Nakon žalbe i pregovora predsedavajuće NPGU sa upravom rudnika, gospođa Burmakova je vraćena na posao.
Diskriminacija protiv članova i aktivista sindikata:
V. Sušitski, predsedavajući lokalnog ogranka Nezavisnog sindikata rudara (NPGU) u rudniku „Dobropilska“, protivzakonito je prebačen na slabije plaćen posao u januaru 2011. Ostali članovi Sindikata suočeni su sa pritiskom uprave, koja od njih zahteva da napuste Sindikat. Uprkos žalbama Sindikata lokalnoj kancelariji tužioca i čak predsedniku Ukrajine, nije usledila adekvatna reakcija, odnosno poslato je nekoliko standardnih pisama sa obaveštenjem da nijedan zakon nije prekršen. U februaru su članovi lokalnog ogranka NPGU u pogonu za preradu rude !OJSC! u Marhanetsu naišli na dodatne administrativne prepreke za plaćeno bolovanje. NPGU se žalio direktoru izvršnog direktorata Fonda za socijalno osiguranje za privremenu nesposobnost za rad, kao i generalnom tužiocu Ukrajine. T. Taranušenko, predsedavajući novoosnovanog ogranka sveukrajinskog sindikata „Odbrana pravde“ (člana KVPU-a) u Nacionalnom muzeju narodne arhitekture i života Ukrajine dobio je u martu od uprave pretnje otkazom. KVPU je poslao pismo predsedniku Nacionalne akademije nauke Ukrajine, kao i Kancelariji generalnog tužioca Ukrajine, koji su odgovorili da u ovom slučaju nije prepoznato nikakvo kršenje zakona.
Prebijen član sindikata zato što nije napustio sindikat:
A. Mironov, član lokalnog ogranka sindikata NPGU rudnika u Frunzeu kojim upravlja državno preduzeće „Rovenjki antrasit“, prebijen je 7. juna u jednoj od prostorija u rudniku u prisustvu gospodina I.V. Golovka, šefa rudarskog odeljenja 2 i nekoliko drugih svedoka zato što je odbio da napusti Sindikat. V. Sokolov, predsedavajući ogranka Sindikata u rudniku i drugi aktivisti svedočili u lokalnoj policijskoj stanici, ali policija je pokušavala da odgodi istragu i na kraju je od nje odustala. Krivci još uvek nisu odgovarali za svoje postupke.
Poslodavac izbegava dijalog sa sindikatom, diskriminiše aktiviste:
U februaru je u železničkom depou „Sinelnjikov pridnjiprovske železnice“ došlo do reorganizacije i otpuštanja zaposlenih bez dogovora sa odborom sindikata. Predsedavajuća lokalnog sindikata (člana KVPU-a), Tetjana Limar, i njeni zamenici prebačeni su na slabije plaćena radna mesta bez ikakvog dogovora sa Sindikatom. Članovi sindikata su se suočili sa pritiskom i prećeno im je otkazima. KVPU se žalio Kancelariji tužioca i ukrajinskoj Državnoj inspekciji rada. Inspektori su ustanovili da je došlo do kršenja i Zakona o radu i granskog kolektivnog ugovora. A.M.Sitalo, rukovodilac depoa „Sinelnjikov pridnjiprovske železnice“, pozvan je na administrativnu odgovornost. Ministarstvo obrazovanja i nauke, omladine i sporta Ukrajine isključilo je Slobodan sindikat nauke i obrazovanja Ukrajine (VPONU, manjinskog granskog sindikata, člana KVPU) iz procesa kolektivnih pregovora i potpisalo granski kolektivni ugovor sa samo jednim sindikatom, uprkos činjenici da je pre potpisivanja ugovora osnovano Zajedničko reprezentativno telo sindikata (JRTUB) u kome su bile dve sindikalne organizacije. VPONU se žalio Ministarstvu. Dvadeset sedam rudara je poginulo, a 14 povređeno 29. jula u rudniku „Sukodilska skidna“, među kojima su bili i članovi sindikata NPGU. U rudniku „Krasnokutska“, čiji je vlasnik državno preduzeće „Donbas antrasit“ 4. avgusta dogodila se još jedna nesreća u kojoj su povređena četiri rudara, svi članovi sindikata NPGU. Prema ukrajinskom zakonodavstvu o ovim nesrećama se mora sprovesti istraga, a u komisiji se mora nalaziti i predstavnik sindikata. U oba slučaja predsedavajući NPGU-a se na dan nesreće žalio premijeru, tražeći da bude uključen u rad komisije. U oba slučaja vlasti su ignorisale zahtev. NPGU se žalio generalnim sekretarima ITUC-a i ICEM-a, kao i MOR-ovom Odboru za slobodu udruživanja i podneo žalbu Administrativnom sudu u Kijevu. Slobodni sindikat medicinskih radnika Ukrajine (FTUMWU – član KVPU-a) isključen je iz procesa kolektivnih pregovora na granskom nivou. U julu 2011. Ministarstvo zdravlja i Sindikat zdravstvenih radnika Ukrajine (član FPU-a) su potpisali kolektivni ugovor bez učešća FTUMWU-a.
Poslodavci i lokalne vlasti pokušavaju da spreče sindikalnu aktivnost:
Uprava odseka Fonda socijalnog osiguranja u Pavladoru odbila je da odbija od plata članarinu za sindikat (lokalna organizacija NGPU-a) i tvrdila da je Sindikat nezakonit. Predsedavajući lokalnog sindikata M. Žitnik, u više navrata je pozivan u policijsku stanicu. Kancelarija tužioca u maju je protivzakonito je preuzela dokumentaciju Sindikata i lične iskaze članova sindikata o članarinama. Poreske vlasti Lisičanska prekršile su zakone o sindikatima time što nisu odobrile sindikalnim organizacijama KVPU-a i NPGU-a status neprofitnih organizacija. Prema rečima gospodina V.M.Terosipova, predsedavajućeg lokalne asocijacije KVPU-a u Lisičansku, članovi lokalnog sindikata u OJSC „Lisičanskvuhilja“ u Lisičansku u septembru su pozvani u kancelarije uprave gde im je prećeno. Predsedavajući KVPU-a se žalio poreskim vlastima Ukrajine i upravi OJSC „Lisičanskvuhilja“, insistirajući na poštovanju ukrajinskog zakonodavstva. Uprava „Koka-kola bevridžiz jukrejin limited“ ignoriše žalbe sindikata na uslove rada i visinu plata. Prema rečima R.Zavhorodnog, predsedavajućeg lokalnog sindikata (člana KVPU-a), uprava je ignorisala njegov zahtev da mu dostavi tekst kolektivnog ugovora preduzeća.
Ujedinjeno Kraljevstvo
Vladine mere štednje imaju snažan odjek, a sindikati su u prvim redovima protesta protiv smanjenja troškova, naročito u javnom sektoru. Antisindikalna praksa nije neobična pojava i uloženi su mnogi protesti na kršenje prava na štrajk.
Prava sindikata u zakonu
Iako su osnovna sindikalna prava zagarantovana, ima nekih oblasti koje izazivaju zabrinutost. Pravo na priključivanje i osnivanje sindikata obezbeđeno je zakonom, zajedno sa zaštitom od antisindikalnih otpuštanja i odmazdi. Međutim, sindikati nemaju pravo na pristup radnim mestima, a statutorna procedura za priznavanje sindikata omogućava poslodavcu da spreči priznavanje nezavisnog sindikata osnivanjem sindikata kompanije i prebacivanjem na njega pravo na priznavanje. Kolektivni ugovori nisu pravno obavezujući, ali sindikati tradicionalno podržavaju ovakav dobrovoljan pristup. Pravo na štrajk je ograničeno. Da bi štrajk bio zakonit, spor mora biti isključivo i uglavnom o pitanjima radnog odnosa. Zabranjeni su politički štrajkovi i štrajkovi solidarnosti, kao i sekundarne blokade kapija. Procedure za stupanje u zakonit štrajk su dugotrajne i veoma tehničke, a poslodavac može da traži izricanje privremenih mera protiv sindikata pre nego što štrajk i počne ako se sindikat ne pridržava svih propisanih koraka. Iako radnik ne može biti otpušten 12 nedelja od učestvovanja u zakonitom štrajku, do zakonitih otpuštanja ipak dolazi i u tom periodu.
Prava sindikata u praksi i kršenja prava u 2011.
Situacija:
Smanjenje javne potrošnje koje je nametnula Vlada koalicije predvođene Konzervativcima za smanjenje budžetskog deficita u zemlji u toku skupštinskog mandata počeli su da daju rezultate. U 2011. privreda UK se muči da održi minimalni rast (0,4%) i stopu nezaposlenosti (8,4%), koja je na najvišem nivou od 1994. Naročito je visok stepen nezaposlenosti omladine. U nekoliko engleskih gradova tokom avgusta su buknuli ulični nemiri i pljačke. Sindikalni pokret je 26. marta održao velike demonstracije protiv smanjenja troškova u javnom sektoru u kojima je 250.000 ljudi marširalo u London – „Marš za alternativu“, a 30. novembra je održan jednodnevni štrajk na nacionalnom nivou.
Rasprave o novim izmenama prava na štrajk:
Kao što je u prethodnom izdanju prijavljeno, u nekoliko slučajeva tokom 2010. pokazalo se da ima mnogo ograničavanja prava na štrajk u UK i da poslodavci mogu da zaustave industrijsku akciju pribegavajući složenim proceduralnim postupcima, naročito kada se radi o postupku glasanja. U martu 2011. Apelacioni sud je ukinuo dve privremene mere protiv Alef i RMT-a koji su, nakon glasanja, pozvali na štrajk protiv sporova sa „London Birmingem Midland Rejlvej“, odnosno „Serko/Doklands Lajt Rejlvej“. Privremene mere su ranije odobrene zbog proceduralnih grešaka u glasanju. Apelacioni sud je objasnio obim tehničkih obaveza sindikata kada je u pitanju glasanje. Nadovezavši se na svoju presudu u slučaju „Britiš Ervejza“, sud je potvrdio da se manje i slučajne greške u glasanju mogu zanemariti ukoliko ne utiču na rezultat. Sud se suprotstavio primeni testa „standarda savršenstva“ koji bi „postavio zamke ili prepreke za sindikat koji nemaju legitimnu svrhu ili funkciju“. Ipak, ovo je ostala kontroverzna tema tokom 2011. i organizacija poslodavaca, Savez britanskih industrijalaca je 17. juna zatražio izmene zakona. Posebno traže uvođenje minimalnog praga po kome bi 40 procenata članova sa pravom glasa moralo da glasa „za“ da bi štrajk mogao da se organizuje. Po ovom predlogu, prosta manjina onih koji glasaju više ne bi bila dovoljna.
Nametanje smanjenja troškova kroz prestanak priznavanja:
U avgustu 2011, Gradski savet u Plimutu poništio je priznavanje Unisona, najvećeg sindikata među svojim zaposlenima, nakon što je Sindikat odbio da potpiše novi kolektivni ugovor. Unison je tvrdio da ugovor znači i lošiju zaradu i uslove za zaposlene, kao i da je potencijalno diskriminatoran, i nazvao poništavanje priznanja „agresivnom i nesrazmernom reakcijom“. Nakon revizije ugovora, Unison je pristao da ga potpiše ako taj sindikat ponovo bude priznat. Sredinom septembra odobreno je ponovno priznavanje Sindikata. Slučaj je istakao zabrinutost sindikata da bi, u kontekstu smanjenja troškova, poslodavci u drugim delovima javnog sektora (gde je stepen priznavanja sindikata tradicionalno veoma visok) mogli da primene poništavanje priznavanja kako bi nametnuli smanjenja plata i pogoršaju uslove – bilo kao taktiku u pregovorima, bilo kao dugoročnu strategiju.
Radnicima u poljoprivredi prećeno ukidanjem odbora za zarade:
Ispred parlamenta su 25. oktobra održane demonstracije protiv Predloga zakona o javnim telima, čije bi usvajanje dovelo do ukidanja Odbora za zarade u poljoprivredi, organizacije koja određuje minimalne zarade i uslove radnog odnosa u poljoprivrednom sektoru. Predlog da se Odbor za zarade u poljoprivredi skine sa liste javnih tela koja se ukidaju poražen je u Donjem domu. Pokret radnika se sada boji pritiska po vertikali za izmene uslova i odredaba za, prema procenama, oko 150.000 ljudi zaposlenih u poljoprivredi.

