

19
FEBRERO

MANIFESTACIONES
YO VOY!!

NO
A LA REFORMA LABORAL

injusta
CON LOS TRABAJADORES
Y TRABAJADORAS
inútil
PARA EL EMPLEO
ineficaz
PARA LA ECONOMÍA

El Gobierno dice que ha decretado una reforma laboral equilibrada

No es cierto **es una reforma laboral agresiva** a favor de los empresarios y contra los derechos de los trabajadores y trabajadoras.

El Gobierno dice que se hace para crear empleo

La realidad es que **se facilita y abarata el despido** y se reconoce que durante el 2012 **no se creará empleo**.

El Gobierno dice que se lucha contra la temporalidad

No se modifican los contratos temporales y **se crea un contrato precario mal llamado indefinido** con un periodo de prueba de un año, **se puede despedir en cualquier momento y sin indemnización**, afecta a los jóvenes y a las PYMES de menos de 50 trabajadores.

El Gobierno dice que se preservan los derechos adquiridos

Sin embargo **se faculta al empresario para dejar de aplicar un convenio de sector y de empresa** en materia tan importantes como el salario, horario, jornada. **Permite al empresario bajar los salarios de los convenios de empresa** y no aplicar los de sector, con la ampliación de las causas no sólo económicas, sino también organizativas técnicas o productivas.

El Gobierno dice que se respetan los derechos colectivos

No es cierto, **se debilita el convenio colectivo y se fomenta la negociación individual**, un convenio puede desaparecer a los dos años de finalizar y permite pactar salarios con la empresa por debajo del salario mínimo del sector.

El Gobierno dice que ha bajado la indemnización de 45 a 33 días y respeta las condiciones adquiridas

En realidad **ha bajado las indemnizaciones a 20 días con una anualidad de tope** ya que los despidos en general serán procedentes al ampliarse los motivos. Además la decisión final del ERE la adopta la empresa.

El Gobierno dice que se facilita la contratación

Se deja a las **ETT que se conviertan en oficinas de empleo** y en realidad se privatizan las agencias públicas de empleo.

El Gobierno dice que se hace una reforma para la gente

En cambio **no se cuenta con las organizaciones sindicales** que representan los intereses de los trabajadores para realizar un diálogo previo sobre la reforma.