
(
Samstag 20. November Stuttgart

Demonstration:
11 Uhr

Kundgebung:
12 Uhr

mit Prof. Friedhelm Hengsbach, Heike Hänsel (Attac)
und einem Redner von Opel Bochum
Grußwort von Sarah von Gelder (Yes magazine USA)

Wir demonstrieren

· gegen die Demontage unserer Tarifverträge, gegen Niedriglöhne,
von denen wir nicht leben können

· gegen Arbeitszeitverlängerung und Stellenabbau

· gegen die materielle und soziale Verarmung von Arbeitslosen und Sozialhilfeempfänger/innen durch die Hartz-Reformen,
gegen 1-Euro-Jobs

· gegen die Aushöhlung der Sozialsysteme und zusätzliche Belastungen durch Zahnersatz und Krankengeld (0,9 Prozent ab Juli 05)

· gegen die Abschaffung von Arbeitnehmerrechten wie den Kündigungsschutz

· gegen den Ausverkauf und Verschlechterungen von öffentlichen Dienstleistungen wie Krankenhäuser, Schulen, Universitäten, Kindergärten, öffentlicher Personennahverkehr

Wir demonstrieren

· für Einkommen, die zum Leben reichen

· für qualifizierte Bildung und Ausbildung für alle Jugendlichen

· für die Schaffung von tariflich bezahlten und sozial regulierten Arbeitsplätzen

· für einen gesetzlichen Mindestlohn

· für ein solidarisches und paritätisch finanziertes Gesundheitssystem

· für eine auskömmliche Rente

· für eine angemessene und gerechte Besteuerung von Gewinnen, Vermögen und großen Erbschaften
· für Erhalt und Ausbau unserer Tarifverträge und soziale Sicherheit
· für gute und bezahlbare öffentliche Dienstleistungen und Einrichtungen

Gehen wir auf die Straße für eine soziale Zukunft !
Die Wirtschaft muss den Menschen nützen – nicht umgekehrt

Nachdem in einem ersten Schritt mit der Agenda 2010 die Axt an die Säulen unserer Sozialsysteme gelegt wurde, nehmen sich die Arbeitgeberverbände und mit ihnen befreundete Politiker nunmehr die Tarifverträge vor. Weniger verdienen und länger arbeiten heißt die Devise, und manche wollen die Flächentarifverträge gar ganz abschaffen. Kaum geht es einem Konzern schlechter, wie jetzt Karstadt, sollen gravierende Einschnitte in die bestehenden Tarifverträge die Misere beseitigen. Diese Beispiele machen immer mehr Schule und höhlen die Flächentarifverträge peu a peu aus.

Statt weniger mehr Arbeitslose

Die Maßnahmen der Agenda 2010 haben weder zu einem sich selbst tragenden wirtschaftlichen Aufschwung noch zum Abbau der Arbeitslosigkeit geführt. Im Gegenteil: Heute haben wir deutlich mehr Arbeitslose und weniger offene Stellen als zu Beginn der "Hartz-Reformen". Nach Aussagen des paritätischen Wohlfahrtsverbandes wird die Zahl der Menschen, die unter die Armutsgrenze fallen, von 2,8 auf 4,5 Millionen steigen. Nicht nur durch die
1-Euro-Jobs, sondern auch durch die Zumutbarkeitsverschärfungen, wird der Druck auf die Löhne und Gehälter immer größer.

Weitere Belastungen für die Arbeitnehmer/innen

Die Kosten für den Zahnersatz und für das Krankengeld sollen ab nächstem Jahr von den Arbeitnehmer/innen allein aufgebracht werden. Das ist eine zusätzliche Belastung von 0,9 Prozent. Die Arbeitgeber sollen um 4,5 Milliarden entlastet werden. Das ist den Arbeitgeberverbänden noch immer zu wenig. BDI-Präsident Michael Rogowski fordert, dass die Unternehmen aus der Finanzierung der Sozialsysteme ganz aussteigen und "die Beschäftigten die soziale Sicherung und das Gesundheitssystem selbst finanzieren." Dabei müssen die Reichen und Kapitalbesitzer ohnehin immer weniger Steuern bezahlen, und die Managergehälter erreichen astronomische Höhen. Die daran geknüpften Erwartungen, sie würden neue Arbeitsplätze schaffen, werden wieder einmal enttäuscht. Es fehlen 30.000 Ausbildungsplätze und immer mehr Auszubildende werden nicht übernommen.

Höchste Zeit wieder aufzustehen und mit den Protesten gegen Sozial- und Tarifabbau weiter zu machen !

Für soziale Gerechtigkeit – wir haben Alternativen

 AUF�

Treffpunkt ab 10.30 Uhr �Lautenschlagerstraße�

GEGEN SOZIAL-�und TARIFABBAU

Verantwortlich: Bernd Riexinger, ver.di Bezirk Stuttgart, Willi-Bleicher-Str. 20, 70174 Stuttgart

Holzgarten-/Breitscheidstraße

ver.di Bezirke Stuttgart, Neckar-Alb, Neckar-Fils, Soziales Netzwerk Stuttgart, Attac Stuttgart, DGB Region Stuttgart, GEW Böblingen, GEW Nordwürttemberg, VL Bosch-Feuerbach, �VVN-BdA Ba-Wü, IG Metall Schwäb. Hall und Ludwigsburg, VKL Roto Frank Leinfelden, AGMAV Diakonie Wü, VL Mahle Stuttgart, DIDF

