EGYESÜLT VILLAMOSENERGIA-IPARI DOLGOZÓK SZAKSZERVEZETI SZÖVETSÉGE
(EVDSZ)


[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Dr. Németh Tibor

A 
hazai és nemzetközi 
érdekképviseleti szervezetek 
közötti együttműködés lehetőségei
 

Készült a TÁMOP 2.5.3.A-13/1 „Társadalmi partnerek kapacitásfejlesztése Konvergencia Régióban” program támogatásával.


Ergofit Kft.

2015. február


Tartalomjegyzék


Vezetői összefoglaló	3
1.	Bevezető	6
2.	Elvi alapok	7
3.	Nemzetközi együttműködés	11
3.1.	A nemzetközi együttműködés közege, és intézményei	11
3.2.	A nemzetközi együttműködés jellemzői és eredményei	15
3.3.	A nemzetközi együttműködés értékelése, továbbfejlődési mozgástér	19
4.	Hazai ágazati együttműködés a közszolgáltatásban	21
4.1.	A hazai közszolgáltatási együttműködés kiemelt aktualitása	21
4.2.	A hazai együttműködés közege	23
4.3.	A hazai együttműködés intézményei	24
4.4.	A hazai együttműködés jellemzői, és eredményei	28
4.5.	A hazai együttműködés, értékelése, továbbfejlődési mozgástér	30
Felhasznált dokumentumok, források	33


[bookmark: _Toc416426547]Vezetői összefoglaló

A tanulmány összefoglalja a hazai és nemzetközi érdekképviseleti szervezetek közötti együttműködés lehetőségeit. Ezt a feladatot különösen aktuálissá teszi, hogy a közszolgáltatásokban – ahová a villamos-energia ágazat is tartozik – napjainkban a tervezett nemzeti holdingokkal nagyon dinamikus átalakulás indult meg, amihez a szakszervezetnek is alkalmazkodni kell. 

A tanulmány megírásához felhasználtuk a „Felmérés a hazai és nemzetközi érdekképviseleti szervezetek közötti együttműködés lehetőségeiről” című kéziratot. 

Ehhez az alkalmazkodáshoz át kell tekinteni és fel kell térképezni az:
· ágazat nemzetközi együttműködését, intézményeit, 
· a villamos-energia ágazat közszolgáltató tevékenységéhez kapcsolódó hazai ágazati szakszervezetek (vegyipar, vízügy, bánya, gázszolgáltatás stb.) közötti együttműködést.

Az áttekintéshez összetett módszercsaládot alkalmaztunk, ami magába foglalta a dokumentumelemzéseket, interjúkat, statisztikai feldolgozást egyaránt. A kapott kép elemzésével körvonalaztuk a továbbfejlesztési mozgásteret.

A dolgozat elején elvi az alapokkal foglalkoztunk. Itt mutattuk be, hogy a szakszervezeti tevékenység nem írható le homogén kategóriákkal. Abban mindig keverednek az összefogás és a versengés elemei, a tömegmozgalmi és az apparátusi jelleg. Majd röviden érintettük a hazánkban érvényesülő érdekvédelmi tradíciókat, kultúrát. Ezt összevetve a régi EU15-ben tapasztalható érdekvédelmi kultúrával, komoly eltérések kerültek a felszínre. A magyar érdekvédelmet úgy írhatjuk le, hogy az döntően apparátusi jellegű, a helyi szervezetekből, tagokból jórészt hiányzik az összefogás szándéka, szokása. Inkább vállalják az egyéni érdekérvényesítési utakat, vagy a sérelmek eltűrését, mint hogy közösen fellépjenek ezek ellen. Az összefogást is ebben a térben kell vizsgálni.

A következő fejezet az ágazat részvételét vizsgálja a nemzetközi együttműködésben. Ehhez áttekintettük a nemzetközi együttműködés intézményeit, jellemzőit, eredményeit. Megállapítottuk, hogy ezen a területen nincs érdemi mozgástér arra, hogy magyar kezdeményezéssel általában megújítsák az együttműködés már kiépült rendszerét. Találtunk azonban két olyan területet, ahol ehetőség mutatkozik bizonyos részleges hálózatos fejlesztésre:
· Fokozatosan tovább lehetne építeni az egymáshoz szorosabban, és gyakorlatiasan kapcsolódó EU-s nemzeti szakszervezeti tömörülések közötti kétoldalú együttműködés hálózatát. Ehhez létre lehetne hozni a testvérvárosi mozgalomhoz hasonló szellemiségű testvér szakszervezeti mozgalmat. Ennek nem kellene lefedni a teljes EU-t, hanem csak a gyakorlatban természetes úton megerősödő kapcsolatoknak jelentene egyfajta hálózatos keretet, amelyet az EU is támogathatna.
· Különösen fontos és eredményes kezdeményezésnek van tere az azonos tulajdonosi csoporthoz és azonos ágazatban tevékenykedő nemzeti szakszervezetek közötti együttműködési hálózat szisztematikus kiépítésének. A különféle nemzetekhez és eltérő politikai töltésű konföderációkhoz tartozó szakszervezeteknek együttes fellépésre adódna mód a közös munkáltatóval szemben. Ezzel csökkenne a szétforgácsoltságuk, és az egymás ellen történő kijátszásuk. Ennek az európai hálózatnak is keretet adhatna, ha azt a közös multira utaló önálló elnevezéssel (pl. „E.ON szakszervezeti fórum”) jelölnék. 
A következő fejezetben a magyar viszonyokat vizsgáltuk a közszolgáltatásban. Ehhez vázoltuk a tervbe vett, már elhatározott kormányzati centralizáció irányát. Emellett áttekintettük az érdekegyeztetés közegét, kultúráját, meglévő intézményeit, jellemzőit. Mindebből világosan kiderült, hogy a tervezett centralizációt erősítő átalakulások nagyon komolyan fenyegeti az érdekvédelmet. Erre nincsenek felkészülve a szakszervezetek. Az érintett ágazatokban még a régóta húzódó ágazati koncentrálódás körüli csatározások folynak, ezért azok még messze nem alkalmasak a centralizált állami irányítással szemben cselekvőképes, egységes munkavállalói oldalként tömörülni. A gyenge, több konföderációhoz tartozó, néha önmagukon belül sem egységes ágazatokból nem építhető fel erős, egységes közszolgáltató szakszervezeti hálózat.
Emiatt átfogó szervezetfejlesztési folyamatot kell beindítani, a következő elvek betartásával:
· Fokozatosan meg kell erősíteni az ágazati központokat.
· Létre kell hozni olyan együttműködési keretet, amelyben a részvevők lefektetik az együttműködés elveit, etikai szabályait, az elérendő célokat, és ebben a keretben, a napi, gyakorlati együttműködés révén erősítik az egységet. Eleinte ez belső párbeszédet, konzultációt, nyilatkozatokat jelent. Később a kapcsolati háló és a mögöttes ágazatok megerősödésével, koncentrálódásával már szóba jöhetnek gyakorlati közös akciók, tárgyalások, szolidaritási lépések. A további erősödéssel a közös nyomásgyakorlásra, és közös megállapodásokra is sor kerülhet. 
· Bármennyire is sürget az idő, ezt a folyamatot csak a gyakorlati fejleményekhez igazodó, iránytartó építkezéssel lehet végig vinni. A túlzottan lassú, komótos ütem az elhalás veszélyével jár, a türelmetlen előrefutás pedig a belső rivalizálás felerősödésével. Mindkettő káros. 
A jelenlegi helyzet fenyegető és veszélyes. Ebből csak a gyakorlatban kiérlelt összefogással, a keretek „belakásával” lehet kijönni. A feladat nehéz, de elkerülhetetlen.


1. [bookmark: _GoBack][bookmark: _Toc416426548]Bevezető

Az EVDSZ által elnyert pályázat 7. számú tanulmánya a következő feladatot írja elő: „Felmérjük a hazai és nemzetközi érdekképviseleti szervezetek közötti együttműködés lehetőségeit”. 
Ezt a feladatot különösen aktuálissá teszi, hogy a közszolgáltatásokban – ahová a villamos-energia ágazat is tartozik – napjainkban különösen dinamikus átalakulás indult meg. Nagyon erősen centralizálódik a munkáltatói oldal, és rendkívül felerősödik benne az állami szerepvállalás. Ebből egyenesen következik, hogy az ágazat szakszervezeteinek erre reagálni kell, ott is változásokra van szükség, új együttműködési megoldásokat és gyakorlatot kell kialakítani. 

A jelen kutatásunk is ehhez kíván segítséget nyújtani azzal, hogy áttekinti az:
· ágazat nemzetközi együttműködését, intézményeit, 
· a villamos-energia ágazat közszolgáltató tevékenységéhez kapcsolódó hazai ágazati szakszervezetek (vegyipar, vízügy, bánya, gázszolgáltatás stb.) közötti együttműködést.
A vizsgálat szoros célja az, hogy feltérképezze ezen e két területen a megvalósult együttműködést, és ebből kiindulva értékelje a továbbfejlesztési mozgásteret. Az ágazat szakszervezetei pedig erre támaszkodva kialakíthatják a saját gyakorlati elképzeléseiket az együttműködés korszerűsítésére. Ezt a célt összetett módszer családdal vizsgáltuk. 
· Dokumentumelemzések
E módszer alkalmazásával került sor az EVDSZ-től rendelkezésre bocsájtott nemzetközi beszámolók, jelentések, elvi anyagok, továbbá a hazai együttműködésre utaló anyagok, közös állásfoglalások, illetve a Forró drót című ágazati újság évfolyamainak az áttanulmányozására. Ide kapcsolódik még, hogy felhasználtuk a pályázat 2. tanulmányát is, amely a szociális párbeszédben született megállapodásokat vizsgálja.
· Nemzetközi statisztikák áttekintése
Ebben feladatban áttekintettük az ILO Laborsta táblázatait. 
· Interjúk az ágazati szakszervezet vezetőivel, illetve a VÁPB munkatársával. 
2. [bookmark: _Toc416426549]Elvi alapok

A szakszervezeti együttműködés intézményeit, jellemzőit nem lehet önmagukban vizsgálni. Ehhez először az elvi összefüggéseket kell áttekinteni, majd bele kell helyezni abba a közegbe, amiben megvalósulnak.
Összefogás és verseny
A szakszervezetek léte azon az évszázados tapasztalati tételen alapszik, hogy a dolgozók általában jobban tudják az érdekeiket érvényesíteni közösen, tömörülve, mint egyéni alkukban. Ezért a szolidaritás, az összefogás gondolata a szakszervezet régi alapvetése. A gyakorlatban azonban ez nem ilyen tisztán érvényesül. A dolgozók nemcsak egymás szövetségesei, hanem konkurensek is a munkaerő-piacon. A konkrét érdek szituációkban folytonosan mérlegre teszik, hogy rövidebb, hosszabb távon mikor járnak jobban, ha összefognak, vagy ha nem. 
Az összefogás mellett szól, hogy együtt sokkal nagyobb alkuerőt jelentenek, ezért többnyire még egyénenként is nagyobb hozama lehet ennek. Ugyanakkor az összefogás, a szolidaritás nem kis erőfeszítést, áldozatot jelent, pillanatnyi előnyökről való lemondást. „A szolidaritás pénzbe és sok munkába kerül”. A tagság azt is mérlegeli, hogy az adott esetben milyen valószínűséggel kapják vissza az így meghozott áldozatokat. 
A dolgozók emiatt mindig a szolidaritás, a verseny, illetve a közömbösség valamilyen kombinációja szerint cselekszenek, de még az is előfordul, hogy egymás kárára próbálnak előnyhöz jutni. Ez a kombináció egyén, helyzet, történelem, kultúra és erkölcsiség függő.  
Minden gyakorlati szakszervezeti aktivista jól tudja, hogy miben könnyebb, és miben nehezebb szolidaritást, összefogást szervezni. Földrajzi, vagy szakmai szempontból minél távolabbi két munkahely, trendszerűen annál inkább közömbösek egymás gondjai iránt. A közelség csökkenti a közömbösséget, de polarizál is. Vagy a szolidaritást, vagy éppen a versengést erősíti. 

Az érdekérvényesítési kultúra
A szakszervezeti mozgalomban nagyon eltérő történettel, kultúrával rendelkező országok dolgozói vesznek részt. Jelen vannak az évszázados múltú európai, amerikai szakszervezetek, ahol generációkon át tanulták mindkét oldal szereplői ennek a törvényszerűségeit, magatartási jellemzőit. Emellett megtalálhatók a fejlődő országok olykor elképzelhetetlenül kizsákmányolt tömegei is, ahol viharos, milliós megmozdulások, sztrájkok is előfordulnak, amelyek nem ritkán erőszakba torkollanak. 
Szempontunkból kiemelten fontos az EU15-ben, és az új EU tagállamokban tapasztalható érdekérvényesítési kultúra eltérése. Az EU 15-ben már tradíciói vannak ennek. A társadalom felkészült az érdekütközésekre, azokat többnyire civilizáltan, tárgyalásokkal, vagy ha kell, nyomásgyakorlással, felvonulásokkal, sztrájkokkal fejezik ki. Természetesen van vérmérsékleti különbség az egyes országok között.
Az új kelet-európai tagoknál más a helyzet. Itt a korábbi 40-50 éves megszakítás miatt lényegében elsorvadt az érdekérvényesítés kultúrája. Ez alól csak Lengyelország a kivétel az ismert történelmi okok miatt. Magyarországon ez úgy nyilvánul meg, hogy a dolgozók sokkal kevésbé hajlamosak a kitartó és kulturált nyomásgyakorlásra, mint a nyugati társaik. Itt nem bevett szokás az érdekek védelmében közösen fellépni, nyomást gyakorolni, perelni. Inkább elviselik a sérelmeket és egyéni megoldásokat keresnek. Sok esetben még a rendkívül súlyos érdeksérelmet is eltűrik. Pl. kifizetetlen túlmunka, elmaradt fizetés, jogsértő munkáltatói intézkedések, a szakszervezeti aktivista elbocsájtása. Szinte sohasem találkozunk az egymás iránti szolidaritással, különösen nem a más ágazatokhoz tartozókkal szemben, sőt nem ritkán az érdekeik mellett fellépők ellen lehet fordítani a többieket.  A magyar és EU15 érdekérvényesítési kultúra komoly eltérését jól mutatja, ha összehasonlítjuk a sztrájkok számát nálunk, és néhány – velünk összehasonlítható méretű - régebbi EU tagországban. Ezt láthatjuk az 1. számú táblázatban. A táblázat magyar adatainak értelmezéséhez tudni kell, hogy a nagyon kevés hazai sztrájk is túlnyomóan rövid, politikai töltésű megmozdulás volt, és nem a tulajdonosokkal szembeni klasszikusan dolgozói érdekérvényesítés. 


1. 


2

2. táblázat
Magyarország, az elektromos-energia, gáz, víz ágazat, és néhány európai ország sztrájk adatai 1991-2008 között 
	
	91
	92
	93
	94
	95
	96
	97
	98
	99
	2000
	01
	02
	03
	04
	05
	06
	07
	08

	Magyaro. 
összesen
/10 m. fő/
	3
	4
	5
	4
	7
	8
	5
	7
	5
	5
	6
	4
	7
	8
	11
	16
	22
	8

	Ebből elektromos, gáz, víz ágazat
összesen (db)
	0
	0
	0
	0
	3
	0
	0
	0
	1
	0
	0
	0
	0
	1
	0
	1
	2
	0

	Résztvevők száma Magyaro.
(fő)
	24148
	1010
	2574
	31529
	172048
	4521
	853
	1447
	16685
	26978
	21128
	4573
	10831
	6276
	1425
	24665
	60805
	863

	Érintett munkanapok száma 
Magyaro. (nap)
	9453
	4170
	5195
	28647
	258585
	2396
	1923
	392
	241959
	149845
	7685
	1377
	2426
	19067
	963
	6501
	27848
	9453

	Portugália
összesen
/10.6 m. fő/
	271
	262
	409
	230
	300
	282
	265
	227
	200
	250
	208
	250
	170
	122
	126
	155
	99
	

	Belgium
összesen
/10.7 m. fő/
	62
	49
	28
	30
	46
	60
	17
	484
	64
	75
	
	
	
	
	
	
	
	

	Görögország
összesen
/11.2 m. fő/
	234
	161
	824
	596
	215
	110
	171
	125
	99
	234
	
	
	
	
	
	
	
	

	Írország
összesen
/4.4 m. fő/
	49
	54
	38
	46
	28
	34
	32
	28
	34
	32
	39
	26
	27
	24
	11
	15
	10
	6


Forrás: ILO LABORSTA
A szakszervezet két pólusa
A szakszervezet két pólusban él. Ezek az apparátus és a tömegmozgalom. Apparátus nélkül a tagi tömeg szervezhetetlen, széteső, manipulálható massza lenne, tagi tömeg nélkül pedig az apparátus erőtlen hivatal. Tehát a két pólus egyaránt szükséges a hatékony érdekérvényesítéshez, de eltérő módon működnek, mások a jellemzőik.
A tagi tömeg jellemzője, hogy hajlamos a passzivitásra, közömbösségre. Önmagától csak akkor aktivizálódik, ha közvetlen érdeksérelem éri, vagyis komoly, húsba vágó incidens bontakozik ki a legszűkebb érdekei körül. Ilyen legszűkebb érdekek a saját bér, a foglalkoztatás, a KSZ, a munkafeltételek és a munkaidő hossza. Ekkor a tagi tömegek hirtelen mozgásba lendülnek, a szakszervezet gyakorlatiassá, élővé válik, valóságos kockázatot jelent a munkáltatók számára, amit már nem hagyhatnak figyelmen kívül. Az élő tömeg léte adja meg a szakszervezet komolyságát, adott esetben a nyomásgyakorló erejét.
Az apparátusok azonban állandóan működő intézmények, amelyek akkor is tevékenykednek, ha éppen hosszú munkabéke van, és nincsenek közvetlen, súlyos érdeksérelmek. Ezekben az időszakokban is mozgásban kell tartani az apparátusokat és biztosítani kell a tagi tömegek szervezettségét, bevethetőségét. A szakszervezet állandó kondícióban tartása közvetlen, súlyos érdeksérelmek nélkül viszont csak áttételes, közvetett érdekvédelmi területeken teljesíthető. Ilyenek a szolidaritás-szervezés távoli területekkel, részvétel a társadalmi felelősségvállalásra, a munkajogra, a nemzetközi munkaügyi megállapodásokra irányuló párbeszédben, belső oktatások, és intenzív tagi kommunikáció fenntartása, részvétel a vállalatok működésében (ÜT, FB), stb. Ezekben a döntő szerepet kapnak a professzionális apparátusok. 
Természetesen a gyakorlatban nem válik élesen szét a tagság és az apparátus, gyakori, hogy a közvetlen apparátust jól kiegészíti a viszonylag szűk aktivista hálózat, akik személyesen is részt vesznek az apparátus által szervezett megmozdulásokban, képzésben, stb. 
Mégis célszerű megkülönböztetni:
· a tagi szakszervezeteket, tehát a tömegeket,
· és az apparátusi szakszervezeteket.
3. [bookmark: _Toc416426550]Nemzetközi együttműködés

3.1. [bookmark: _Toc416426551]A nemzetközi együttműködés közege, és intézményei

A közeg
A nemzetközi szakszervezeti kapcsolatok területe nagyon régi, évszázados múlttal, történelemmel rendelkező világ. Különösen az európai szakszervezetek közötti kapcsolatoknak volt nagyon széles, kiépített, tradicionális hálózata. Már a XIX. században szövetkeztek az európai szakszervezetek, sőt nem egy szakszervezet eleve több nemzethez tartozó dolgozókat tömörített. A korai időkben is jellemző volt, hogy a dolgozók országok között vándorolva vállaltak munkát a szakmájukban. Európa kettészakadásával ez részben elsorvadt, hiszen a kelet-európaiak vándorlása lehetetlenné vált. Az európai újra egyesülés, valamint az EU létrejöttével azonban ismét felerősödtek ezek a tendenciák. Az érdekküzdelmekben is gyakran előfordult a határokon átívelő összefogás, ugyanakkor jelen van a rivalizálás is.
Európa nyugati felén hosszú évtizedek alatt fokozatosan és folyamatosan épültek és épülnek ki a szakszervezeti együttműködés intézményei, tradíciói. Ez a fokozatos építkezés - bizonyos késéssel ugyan – mindig követi az európai gazdaság és társadalom integrálódásának újabb fejleményeit. Itt tehát egy hosszú gyakorlatban érlelődött meg az együttműködés kultúrája, elfogadottsága és intézmény rendszere. Az ezredforduló környékén ebbe a készen talált, kialakult rendszerbe kapcsolódtak be a volt szocialista országok szakszervezetei. Ez a bekapcsolódás nekik elsősorban a nyugaton korábban már kialakult rendszerhez történő felzárkózást jelenti, hiszen a kelet-európai dolgozók és szakszervezetek tradícióiból jórészt kimaradt ez a nemzetközi együttműködési kultúra. Ezt csak mostanában kezdik megélni, befogadni. Napjainkban kezdik tapasztalni, hogy ami a határokon kívül történik, az nekik sem közömbös, hogy ott is lehetnek a hazaihoz hasonló problémák, és egymásra is támaszkodhatnak. Ez a lassú befogadási folyamat azonban még a korai szakaszban tart. 

Az intézmények
EVDSZ nemzetközi együttműködésének a tere nem homogén. Abban különböző jellemzőkkel leírható részterületek vannak, amelyekben eltérő módon kell szerveződni, viselkedni és eltérő célokat lehet kitűzni.
· A nagyvilágot átfogó együttműködés szükségszerűen nagyon áttételes érdek- kapcsolatokat jelent. A másik kontinensen, vagy ott más ágazatban tevékenykedő dolgozók között szinte lehetetlen fenntartani valódi, átélt tömeges kapcsolatokat, cselekvő szolidaritást. Pl. magyar áramtermelők és a brazil varrónők között ilyen nem jön létre. Ezért ezen a terepen elsősorban az apparátusok tartanak fenn kapcsolatokat, amelyek jellemzően elvi jellegűek, közös állásfoglalásokban nyilvánulnak meg, illetve apparátusok, intézmények diplomatikus kapcsolattartását jelentik. Ez nem az együttműködés hiányossága, hanem a távoli szereplők közötti együttműködés természetes állapota. 
Az EVDSZ aktív résztvevője a nagyvilágot átfogó két tömörülésnek. Az egyik a PSI, azaz a Nemzetközi Közszolgálati Szövetség (Public Service International). Ez egy olyan világméretű szakszervezeti szövetség, amely több mint 650 szakszervezetből áll, és mintegy 20 millió közszolgálatban dolgozó embert képvisel a világ 160 országából. A PSI átfogja nemcsak a hazai értelemben vett közszolgáltatásokat, hanem az egészségügyet, és más közszolgáltatásokat is.
A PSI működését jól mutatja, hogy elvi állásfoglalásokkal támogatja a nemek közötti egyenlőséget, a munkások jogait, a szakszervezeti kapacitásbővítést, a méltányosságot és a különbözőséget, de a kereskedelemmel és a fejlesztéssel kapcsolatos vitákban is aktívan részt vesz. A főbb prioritások közé tartozik a víz, az energia és az egészségügyi szolgáltatásokhoz kapcsolódó kampányok.
A PSI hivatalosan elismert nem kormányzati szervezet az ILO-n belül. Az ötévente megrendezésre kerülő kongresszus irányítja a szervezetet, amely a tagok által delegált képviselőkből áll össze. A kongresszus fogadja el a vezérelveket, határozatokat, nyilatkozatokat és az akcióprogramot, amely a PSI politikájának alapja lesz az elkövetkező 5 éves periódusban. E mellett a kongresszus választja meg az elnököt és a titkárt. Magyarországról a PSI-ben résztvevő EVDSZ-en kívül tagként van jelen a korábbi SZEF konföderáció is. A PSI 2004-ben együttműködési megállapodást kötött az EPSU-val (a Közszolgálati Szakszervezetek Európai Szövetségével), és napirenden van a két szervezet egybeolvasztása is.
Az EVDSZ bekapcsolódik egy másik világ tömörülésbe a 2012-ben alakult IndustriAll Global Unionban is, amely ugyancsak az ILO nem kormányzati szervezete. Ez a szövetség olyan ágazatokat foglal magába, mint a fémipar, energia szektor, bányászat, textilipar, vegyipar, bőripar. A szövetség szakszervezeteinek 50 millió tagja van. Ebbe a tömörülésbe tartozik az IndustriAll Európa is.
· Az EU-n belüli együttműködés az ágazat nemzetközi kapcsolatainak a fő területe. Ez már közelebb áll a tagi tömegekhez, különösen, ha ez azonos ágazatban merül fel. Számos olyan európai ágazat adódik, amelynél nagyon szorosak a határokon átnyúló együttműködés műszaki és gyakorlati alapjai. Pl. ilyenek a közlekedés, a kommunikáció. A villamos-energia ágazatban is nagyon erősek ezek a műszaki alapok. Az ugyanarra a hálózatra termelő és a nyitott áram piacra dolgozó erőművek dolgozói között természetes a szoros érdekközösség. Itt már közvetlenül megjelennek tagi tömegek érdekei. Ez nem feltétlenül az együttműködés irányába mutat, előfordul a különféle dolgozói csoportok közötti vetélkedés is. A magyar ágazatban a közvetlen, élő érdekháló ellenére az európai együttműködés is jórészt az apparátus feladata. A tagi tömegek ebben kevéssé vesznek részt, amit a hazai kezdetleges érdekvédelmi kultúra is magyaráz. 
Az EVDSZ nagyon aktív szereplője mindkét kapcsolódó európai szakszervezeti szövetségnek. Az EPSU-t, azaz a Közszolgálati Szakszervezetek Európai Szövetségét (European Federation of Public Service Unions) 1978-ban alapították. Jelenleg 217 szakszervezetet, és mintegy 8 millió közszférában dolgozót tömörít. Az ETUC-on (Európai Szakszervezeti Konföderáció) belül ez a legnagyobb ipari föderáció. Az EPSU (a posta, a telekommunikáció és a közlekedés területén dolgozók, valamint a tanárok kivételével) különböző ágazatokat tömörít a közszférán belül. A szövetség célja, hogy képviselje a közszolgálatban dolgozók érdekeit.
Az EU-n belüli másik tömörülésben, az IndustriAll Europa-ban is részt vesz az EVDSZ. Ebben közel 200 tagszervezet és mintegy 7.2 millió tag szövetkezik az érdekeik védelmére. Működési területe ugyanaz, mint az IndustriAll Global-nak.
Emellett működik a PSU – PSI Közép Európa és Nyugat-Balkán tömörülés, ahol a kapcsolódó regionális problémákkal foglalkoznak.
· Az EVDSZ európai együttműködésének a sajátos területei az Európai Üzemi Tanácsok ((EÜT), kiemelten az EPSU ÜT, amelyek a nevükhöz hűen európai szinten foglalkoznak részvételi témákkal. Az EVDSZ ebben is tevékenyen jelen van, emellett esetileg kétoldalú kapcsolatokat tart más országok üzemi tanácsainak a képviselőivel, szervezeteivel.
· A kétoldalú kapcsolatok fontos és eredményes területét jelentik a szakszervezeti együttműködésnek is. Ezek közül kiemelkedik a Ver. Di német szakszervezeti szövetséggel, a CGT francia szövetséggel, illetve az orosz, valamint az osztrák társszervezetekkel tartott kapcsolatok. A kétoldalú kapcsolatokban több a gyakorlatias elem, az apparátusok közvetlenül találkoznak, részt vesznek egymás kongresszusain, közösen pályáznak, stb. Az ágazatban a kétoldalú kapcsolatok hálója nem teljes körű, messze nem fedi le az összes európai országot. Az ágazatban folynak próbálkozások arra is, hogy az azonos tulajdonosi csoporthoz tartozó, de különböző országokban települt vállalatok szakszervezetei között is kiépüljenek együttműködési hálózatok, ezen a téren azonban az indokolthoz képest kevés eredményről lehet beszámolni. Egyes vélemények szerint ezen a területen a szoros együttműködési érdek mellett megerősödik a dolgozók közötti verseny is, ami akadályozhatja a közös fellépést. 


3.2. [bookmark: _Toc416426552]A nemzetközi együttműködés jellemzői és eredményei

Részvétel az európai szociális párbeszédben
Az EVDSZ, a hazai társ ágazatok közül kiemelkedően aktívan vesz részt a nemzetközi együttműködésben. Elsősorban az Európai Unión belül zajló villamosenergia-ipari ágazati szociális párbeszéd munkájába kapcsolódik be, amely az EPSU, az IndustriAll és az EURELECTRIC (az európai nagy villamosenergia-ipari ágak munkáltatói szövetsége) között zajlik. Az aktivitást jól mutatja, hogy a munkavállalói oldal tárgyaló delegációjába állandó tagként bevették az EVDSZ képviselőit, Gál Rezsőt és Pinczés Ernőt is. 
A szociális párbeszédben jórészt aktuális elvi kérdéseket tárgyalnak. 2014-ben a szociális párbeszéd ülésein a társadalmi szociális felelősségvállalásról folyt az egyeztetés, ennek további vizsgálatára munkabizottságot hoztak létre.
Korábban más témában is folytak tárgyalások, ilyen volt pl. a gyakornokok, a tanulók problémája, amelyben a munkavállalói oldal javaslatot terjesztett elő a „minőségi tanuló rendszerről”. Ez azt jelentené, hogy komoly, értelmes munkát kapjanak a gyakornokok és a tanulók, akár kis fizetésért, de dolgozhassanak és szerezhessenek tapasztalatot, természetesen a villamos-energia iparban is. A szakszervezetek ezzel kívánnak reagálni a komoly európai ifjúsági munkanélküliség kérdésére. Ezen a területen még folynak az egyeztetések. 
Belső szakszervezeti kérdések
A nemzetközi szakszervezeti együttműködés fontos területe a tömörülések belső szervezeti élete, ami jórészt találkozókon, kongresszusokon, illetve munkacsoportok megbeszélésein jelenik meg. Itt hozzák meg a személyi döntéseket, és itt egyeztetnek cselekvési programokat. Pl. 2014, május 20-23-án Toulouse-ban tartotta az EPSU a 9. kongresszusát. Itt az EPSU Végrehajtó Bizottságába és az EPSU Energia Bizottságába választottak EVDSZ képviselőt. Az EVDSZ részt vesz az EÜT-ben is, ahol olyan témákban is lehet egyeztetni, amelyekben a döntések nem Magyarországon, hanem a külföldi multinacionális cégek központjaiban születnek. Ez módot ad arra, hogy a felmerült kérdésekkel kapcsolatban közvetlen egyeztetések történjenek a magyar, illetve a külföldi ÜT-k között.  
A belső szakszervezeti témák olykor együttműködés szűkítést is tartalmaznak. Pl. az EVDSZ a gazdasági lehetőségeire tekintettel 2014-ben a kétoldalú kapcsolatokat a közvetlen érintettség elve alapján a francia, a német és az orosz relációra korlátozta. 
Érdekvédelmi feladatok
A nemzetközi szintű érdekvédelem különösen az EU-ba történő belépéssel értékelődött fel, hiszen itt történik a gazdasági, pénzügyi folyamatok felügyelete, a jogharmonizációs ajánlások kiadása, a támogatási pénzek odaítélése, a pályázatok elbírálása, stb. A villamos-energiai társaságok anyavállalatai is európai multinacionális cégek. Magától értetődik, hogy ott kell az érdeket védeni, ahol, illetve akiknél a döntés születik. Ezt segítik a nemzetközi szövetségekhez tartozás és a kétoldalú európai szakszervezeti kapcsolatok.
Ebben különösen konkrét és gyakorlatias a CGT-vel kiépített kétoldalú kapcsolat. Pl. A CGT szakszervezet delegációja Magyarországra látogatott az EDF tulajdonában lévő Dél-dunántúli Áramszolgáltató Zrt-ben, és a Budapesti Erőmű Zrt-ben kialakult konfliktus okán. Emellett egyik aláírója volt az EVDSZ és a Flamanville-i erőművek szakszervezeteinek közös kezdeményezésének, amely az atomerőművek biztonságának a kérdését célozta.
Hasonló súlyt jelentenek az érdekvédelemben az elvi megállapodások, mert ehhez lehet igazítani a konkrét, hazai követeléseket.  
Pl. az EPSU 9. kongresszusa is nagyon fontos elvi állásfoglalásokat hozott, melyek meghatározóak lehetnek az EVDSZ érdekvédelmi tevékenysége szempontjából. A kongresszusi munkák során a küldöttek megvitattak és megszavaztak 19 határozati javaslatot, melyek a további öt év célkitűzéseit, irányvonalait szabták meg. Elsőként a minőségi közszolgáltatás, a közszolgálati munkavállalók jogainak a megerősítése mellett, és a legtöbb európai ország közszolgáltatásában a munkavállalók ellen irányuló nagymérvű megszorítások ellen léptek fel. Így többek között a munkavállalói jogok, a helyi demokrácia párbeszéd révén történő megerősítését célozták, felléptek a liberalizáció ellen az egészségügy és szociális ellátás területén, felhívták a figyelmet a klímaváltozás és a fenntartható fejlődés problematikájára, felléptek a fiatal munkavállalók foglalkoztatása érdekében, a migráns munkavállalók jogai, az esélyegyenlőség mellett, valamint az erőszak és a diszkrimináció ellen. 
A határozatok szellemiségét, jellegét jól mutatja az alábbi 3 idézet:
„Az EPSU alapvetően elutasítja a jelenlegi megszorító intézkedések sorozatát. Ehelyett az EPSU tovább kampányol a növekvő közszolgálati beruházások mellett, és továbbra is támogatja és védi azokat, akiknek a legnagyobb szüksége van rá. A munkahelyek megszűnése és a szociális garanciák csökkenése növelte a szegénységet a lakosság körében. Annak az Európának a lelkét, amelyet akarunk, és amit megérdemlünk a minőségi közüzemi szolgáltatások jelentik. A megszorítások programja megbukott és eljött egy új alternatíva ideje.” /19. számú határozat, 4. pontja/ 
„A jóléti kiadások csökkentését leginkább elszenvedők nem felelősek a kereskedelem, a kockázatos spekuláció és a bankok megsegítése okozta állami adósságért. Az OECD szerint a 34 OECD-tagország jóléti kiadásai 1980 óta folyamatosan emelkedtek, de a költségek növekedését a pénzügyi válságig szinte teljesen ellensúlyozta a GDP növekedése. Más szóval, a közkiadások nem voltak 'parttalanok'. A vállalati adókkal való visszaélés vált parttalanná, hisz a multinacionális vállalatok és gazdag magánszemélyek rutinszerűen adóparadicsomok igénybevételével kerülik el az adófizetést.” / A 18. számú határozat 5. pont/ 
Az EPSU „tovább érvel a közszolgáltatások (ezen belül a tulajdonos) szerepe és küldetése mellett az energia ágazat egészében és a megújuló energia és a hálózatok terén, különösen annak érdekében, hogy megvédhessük a háztartásokat a nyereség-maximalizálással és a magántőkével szemben. (…) Folytatja a munkát az üzemanyag/energia szegénység ellen (…). Lépéseket tesz annak érdekében, hogy javuljanak a munkavállalók munkakörülményei, egészsége és biztonsága a megújuló energiaszolgáltatás, mint szél-, nap-energia (termelés), az energia hatékonyság/megtakarítás terén, de az infrastruktúra (hálózatok) alvállalkozói területein is. Az energiaipar minden területén biztosítani kell a munkavállalók számára tisztességes munka- és fizetési feltételeket.” (…) „Fejleszti az ágazati szociális párbeszéd és a multinacionális vállalatokkal folytatott párbeszéd minőségét. Prioritásként kezeli az alvállalkozásba adás és az alacsony fizetés elleni harcot, a nemek közötti egyenlőséget, a képzést és képességeket, a vállalat szociális felelősségét, a fiatal munkavállalókat és a szakszervezetek erejének kérdését, különös figyelemmel az energiaiparban egyre növekvő szolgáltató ágazatra. (…) Az erőnk a tagságunkban van, abban, hány tagot sikerül beszerveznünk és milyen szinten lesznek tagjainak aktívak. Azt, aki csatlakozik hozzánk, elkötelezettségre és részvételre kell, hogy kérjük. (…) A jó kollektív szerződések és a megfelelő foglalkoztatási feltételek kivívása alapvető előfeltétele az aktív tagságnak. Ez egyformán vonatkozik a kis és nagy munkahelyekre, az állami és a magánszektorra.” / 17. számú határozat 2. pontja/
Az EPSU konferenciához és rendezvényekhez hasonló kérdésekkel foglalkoznak az IndustriAll konferenciák, értekezletek is. Ilyenek a zöld energia kérdésköre és ennek hatása a villamosenergia-iparban lévő munkahelyekre, illetve a szegénység elleni fellépés és a szociális minimumok meghatározása Európai szinten. Ezért felmerült, hogy az EPSU-nak és az IndustriAll-lal közösen kell dolgozni.
Érdekérvényesítési tevékenység
A nemzetközi érdekérvényesítés összetett tevékenység. Az egyik fontos eleme a tárgyalás az ETUC szintjén az EU-val, az ágazat szintjén az EURELECTRIC-kel. Ezek kísérője általában tüntetés, aminek két típusa van. Az egyik, amikor nemzetközi szervezetek (Európai Szakszervezeti Szövetség, EPSU) hívják az EVDSZ-t, hogy részt vegyenek tüntetéseken, a másik, amikor magyarországi konfliktusok miatt megy ki tüntetni az EVDSZ a külföldi befektetők központjaihoz. 
A külföldi tüntetések rendszeres részt vevői az EVDSZ és az Ifjúsági Tagozat aktivistái. Ilyen megmozdulás volt a közelmúltban az ETUC demonstrációja, ahol a gazdasági válság munkavállalókra való hatása ellen tiltakoztak. Az is előfordul, hogy a hazai demonstrációkon a megjelenésükkel segítenek külföldi szakszervezeti aktivisták.
Az érdekérvényesítés nem csak tüntetést jelent, hanem petíciókat és más hasonló eszközöket is. Ilyen érdekérvényesítésre került sor, amikor EPSU EU-s szintű aláírásgyűjtési kampányt szervezett a vízágazat liberalizációs törekvései ellen. Ebben Magyarországon is részt vettek a szakszervezetek, és összejött a kellő számú szavazat, több mint tizenhétezer, míg Európában közel kétmillió. Az EPSU kongresszusán örömmel számoltak be az első európai sikeres civil kezdeményezés, a „vízhez való emberi jog” sikeréről. 

3.3. [bookmark: _Toc416426553]A nemzetközi együttműködés értékelése, továbbfejlődési mozgástér

A nemzetközi együttműködést négy nagy részterületekre bontva érdemes vizsgálni.
A világ szintű együttműködés túlnyomó részben egymástól nagyon távoli földrajzi és ágazati szereplők között folyik. Ezért itt alig vannak napi, közvetlen érdek-, vagy akár emocionális kapcsolatok a tömegek között. Ebből is adódik, hogy ezen a terepen szinte kizárólag elvi, áttételes és diplomáciai jellegű az együttműködés, amiben csak a szűk apparátusok vesznek részt. Még ez az apparátusi együttműködés is csak nagyon szakaszosan, egy-egy konferencián, ünnepélyes eseményen történő részvételben jelenik meg. Az együttműködésnek ez a fajtája a hosszú évtizedek gyakorlatában alakult ki. Ezen lényegében nincs továbbfejlődési mozgástér.
Az európai együttműködésben már erőteljesebben jelen vannak a közvetlen dolgozói érdekek, de még ez sem éri el azt a küszöböt, ahol ez élő, tömeges érdekkapcsolatokat jelentene. Ezért itt is inkább apparátusi együttműködésről beszélhetünk, mint a tagi tömegek közvetlen rézvételéről. Ennek nem mond ellent, hogy számos közös európai megmozdulás van, olykor jelentős aktivista létszámot megmozgatva. 
Európában az érdekazonosság mellett érezhetően jelen van a rivalizálás is, elsősorban a foglalkoztatásban, a bérekben, a munkaerő migrációjában, a szociális juttatásokban. Tovább differenciálja az európai együttműködési teret a komolyan eltérő keleti, és nyugati érdekérvényesítési kultúra. 
Emiatt az európai együttműködésben most nem elsősorban az újfajta hálózati intézmények kifejlesztése van napirenden, hanem a meglévő, jól kiépített intézményi keretek „belakása”, a szereplők összeszokása, az eddigi közösen elért eredmények megszilárdítása, gyakorlati alkalmazása. Ehhez hozzá kell tenni a következőt is. A magyar szakszervezeti mozgalomban az EVDSZ kiemelkedik a nemzetközi együttműködési aktivitását illetően. Ennek ellenére a magyar mozgalom súlya nem olyan nagy, hogy Európában a többi, hozzá képest hatalmas, és tradicionálisan óriási tekintélyű társszervezeteket Magyarországról mozgásba lehetne hozni. Összességében úgy tűnik, hogy európai szinten sincs ma realitása valamilyen újszerű, hálózatos együttműködési rendszer hazai felvetésének.
A kétoldalú együttműködés esetleges, sokszor véletleneken, személyi kapcsolatokon múlik. Valójában itt is az apparátusi kapcsolattartás dominál, de ebbe olykor már szélesebb körben részt vesznek aktivisták. Előfordul, hogy a kapcsolattartás elvi megállapodásokon túl konkrét konfliktusokban való részvételben is megnyilvánul. A tartós kétoldalú kapcsolatokban olykor szoros, emocionális hálók épülnek ki, ami már nagyon közel visz a tagi tömegek konkrét, közös érdekharcához, szolidaritásához. Itt tehát magában a kétoldalú együttműködés tovább fejlesztésében lehet mozgástér. Ebben nincs realitása újfajta, kétoldalú, szisztematikus hálózat megalakításának, de újabb és újabb kapcsolatok kiépítésére van mód. Ezt erősebben kiemelhetné a „testvérváros” rendszerhez hasonló „testvér szakszervezet” hálózat fokozatos kiépítése.
Az azonos tulajdonban lévő vállalatok szakszervezetei közötti együttműködés belső hálózatai viszont nagyon fontos, élő kérdést vet fel (pl. elektromos-energia ágazatban). Ezeknél sokkal szorosabb alapokon nyugszik a dolgozók közötti együttműködés. Közvetlen műszaki kapcsolatban vannak, összevethetőek a munkaposztok, a KSZ-ek, a bérek, a juttatások, stb. Ugyanakkor ebben a térben a rivalizálás is sokkal erősebb lehet, mint a távolabbi területek között, hiszen közvetlen kockázatot jelentenek egymásnak a kiszervezés, áttelepítés kapcsán, és más vonatkozásokban. A gyakorlatban az azonos tulajdonosi körhöz tartozó szakszervezetek legalább annyiszor rivalizálnak, mint ahányszor együttműködnek. De éppen ez jelenti az újfajta együttműködési hálózat kialakításának legfontosabb indokát. A csoporton belüli dolgozók egy belső hálózattal kevésbé játszhatók ki egymás ellen, nehezebben törhetők le az egyes szakszervezetek érdekharcai. Európában – és a világon másutt is – komolyan hiányzik az azonos tulajdonosi csoporthoz tartozó vállalatok dolgozói közötti együttműködés. Ennek a kialakításában reális mozgástere van a szakszervezeteknek. Ezt érdemes határozott fejlesztési területként megjelölni.   
4. [bookmark: _Toc416426554]Hazai ágazati együttműködés a közszolgáltatásban

A kutatásunk másik kiemelt feladata annak az áttekintése volt, hogy milyen ágazatközi szakszervezeti együttműködés van a közszolgáltatáson belül. Ehhez először azt kell tisztázni, hogy mit is értünk közszolgáltatáson. Magyarországon közszolgáltatásnak az elektromos-energia, víz, gáz, távhőszolgáltatásokat nevezzük, illetve a kommunális hulladékgazdálkodást. A világ más országaitól eltérően nem tartozik ide az egészségügy, posta, hírközlés és oktatás.

A hazai közszolgáltatások meghatározásánál figyelembe kell venni a legfrissebb kormányzati, irányítási elképzeléseket is, amelyek centralizálják ezt a területet. A továbbiakban a közszolgáltatások körét ennek a szem előtt tartásával vizsgáljuk.  

4.1. [bookmark: _Toc416426555]A hazai közszolgáltatási együttműködés kiemelt aktualitása

Jól ismert, hogy a hazai közszolgáltatások irányításában a kormányzat dinamikus, és nagyszabású átalakításba kezdett. Ennek az a lényege, hogy:
· centralizálják a közszolgáltatások működési, személyzeti irányítását,
· központi, részletekbe menő előírásokkal határozzák meg a gazdasági paramétereket,
· ahol lehet, döntő súlyt kívánnak adni a magyar, ezen belül az állami tulajdonnak.

Jelenleg még nem ismert ennek az átalakításnak minden részlete, de az irány egyértelmű. Az eddig megismert részletek is mind ebbe az irányba mutatnak. A közszolgáltató ágazatok szakszervezeti együttműködését alapvetően ehhez a centralizációs politikához alkalmazkodva kell kialakítani. Ezért áttekintjük a jelenleg ismert központosító elképzeléseket.

2015 márciusában két nemzeti közműszolgáltató holding indul.

Az egyik közműszolgáltató holding, áramot, gázt és távhőt fog szolgáltatni. Ennek a célja nem a profit elérése lesz. Az állami tulajdonú intézmény olcsó árakon, biztonságos és jó szolgáltatást kíván nyújtani a fogyasztóknak, a jelenlegi piaci szereplők között ezek alapján kíván versenyhelyzetet teremteni.

A hírek szerint az állam közműholdingja inkább csak értékesít, a számláz és a szolgáltatók - mint, üzemeltetők - a holding megrendeléseit teljesítik. Az ügyfélszolgálati irodákat is átveszi a holding. A kormány elképzelései szerint a holding egy éven belül a lakosság és a vállalkozások számára is a rezsi csökkentés hatását is túlszárnyalva, olcsóbban nyújt majd áram-, gáz- és távhőszolgáltatást.  Ehhez megváltoztathatják a szabályozókat, állami kivásárlásokba kezdenek (gáztárolók, MOL, gázkereskedelem), non-profit működést vezetnek be, és tovább viszik a rezsicsökkentést.
A másik holding azokat a szolgáltatásokat fogja össze, amelyek eddig is leginkább önkormányzatiak voltak. Pl. a vízi közművek, és a hulladékszállítás. 
Ezzel a két holding egyetemes szolgáltató jelleggel fog működni.
Látható, hogy az elképzelés számos eleme még nem ismert. A témakörünk szempontjából nem világos, hogy központosítás részletesen mit érint. Kérdéses, hogy a pályázó piaci vállalatoknál mennyire marad meg az autonóm bérgazdálkodás, foglalkoztatás, mennyire kell központi előírásokat figyelembe venniük ezeken a területeken. (BTR, éves bérfejlesztés, foglalkoztatási szabályok). Az is kérdéses, hogy az állami felvásárlások pontosan mit érintenek és mikor. Egyetlen dolog azonban biztos. A kormányzat centralizálja a döntések túlnyomó részét, ezzel az érdekegyeztetés súlya áttevődik a vállalatokról a kormányzati szereplőre. Ha a vázolt modell valósul meg, akkor a közszolgáltatásokban a két holding körül két centrum jön létre. Ehhez kell igazítani az érdekvédelmi együttműködést is. 


4.2. [bookmark: _Toc416426556]A hazai együttműködés közege

Az érdekvédelmi együttműködés kialakításánál nagyon súlyos tényezőt jelent az a közeg, amiben az megvalósul. Ezt két vonatkozásban tekintjük át.

A meglévő érdekképviseleti intézmények
A magyar érdekvédelmi rendszer felépítése jól ismert, mégis érdemes szemügyre venni, hogy miként segíti elő ezt a szervezeti alkalmazkodást.
A hazai szakszervezeti rendszer alap jellemzője az „erős vállalati szint, gyenge, szinte virtuális ágazati szint”. A vállalati szakszervezetek jogi személyek, akik saját tagsággal, döntési jogosítványokkal, bevételekkel rendelkeznek. Az ágazat a tagi szakszervezetek befizetéséből él, nincs közvetlen tagsága, és kevés önálló jogosítvánnyal rendelkezik. Ha a vállalati tag szakszervezet elégedetlen az ágazattal, akkor tagsággal, vagyonnal együtt kiléphet.
Az ágazati szakszervezetek lehetnek függetlenek, illetve többnyire országos konföderációkba tömörülhetnek. Az ágazat és konföderáció kapcsolata hasonló az ágazat és a tagvállalati szakszervezetéhez. Itt is függ a központ a tagtól, vagyis a konföderáció függ az ágazattól. 
A vállalatoknál is sokféle szakszervezet működhet. Ezek rivalizálnak egymással a tagokért, befolyásért, anyagiakért. A különféle konföderációk is rivalizálnak egymással, és ennek a hatása lehúzódik a vállalatokhoz is. Jellemző, hogy ugyanannál a vállalatnál egymással vetélkedő konföderációkhoz tartozó, párhuzamos szakszervezetek is vannak.
Tehát a hazai szakszervezeti intézményes modell minden eleme a rivalizálásra épül, és nagyon komolyan akadályozza az együttműködést. Az elmúlt évek számtalan kudarca nyomán azonban a gyakorlati működésben tompult ez a rivalizálás. Sok helyen erősödik a belátás, és minden intézményes ellenerővel szemben megjelenik az összefogás is. Különösen a vállalatokon belül érezhető ez. Az ágazatokon belüli illetve az ágazatok közötti együttműködések céljából létrejöttek fórumok, intézmények. Ilyenek az ÁPB-k, a két-, és többoldalú megállapodások. Közös fellépések, egyeztetések.
A hazai érdekvédelmi kultúra 
Korábban, az 1. számú táblázattal illusztráltuk a hazai érdekvédelmi kultúrát. Láthattuk, hogy ez nagyon elmarad az európai, tradícióktól. A hazai munkavállalók döntően egyéni megoldásokat keresnek a problémáikra, nem szolidárisak, gyenge bennük az összefogási hajlam, a gondok esetén inkább tűrnek, mint fellépnének az érdekeik védelmében. Ebből egyenesen következik, hogy a szakszervezeti tevékenység kényszerűségből az apparátusokra marad, és a magyar szakszervezetek döntően apparátusi jellegűek. Emiatt viszont természetesen nagyon megerősödik az apparátusok önérdek érvényesítő hajlama, hiszen nincsen olyan tömeges tagi ellenerő, amely kikényszerítené az összefogást. Az apparátusok így ragaszkodnak a saját (vállalati, ágazati) forrásokhoz, jogosítványokhoz, befolyáshoz, ami ellentmond a közös fellépésnek, az együttműködésnek. Hangsúlyozzuk, hogy ez nem emberi gyengeségből fakad, hanem a helyzetből egyenesen levezethető objektív következmény. Az apparátusokban dolgozó számos elkötelezett munkatárs lényegében a saját objektív érdekeinek a háttérbe szorításával tudja csak az együttműködés ügyét előbbre vinni.    
Összegezve. A hazai szakszervezeti mozgalom szervezeti modellje, és a kialakult érdekvédelmi kultúra együttesen nagyon megnehezíti az összefogást. Ha a valóság tényei alapján, ésszel mindenki be is látja, hogy erre volna szükség, a konkrét megoldást akkor is rendkívül nehéz megvalósítani, mert érdekekbe, szokásokba, kultúrába ütközik.

4.3. [bookmark: _Toc416426557]A hazai együttműködés intézményei

A közszolgáltatásban működő ágazati szakszervezetek között minden ágazatot átfogó hagyományos értelemben vett, állandó intézményes együttműködés jelenleg még nincs. Az ÁPK-ban minden érintett ágazat más ÁPB-hez tartozik. Külön vannak:
Bányaipari ÁPB, Gázipari ALÁPB, Vegyipari ÁPB, Villamos-energia ipari ÁPB és Viziközmű ÁPB.

A Villamos-energia ipari ÁPB-ben a munkavállalói oldal tagjai az Egyesült Villamosenergia-ipari Dolgozók Szakszervezeti Szövetsége (EVDSZ), mint a Liga tagja, és a Bánya-, Energia- és Ipari Dolgozók Szakszervezete (BDSZ), mint a volt MSZOSZ, most MSZSZ konföderáció tagja. Ebben az ÁPB-ben más szakszervezet nincs jelen. A vegyes szakszervezeti összetételt tovább színesíti, hogy a BDSZ-ben a bányászokon kívül jelen vannak más ágazatokhoz tartozó szakszervezetek, mint a ruhaipariak, bőripariak. A két eltérő konföderációhoz tartozás elvben nem könnyíti meg az együttműködést, hiszen azok egymáshoz való viszonya nem volt mindig felhőtlen. 

Kétoldalú együttműködési megállapodások

A gyakorlatban azonban a közszolgáltatásoknál működő ágazati szakszervezetek között kétoldalú együttműködési megállapodások vannak. Ezek alapján történik a szakszervezeti szereplők tevékenységének az összehangolása, illetve a közöttük folytatott egyeztető párbeszéd. Ilyen megállapodások születtek az EVDSZ és a bányaipari (BDSZ), vízi-közmű (VKDSZ) és a vegyipar (VDSZ) ágazati szakszervezeti tömörülések között.

Az ilyen együttműködési megállapodásokra jó példa az, amely az EVDSZ-BDSZ között született, azóta többször megerősített 2010-es megállapodás. A két ágazat közötti együttműködésnek a megállapodáson túlmutató múltja van. A két terület természetes munkamegosztása is alátámasztja a gyakorlati együttműködést. Érdemes részleteiben is szemügyre ezt a megállapodást, hiszen jól mutatja, a kitűzött célokat, szellemiséget és az egymás függetlenségét tiszteletben tartó kiegyensúlyozottságot.
[image: ]


Egy előremutató kezdeményezés, a „16-ok”

Nem kötődik szorosan a közszolgáltatásokhoz, de a szellemisége, és előremutató jellege miatt meg kell említeni az azóta is példa nélkül álló, de azóta elhalt ágazatközi együttműködést, az Állandó Ágazati Szakszervezeti Fórumot (a „16-okat”), amelyben más ipari ágazatok mellett részt vettek a közszolgáltató ágazatok szakszervezetei is. 
[image: http://1.1.1.4/bmi/www.ftsz.hu/images/stories/Image/20110607AASZFkozlemeny.jpg] 

4.4. [bookmark: _Toc416426558]A hazai együttműködés jellemzői, és eredményei 

Az együttműködés országos környezete
A közszolgáltató ágazatok szakszervezeti tömörülései közötti együttműködés bemutatásához szükség van arra, hogy vázoljuk a széles értelemben vett országos érdekegyeztetés állapotát. Ez röviden a következő: az elmúlt években megszűnt a gyakorlati országos érdekegyeztetés. Az OÉT helyett létrehozott NGTT – melynek a kormány nem tagja és csak konzultációs testület – kétszer ülésezett. Ennek a semmire nem kötelező fórumnak a mozgásterére jellemző, hogy ott egyebek között az energiaárak csökkentése kapcsán felhívták a figyelmet arra, hogy erről az érintettek véleményének kikérése nélkül születtek a döntések. A felhívás eredménytelen volt. Két másik hasonló országos intézményben a versenyszféra és a kormány Állandó Konzultációs Fórumán  (VKF), és az Országos Közszolgálati Érdekegyeztető Tanácsban (OKÉT) 2013 decemberében tárgyalták a 2014. évi bérmegállapodást. Azóta a két fórumot nem hívták össze. Az előadottakból is látszik, hogy bár létezik intézményrendszer, az érdemben nem működik. Országos szinten még érdemi konzultáció sem folyik, nemhogy valódi érdekegyeztetés.
Fontos megjegyezni, hogy a LIGA két javaslatot is kidolgozott az országos érdekegyeztetési rendszer fejlesztésére. Egyrészt a közszolgáltatás területén működő érdekegyeztető fórumra, másrészt egy, a munka világának teljességét lefedő érdekegyeztető fórum létrehozására. Bár e fórumokra nagy szükség lenne, ezekről a javaslatokról az érdemi tárgyalások még el sem kezdődtek. 
Az Ágazati Párbeszéd Bizottságok Tanácsának működése is veszélybe került a munka világát érintő kormányzati átszervezés miatt. A Nemzeti Munkaügyi Hivatal megszüntetésével a működéshez szükséges tárgyi és személyi feltételek nem látszanak biztosítottnak, sőt 2014 végén újabb, komoly átszervezés került napirendre. A felsoroltakból világosan látszik, hogy a jelenlegi országos szociális párbeszéd intézményrendszere alapvetően hátráltatja a szakszervezetek közötti újfajta együttműködés kiépítését. Lényegében minden fejlődést ennek ellenében lehet csak elérni. 


Belső szakszervezeti kérdések
Az MSZOSZ, az Autonóm Szakszervezet, valamint a SZEF létrehozta a Magyar Szakszervezeti Szövetséget. Maga az egyesülés vontatottan halad, mégis komoly előrelépés a magyar szakszervezeti mozgalom kétpólusúvá válás irányába. Ez mindenképpen előnyösebb, mint a jelenlegi szétaprózottság. A közszolgáltatásokban működő ágazati szakszervezetek közötti összefogásban a kétoldalú megállapodások és a folyamatos egyeztetéseken túl, további gyakorlati lépések még nem történtek.

Érdekérvényesítés
Országos szinten a közös, konföderációkon átívelő akciók a múltban is ritkák voltak, az elmúlt években pedig a konföderációk összefogásának és akció egységének hiánya miatt komoly demonstráció nem történt. A konföderációk többnyire egy-egy témához illesztve tartanak külön megmozdulásokat. Ezeken általában kevés résztvevő, illetve aktivista jelenik meg, és alig érzékelhető a hatása.
Az érdekegyeztetés mozgalmi eszközeit az elmúlt években a közszolgáltatások világában is csak nagyon ritkán alkalmazták. Pl. amikor a bányászokkal való szolidaritást fejezték ki felvonuláson, vagy a Vegyipari Szakszervezet által szervezett demonstráción a Hankook elleni tüntetésen vettek részt az EVDSZ aktivisták.
A közszolgáltatásokban tehát nagyon kezdetleges a közös érdekérvényesítés gyakorlata. Ritkán történik ilyesmi, és azon többnyire kevés számú aktivista van jelen. Ez sok tekintetben érthető. A hazai jól ismert érdekérvényesítési kultúra és az utóbbi időkben tapasztalható érdekérvényesítési apály, sőt ellenséges kormányzati magatartás mellett a közös fellépéseket az is akadályozta, hogy egyelőre még nem átélt gyakorlat a közszolgáltatások központosított, állami irányítása. Ebben még nincsenek konkrét tapasztalatok. 
 


4.5. [bookmark: _Toc416426559]A hazai együttműködés, értékelése, továbbfejlődési mozgástér

A közszolgáltatásoknál különös helyzet alakult ki Magyarországon. Az érdekegyeztetésben az egész világon általában az a jellemző, hogy a munkáltatók jóval szétaprózottabbak, mint a munkavállalók. Többnyire az elkülönült vállalati munkáltatók kerülnek szembe hatalmas, országosan tömörült szakszervezetekkel, amelyek mögött nagy politikai és tömegerő van. Ráadásul a munkáltatók tradicionálisan sokkal kevésbé alkalmasak összefogásra, mint a munkáltatók. 
Nálunk éppen az ellenkezője érvényesül. Az állami kézbe vett közszolgáltatóknál hatalmas, központilag tökéletesen kézben tartott munkáltató fog szembe kerülni a szétaprózott, egymással is rivalizáló szakszervezetekkel. Erre az új helyzetre egyelőre nem tudtak felkészülni a területen dolgozó ágazati szakszervezetek. Ez természetes, hiszen a munkáltatói oldal centralizálását lehet a központból vezérelt utasításokkal megvalósítani, az autonóm szakszervezetek ehhez alkalmazkodó átalakulása azonban csak hosszú belső érlelés, viták, egyezkedések eredménye lehet. Ezt nem lehet egy csapásra parancsokkal elintézni.
Ez szükségszerűen hosszú, belső ráhangolódás több szempontból is szerencsétlen, sőt ellenséges közegben megy végre:
· A magyar gyakorlatból jórészt hiányzik a kompromisszumokon és kölcsönös érdek beszámításon alapuló együttműködés kultúrája, hagyománya. Különösen az érdekegyeztetésben érhető ez tetten. A dolgozók nem szoktak hozzá az érdekeik közös, cselekvő védelméhez, az egymás iránti szolidaritáshoz. Egyéni kiutakat keresnek, és ha ez nem megy, akkor is inkább választják a tűrést, mint a szolidaritást, összefogást. 
· Ráadásul a szakszervezetek jellemzően nem tömegmozgalmi, hanem alapvetően apparátusi működést mutatnak. Ebből következően az szétaprózott apparátusok keményen védik a megszokott működési módjukat, saját érdekeiket, befolyásukat. A tömörülés szükségességének a tudatos belátása párosul a megszokások, rutinok, személyes érdekek visszatartó erejével.
· Ezt felerősíti, hogy a kormánypolitika nagyfokú közömbösséget, sőt ellenséges hozzáállást tanúsít mindenféle autonóm érdekegyeztetéssel, párbeszéddel szemben.    
Összegezve, rendkívül nehéz helyzet elé kerültek a közszolgáltató szakszervezetek a terület állami irányításának az átalakításával. A feladat rendkívül nagy, de megkerülhetetlen. A szakszervezetek koncentrációja nélkül lehetetlen bármiféle érdekérvényesítés a közszolgáltatásban, különösen az ilyen eltökélt és párbeszéd ellenes állami irányítás esetében, ami „csak az erőből ért”. 
A kiút csak a szakszervezetek koncentrálódása lehet. Ebben a folyamatban azonban egymásra tolódtak a teendők.
A jelenlegi szakszervezeti modell alkalmatlan bármiféle érdemi, ágazatközi hálózatosodásra, mert még maguk az ágazatok sem alkotnak ütőképes, cselekvő egységet. Azokban is bizonytalan és elégtelen a központ pénzügyi helyzete, csaknem minden jogosítvány a jogi személy tagszervezeteknél van, nekik van közvetlen tagságuk, az ágazatnak nincs. Ha bármiféle érdeksúrlódás keletkezik a tagszervezet és az ágazat között, akkor a tagszervezet megtagadhatja az együttműködést, vagy akár ki is léphet az ágazatból. Ezért az ágazat eleve óvatos, amikor a belső összefogást tervez, és abban is csak nagyon visszafogott lépésekben gondolkodhat.
Ezért kétütemű szervezeti fejlesztésre van szükség:
· Meg kell erősíteni és cselekvőképessé kell tenni az ágazati szakszervezeteket. Ez az anyagiak, valamint a jogosítványok fokozatos központosítását jelenti. Ebben minden érintett ágazatban elindultak a fejlesztési programok. Az eddigi lépések azonban nem mindenhol körültekintőek. Több ágazatban türelmetlenül, több lépcsőfokot átugorva az ágazati „egység szakszervezet” modellt tűzték ki célul. Ez elvben megfelelő távlati cél, de most ekkorát ugrani nem lehet, mert ehhez hiányzik a tagi tömegekből az ágazati identitás tudat, és felerősíti a vállalati apparátusok önvédelmi reakcióit, ellenállását. A türelmetlen ugrás nem a kívánatos egységhez vinne közelebb, hanem éppen most, belül veszekedő, cselekvésképtelen gyülekezetté változtatná az ágazatokat. Jól példázza ezt a három országos konföderáció egyesülési folyamata is. Ennek elkerülésére az ágazatokban szükséges koncentrációt is fokozatos építkezésként kell végigvinni. Ki lehet tűzni átmeneti periódust, meg lehet határozni az egységesülés mérföldköveit, közben egyre intenzívebben szervezni kell az ágazat tagi tömegei közötti szolidaritást, a kölcsönös segítségnyújtást, a kommunikációt, a képzést, a tudat formálását.    
· Az ágazatok fokozatos erősítésével párhuzamosan, a közszolgáltatás területén meg kell teremteni az ágazatokat összefogó, az állandó, intézményes együttműködés hálózatát is. Azonban itt sem lehet rögtön a kész, kifejlett intézményt felállítani. Arra van szükség, hogy olyan hálózati keret jöjjön létre, amelyben eleinte az ágazatok sűrűn konzultálnak, közös állásfoglalásokat hoznak, meghatározzák az együttműködés elveit, etikai szabályait, fellépnek egymás támogatására. Ahogy gyűlnek a gyakorlati tapasztalatok, és ahogyan egyre inkább cselekvőképessé, egységessé válnak az ágazatok, úgy erősödhet a közös hálózati fellépés is. Ha a gyakorlatban a szereplők átélik a közös fellépés előnyeit, élményét, és élettel töltődik meg a hálózat, akkor már erőteljesebb közös akciókra is sor kerülhet, az egységes tárgyalásoktól a közös nyomásgyakorlásig, esetleg a közös sztrájk alapokig.
Kétségtelen, hogy a munkáltatói oldal gyökeres megváltozása, dinamikus koncentrálódása sürgetővé teszi a szakszervezeti egység kiépítését. A sürgősség azonban nem jelenthet elhamarkodott ugrásokat. Éppen a cél érdekében van szükség az átgondolt, fokozatos építkezésre. Ugyanakkor a túlságosan elhúzódó, komótos, a pillanatnyi érdekeket érintetlenül hagyó program is káros lehet, mert a távoli jövőbe helyezi az egység ügyét. A megfelelően fokozatos, iránytartó építkezéshez két dolog kell: közösen vallott egység cél, és aránytartó, bölcs cselekvés.
Nem lesz könnyű, de nincs más út. 

[bookmark: _Toc416426560]Felhasznált dokumentumok, források
	
1. Az európai szociális partnerek közös cselekvési keretstratégiája a villamosenergia-ipari ágazatban /Eurelectic, IndustriAll, 2013/
2. Közös nyilatkozat a munkahelyi stresszről /EURELECTRIC / EPSU/ EMCEF, 2004
3. Közös nyilatkozat a munkahelyi zaklatásról /EURELECTRIC / EPSU/ EMCEF, 2007
4. Közös politikai nyilatkozat, Egészség és biztonság /EURELECTRIC / EPSU/ EMCEF, 2006
5. Közös nyilatkozat az Európai Energia Közösség szociális szempontjairól (Dél-kelet Európa) és egyetértési nyilatkozat a végrehajtásról /EURELECTRIC / EPSU/ EMCEF, 2004
6. Közös nyilatkozat a villamos-energia, és gázpiacok megnyitásának a foglalkoztatási tanulmánya, a szociális partnerek következtetései (ECOTEC) /EURELECTRIC / EPSU/ EMCEF, 2007
7. Közös válasz az „Európa új energiastratégiája felé 2011 - 2020” nyilvános konzultációjára /EURELECTRIC / EPSU/ EMCEF, 2010/
8. A vállalat szociális felelőssége és az Európai Villamos-energiai Ágazat /EURELECTRIC / EPSU/ EMCEF, 2004/
9. Az EURELECTRIC / EPSU / EMCEF közös válasza az Energiaügyi Főigazgatóság nyilvános konzultációjára /EPSU / EURELECTRIC / EMCEF, 2012 /
10. Közös nyilatkozat. Esélyegyenlőség, diverzitás /EURELECTRIC, EPSU, EMCEF, 2003/ 
11. Az új Európai Energia Politika, levéltervezet /EURELECTRIC, EPSU, EMCEF, 2010/ 
12. Az EURELECTRIC / EPSU / EMCEF közös álláspontja a Villamos-energiaiparban a vállalat szociális felelősségének szociális aspektusairól / 2009 /
13. Közös nyilatkozat az intelligens mérőórákról /EPSU/ EURELECTRIC/ EMCEF, 2012 /
14. Közös nyilatkozat. A Dél-Kelet-Európai energia közösség közös nyilatkozata. Az európai villamos-energia ágazatának kiterjesztett szociális párbeszédre van szüksége /EPSU/ EURELECTRIC/ EMCEF, 2004/
15. Közös nyilatkozat. Európai villamos-energia ipar jövőbeni szakigénye EPSU/ EURELECTRIC/ EMCEF, 2004/


16. Megállapodás a VÁPB szociális partnerei között az EU szintű ágazati szociális párbeszédének a képzés témakörében /VÁPB 2014/
17. Táblázatok a sztrájkokról ágazatonként, országonként, 9A-9B-9C-9D altáblák / ILO LABORSTA, http://laborsta.ilo.org/STP/guest
18. Pinczés Ernő: Szakszervezetek a világ másik felén. Japán tapasztalatok. /2013/
19. Beszámoló: az EPSU – PSI Közép Európa és Nyugat Balkán éves ülése, 2013, Prága
20. Beszámoló az EVDSZ 1. taggyűlése számára a 2013-14-ben végzett munkáról /EVDSZ 2014/
21. Pinczés Ernő: PSI Világ Kongresszus, Durban, Dél Afrika, 2012.11.27. – 30.
22. Pinczés Ernő: EPSU – PSI Közép Európa és Nyugat Balkán éves ülése, Banja Luka, Republika SRPSKA, Bosnia – Herzegovina, 2011.04.27. – 28.
23. Pinczés Ernő: 17. EPSU – PSI Közép Európa és Nyugat Balkán plenáris ülése
24. Budapest, Magyarország, 2014.09.09 – 10.
25. Pinczés Ernő: EPSU EWC Koordinátori ülése, Brüsszel, Belgium, 2014.09.29.
26. Pinczés Ernő: EPSU Szociális Párbeszéd ülése, Brüsszel, Belgium, 2014.06.13.
27. Pinczés Ernő: EPSU Kollektív Alku Bizottság folytatólagos ülése, Brüsszel, elgium, 2013.05.14. – 15.
28. Beszámoló az EVDSZ VII. Kongresszusa számára, a 2008-2013 évek között végzett munkáról. /EVDSZ, 2013, november/
29. ÁÁSZF közlemény 2011. június 6.
30. A pályázat 2. számú dolgozata /2014. 11. 25./

image1.emf

image2.jpeg
Page 1 of 1

KOZLEMEN

Az Allandé Agazati Szakszervezeti Forum szakszervezet
megbeszélést tartottak és az aldbbi kizos kozleményt fogalmaztil

2011, jinius 7-én
meg:

Magyarorszigon a kormdnyzat jogsértd modon nem veszi figyclembe a
szakszervezetek véleményét, holott a kordbbi és tervezett intézkedései hatrinyosan
érintik a munkavallalok és a nyugdijasok széles rétegeit. Ezént a szakszervezetek a
2011. dprilis 9-én megkezdett tiltakozdsokat folytatjik.

L) A Mozdonyvezetsk Szakszervezete dltal 2011. jinius 9-ére meghirdetett
demonstricicjaval és annak kéveteléseivel szolidaritast vallalnak.

2.) Mozgésitjk tagsigukat a 4 konfodericio dltal 2011. jinius 16-dra meghirdetett
autés és gyalogos demonstriciora. Az aldiré szakszervezetek szorgalmazz:
hogy az alkotmanyos jogok védelme érdekében meghirdetett ..bohée forradalom”
é a konfodericiok akcidja egymdst erdsitve és osszehangolva keriiljon
megvaldsitisra.

3) Az aliro szakszervezetek 2011, junius 30-dra nagygyiilésre hivnak valamennyi
dgazati szakszervezetet és tagszervezetilket egy kozos szakszervezeti stratégia
elfogadisa céljibol. Felkérik a konfoderdciokat a nagygyiilésen valé részvételre.

4) Az aldir szakszervezetek megkezdték a ki
sszehangolisit.

nféle szrijk kezdeményczésck

A résztvevék tiltakoznak a Tettrekész Magyar Rendér Szakszervezet (TMRSZ)
fotitkdra letartztatasanak idézitése, az intézkedés silyossiga és koriilményei miatt,
Az ecljaris alkalmas a szakszervezeti tagok és vezetdk. valamint az emberek
megfélemlitésére, a szakszervezetek érdekvédelmi fellépésének ellehetetlenitésére,
amely megengedhetetlen.

Binya, Energia- és lpari Dolgozk Szakszervezete, Vizigyi. Kozszolgiltatisi Dolgozok
Szakszervezeti Szovelsége. Mezogardusigi, Erdészeli és Vizigyi Dolgozok Szakszervezeti
Szbvetsége. Mozdonyvezetdk Szakszervezete, Kereskedelmi Alkalmazottak Szakszervezete,
Tivkizlési Dolgozdk Szakszervezete. Magyar Koztisziviselok . Kézalkalmazottak és Kézszolgdlati
Dolgozok Szakszervezete. Vasas Szakszervezeli Sziivetség. Egyesilt Villamosenergia-ipari
Dolgozok Szakszervezeti Szovetsége. Elelmiszeripari Dolgozok Szakszervezete, Magyar Vegyipari,
Energiaipari és Rokon Szakmdkban Dolgozck Szakszervezeti Szovetsége

5

_oooele. com/viewer?attid=0. | &nid=email&thid=130624hfR02bd459&url 2011 06 07


