

A szakszervezetek története, szerepe

Az előadás témája

- Bevezetés, alapfogalmak
- A szakszervezetek kialakulás
- Az európai szociális modell születése
- A szakszervezetek szerepe a piacgazdaságban
- Szakszervezeti típusok
- A szakszervezetek felépítése, működésük alapvető elvei, szabályai
- A szakszervezetek helyzete napjainkban

Bevezetés, alapfogalmak

- Mi a szakszervezet: a munkavállalók önkéntes érdekvédelmi szervezete
- Szakszervezetek megítélése ma
- Szükség van-e szakszervezetekre napjainkban
 - Van-e munkavállalói kiszolgáltatottság
 - Szükség van-e érdekeink képviseletére és védelmére
 - Szükség van-e a munkaviszony szabályozására és betartásának ellenőrzésére
- A munkaerő-piaci szabályok kialakításának, betartatásának egyik főszereplője

A szakszervezetek kialakulás és fejlődése

A szakegyletek kialakulása:

- Céhszervezet megszűnése, iparszerű termelés kialakulása (XVIII.-XIX. sz.)
- Céhes legényekből szakmunkások
- Legényegyletből (segélyezés) szakegyletek (érdekképviselet)

Céljaik:

- A munkavégzés feltételeinek szabályozása
- Állami jogszabályok, szabályozott munkaviszony

Szakegyletek

- Szakmunkások szervezete
- Egy-egy város adott szakmája összes szakmunkásra vonatkozó megállapodás
- Munkáltatói szabadság korlátozása:
 - Munkavállalási és munkavégzési feltételek
 - Kialkudott bérek és munkavégzési szabályok
 - Felvétel, elbocsátás

Szakegyletek II.

Munkaerő-piac korlátozása

- Szakegyleti tagok alkalmazása, munkaerő-közvetítés
- Egységes feltételek - megállapodások
- Valcolás – fiatalok – munkaerő-piaci egyensúly

Képzés:

- Szakmunkások fiai a tanoncok
- Hagyományos módon és ideig – munkakultúra őrzése
- Alkalmazottak arányában képezhettek

Szakegylet III.

Tagdíjból segélyezés:

- Beteg, munkaképtelen tagok támogatása
- Segélyezési pénztárok, munkáltatók befizetéseivel
- Ebből alakult ki a mai társadalom biztosítás az egészségügyi- és a nyugdíj rendszer elődje, (Bismarck államosította először)

Eszközeik:

- Bojkott
- Sztrájk

Szakegylet IV.

Következmények:

- Munkáltatói szervezkedés (ellen bojkott)
- Kiéheztetésig tartó kemény csaták
- Kollektív szerződések
 - Írásos szabályozása a munkaviszonynak
 - Betartás ellenőrzése - munkahelyi bizalmi
 - Döntőbíróóságok létrehozása
 - Sztrájkmoratórium

Összegzés

- Munkaerőpiac szabályozása
- Segélyezés – TB alapja
- Munkaerő közvetítés
- Képzés és a kultúra
- Bojkott és a sztrájk
- Megállapodás – KSZ- egységes feltételek
- Döntőbírótság
- Sztrájk moratórium
- Bizalmi

Hatások

- Gyáripar kialakulása
- Rokonszakmák egyesülése, ágazati szakszervezetek kialakulása
- Munkásmozgalom, a szocializmus eszméje
- Szociáldemokrata párt és szakszervezet
- A II. VH utáni demokratizálódás
- Jóléti társadalmak

Szakszervezetek I.

XIX. sz. közepe

- Ipari termelés (gyáripár) kialakulása
- Szakegyletekből tömegszakszervezetek
- Kiszélesedő szolidaritás eszme (munkás)
- A szocializmus eszméjének megjelenése
- Munkásság politikai célok

Politikai célok

- A munkásság társadalmi emancipációja
- Társadalmi demokrácia
 - Általános, egyenlő, titkos választójog
 - Szervezkedés szabadsága
- Társadalmi (esély)egyenlőség
- Munkásság felemelkedése, szocializmus mint végső cél
 - Marxizmus, mint helyzetüket, céljaikat magyarázó tan
 - Utópista szocializmus (Morus, Saint – Simon, Owen))
 - Egy igazságos társadalom álma
evolúció (szociáldemokrácia, keresztényszocialista)
vs revolúció (kommunizmus)
- Szövetkezeti mozgalom

Szakszervezetek II.

Ágazati szakszervezetek kialakulása

- Rokon szakmák követeléseinek összehangolása – szakegyletek egyesülése
- Szakmunkás érdekvédelemből munkás érdekvédelem
- Tömegesség, mint nyomásgyakorlás
- Ágazati kollektív szerződések

Ágazati kollektív szerződés

Bértarifa rendszer:

- Szakképzettség, munkaviszony hossza
- Munkakörök pontos leírása
- Merev, konkrét, kötelező tételek
- Nincs egyedi elbírálás, nincs verseny
- Munkakörök közötti arányok
- Automatikus szolidaritás

Országos szakszervezeti szövetségek

XIX.-XX. sz. fordulója

- Szociáldemokrata típusú szakszervezetek összefonódása a szociáldemokrata pártokkal
- Küzdelem az államhatalommal

Fordulat az I. világháború idejében

- Haditermelés támogatása (bérmérséklet)
- Gyári szintű háromoldalú egyeztető bizottságok (elő mintái a szociális modellre jellemző háromoldalú együttműködésnek)

Párizsi békeszerződés – ILO létrehozása

Mai magyar szakszervezetek

- Liga (1988.)
- Munkástanácsok (1990.)
- MSZOSZ (1990.)
- Autonómok (1990.)
- SZEK (1990.)
- ÉSZT (1989.)

Szolidaritás Szakszervezeti Munkásszövetség(1989)

Plurális, decentralizált

- Ma három szakszervezeti erőter – hatalom megosztási kísérlete

Szakszervezeti jogok I.

- Jog a szervezkedéshez, vállalati szervezet létrehozásához, a munkahelyre való belépéshez
- Jog a helységhasználathoz, tájékoztatáshoz
- Tagdíjlevonás
- Tisztségviselő munkaidő kedvezménye és védelme
- **Képzésre fordítható szabadság**
- **Képviseleti jog**
- **Munkáltató tájékoztatási, véleménykérisi és konzultációs kötelezettsége**

Szakszervezeti jogok II.

- Információkérés joga (titoktartás)
- KSZ kötési jog
- **Ellenőrzési jog**
- **Vétó jog**
- Sztrájk jog