

Strategiczny plan działań Międzyregionalnej Rady Związkowej Łaba-Nysa 2016-2018

Działajmy teraz! Wzmacniamy spójność, solidarność i współdecydowanie w Europie i na Trójstyku!

Międzyregionalna Rada Związkowa (MRZ) Łaba-Nysa od ponad 20 lat angażuje się na rzecz solidarnego rozwoju pogranicza w Unii Europejskiej. Żyje ideą godzenia interesów i spójności sąsiadujących krajów i regionów. Od czasu swego utworzenia w 1993 r. MRZ wyprofilowała się jako społeczne sumienie i przyczyniła się do zrastania się wspólnego obszaru pogranicza.

Spójność w Europie zagrożona jest wskutek kryzysu finansowego i gospodarczego, jednostronnej polityki cięć w państwach członkowskich Unii Europejskiej oraz braku współpracy państw członkowskich w kryzysie uchodźczym.

Kryzys finansowy i gospodarczy doprowadził do pogorszenia warunków życia i pracy w wielu krajach. Cięcia w inwestycjach, oświacie, zabezpieczeniu społecznym, wynagrodzeniach, szczególnie w krajach południowych odebrały ludziom perspektywy bezpiecznego życia. Szczególnie dramatyczne jest wysokie bezrobocie młodzieży. Wzrost zatrudnienia na umowy śmieciowe w prawie wszystkich krajach UE przyczynia się do niepewności społeczeństwa.

W minionych miesiącach na europejskich granicach mieliśmy do czynienia z dużą imigracją ludzi poszukujących w UE ochrony przed wojną i zniszczeniem we własnych krajach. Wiele z tych osób poszukujących azylu ryzykuje swe życie w drodze do pokojowych warunków życia, w których respektuje się ich jako ludzi.

Delegaci kongresu EKZZ w dniu 30.09.2015 w Paryżu wyraźnie potępili wszystkie działania, które zagrażają godności ludzkiej, prawom człowieka czy nietykalności cielesnej tych ludzi. EKZZ popiera fundamentalne europejskie wartości, jak szacunek przed życiem ludzkim i godnością ludzką, oraz zwalcza postawy populistyczne i ksenofobiczne. Reprezentowanie tych wartości musi odbywać się w formie konkretnych działań. W tym celu ważna jest prawdziwa współpraca między państwami członkowskimi UE przy przewyciężaniu tych wyzwań.

Wszyscy ludzie mają prawo do ochrony, bezpieczeństwa ekonomicznego, swobody wyznania, wolności politycznej i dostępu do wysokiej jakości służby zdrowia i oświaty w społeczeństwie, które te swobody chroni. UE i jej państwa członkowskie powinny zadbać o to, by ponownie istniała odpowiednia oferta wysokiej jakości usług publicznych dla wszystkich. Priorytet mają mieć przy tym usługi zapewniające spójność społeczną, np. zatrudnienie i zamieszkanie.

Ze swymi ponad 60 milionami członków europejski ruch związkowy pozostaje bastionem przeciw każdej formie nietolerancji i w dalszym ciągu będzie angażować się na rzecz humanitarnej odpowiedzi na ten kryzys humanitarny.

Międzyregionalna Rada Związkowa Łaba-Nysa jest częścią Europejskiej Konfederacji Związków Zawodowych. Zobowiązana jest zasadzie równości i zwalcza transgranicznie każdy rodzaj dyskryminacji ze względu na pochodzenie, płeć, wyznanie itp. Integracja w nauce i na rynku pracy musi realizować te zasady.

Zasada „ta sama płaca za tę samą pracę w tym samym miejscu“ musi być zrealizowana i obowiązywać dla wszystkich.

W tym znaczeniu Międzyregionalna Rada Związkowa Łaba-Nysa wspierać będzie integrację uchodźców i imigrantów z krajów trzecich, jak na przykład z Afryki, Bliskiego i Środkowego Wschodu, Ukrainy, Wietnamu itd.

By zapewnić przyszłościowe zatrudnienie dla wszystkich ludzi i przewyciężyć rozłam społeczny w Europie, związki zawodowe w Europie i na Trójstyku opowiadają się za programem inwestycyjnym. Unia Europejska musi przy tym zobowiązać się do postępu w sprawach społecznych. W ten sposób Unia Europejska mogłaby stać się kołem zamachowym dla sprawiedliwości społecznej w Europie.

Koncentracja Unii Europejskiej i jej krajów członkowskich na credo liberalnej gospodarki jeszcze bardziej się zaostrzyła. W standardowym katalogu znajdziemy:

- podnoszenie wieku emerytalnego i cięcia emerytur,
- uelastycznianie rynku pracy i osłabianie ochrony przed wypowiedzeniem,
- ograniczanie praw pracowniczych i związkowych,
- kapitalizacja systemów zabezpieczenia społecznego,
- prywatyzacja dóbr i usług publicznych.

Europa musi przeciwstawić się ingerencjom w zabezpieczenie społeczne, podstawowe prawa socjalne i prawa związkowe. W przeciwnym razie grozi nam konkurowanie najniższą osłoną socjalną i ochroną stosunku zatrudnienia. W najgorszym przypadku grozi nam wzmocnienie postaw politycznie skrajnych w Europie i na pograniczu. W dalszym ciągu będziemy się temu sprzeciwiać działaniami transgranicznymi.

Związki zawodowe opowiadają się za spójnością gospodarczą, społeczną i terytorialną. Jesteśmy zobowiązani naszej zasadzie solidarności. Naszym celem jest zabezpieczenie dobrych warunków pracy, nauki i życia, dobrowolnej uczciwej mobilności i wysokiego zabezpieczenia społecznego we wszystkich regionach Europy. W ten sposób łączymy cele i pola działania w zakresie polityki gospodarczej, społecznej oraz polityki zatrudnienia.

W celu kształtowania prospołecznej Europy Międzyregionalna Rada Związkowa Łaba-Nysa ściśle współpracuje z krajowymi federacjami związkowymi i ich strukturami oraz z Europejską Konfederacją Związków Zawodowych.

Działania Międzyregionalnej Rady Związkowej Łaba-Nysa

- poprawa współpracy z Europejską Konfederacją Związków Zawodowych,
- wspieranie kampanii EKZZ dotyczących zabezpieczenia praw człowieka, praw pracowniczych i związkowych,
- intensyfikacja współpracy z Parlamentem Europejskim,
- wzmacnianie pozycji Międzyregionalnych Rad Związkowych wobec Komisji Europejskiej,
- zwalczanie dyskryminacji ze względu na pochodzenie, płeć, wyznanie itp.
- zwalczanie nietolerancji i ekstremizmu poprzez wspólne akcje.

Polityka strukturalna

W traktacie lizbońskim Unia Europejska i państwa członkowskie zobowiązują się do polityki spójności gospodarczej, społecznej i terytorialnej. Celem europejskiej polityki strukturalnej jest rozwój Unii jako całości poprzez zmniejszanie istniejących różnic stanu zaawansowania poszczególnych regionów.

Kryzys gospodarczy i finansowy w ostatnich latach ponownie zwiększył różnice między regionami. Dzięki strategii Europa 2020 w regionach ma się wspierać inteligentny, zrównoważony i sprzyjający włączeniu społecznemu wzrost. Do 2020 r. ma nastąpić poprawa w następujących polach działania:

- zwiększenie stopy zatrudnienia
- podniesienie udziału wydatków na badania i innowacje
- zmiany klimatu i energetyka (emisje gazów cieplarnianych, energie odnawialne, efektywność energetyczna)
- edukacja (obniżenie wskaźnika osób przedwcześnie kończących naukę, zwiększenie odsetka osób z wyższym wykształceniem)
- zwalczanie ubóstwa i wykluczenia społecznego.

Europejskie Fundusze Strukturalne w perspektywie finansowej 2014-2020 będą skoncentrowane na te cele. Na Trójstyku Dolny Śląsk-Saksonia-północne Czechy istnieje w tych dziedzinach pilna potrzeba działania. Niedobory istnieją w szczególności w zakresie wskaźników zatrudnienia, innowacyjności i możliwości badawczo-rozwojowych przedsiębiorstw, kształcenia i doskonalenia zawodowego oraz zwalczania ubóstwa i wykluczenia społecznego.

Aby rozwinąć Trójstyk jako spójny obszar gospodarki i pracy, Międzyregionalna Rada Związkowa Łąba-Nysa już od kilku lat postuluje opracowywanie kompleksowych koncepcji rozwoju regionalnego. Opowiadamy się przy tym za ścisłym powiązaniem działań z zakresu polityki gospodarczej i polityki rynku pracy. Przestrzeganie i forsowanie istniejących standardów pracy i standardów socjalnych jest naszym obowiązkiem.

Udzielanie zamówień publicznych musi być wykorzystywane jako polityczny instrument sterujący i wykluczać dumping socjalny, ekologiczny i dumping w zakresie pracy ludzkiej. Do ustaw o zamówieniach publicznych trzeba wprowadzić klauzule o stosowaniu układów zbiorowych, płac minimalnych i norm MOP. W tym celu powinno się w pełni wykorzystać możliwości wynikające z dyrektywy UE w sprawie zamówień publicznych. W artykule 18 ustęp 2 dyrektywy europejski ustawodawca zobowiązuje państwa członkowskie do podejmowania środków służących zapewnieniu przestrzegania odpowiednich krajowych obowiązków w dziedzinie prawa ochrony środowiska, prawa socjalnego i prawa pracy we wszystkich fazach realizacji zamówień publicznych. Zobowiązaniem tym wyraźnie wzmacnia się umocowanie kryteriów socjalnych w zamówieniach publicznych i wdraża zmianę paradygmatów na szczeblu europejskim. Państwa członkowskie UE oraz kraje związkowe w Niemczech wzywa się do kompleksowego i wiążącego przejścia możliwości ochrony pracowników do ustawodawstwa krajowego i landowego.

Ważnym tematem w nadchodzących latach będzie dalsza cyfryzacja produkcji i świata pracy. Zasadniczo zmieniają się warunki pracy i wymagane kwalifikacje. Związki zawodowe traktują kształtowanie Pracy 4.0 po myśli pracowników jako swoją misję.

W regionach przygranicznych trzeba opracowywać i realizować wspólne strategie międzyregionalne służące celowi zrównoważonego i przyszłościowego rozwoju. Nowoczesna międzyregionalna polityka strukturalna potrzebuje kompleksowych transgranicznych koncepcji rozwoju regionalnego na Trójstyku, obejmujących między innymi rozwój poszczególnych branż gospodarki, rynku pracy i edukacji, rozwój demograficzny oraz aspekty planowania przestrzeni społecznej. Do procesów tych należy włączyć organizacje partnerów społecznych.

W celu partycypacji partnerów społecznych postulujemy powołanie komitetu społeczno-ekonomicznego, złożonego z przedstawicieli rządów, związków zawodowych i pracodawców. Miałyby on służyć ciągłemu omawianiu transgranicznych wyzwań i perspektyw rozwoju, ustalaniu konkretnych celów, ewaluacji rezultatów i modyfikowaniu strategii.

Pogranicze Dolny Śląsk – Saksonia – północne Czechy może wysunąć się na czołowe miejsce w Europie, przyczyniając się na szczeblu lokalnym, na zasadzie partnerstwa społecznego i w wymiarze transgranicznym, do konkretnej realizacji strategii „Europa 2020“.

Międzyregionalna Rada Związkowa Łąba-Nysa jest przekonana, że zwolennicy podstawowych wartości europejskich muszą podążać w jednym kierunku. W czasach, w których mówi się o renacjonalizacji, separacji i wprowadzaniu kontroli granicznych, związki zawodowe angażują się na rzecz wolnej i otwartej Europy.

Prawo do swobodnego przepływu jest wysokim dobrem, a na zamknięciu granic najbardziej ucierpieliby pracownicy. Regiony nadgraniczne znowu zostałyby wypchnięte na krajowe peryferie, przecięte zostałyby łańcuchy tworzenia wartości, a mobilność pracowników oraz wymiana oświatowa i kulturalna zostałaby utrudniona. Krótko mówiąc, regiony nadgraniczne straciłyby swe centralne zadanie na rzecz zrastania się UE w terenie.

Działania Międzyregionalnej Rady Związkowej Łąba-Nysa

- wspieranie dialogu społecznego na pograniczu,
- wzmocnienie aspektów polityki regionalnej w debatach budżetowych UE i krajów,
- współdecydowanie przy ustalaniu kształtu Europejskich Funduszy Strukturalnych,
- wymiana wiedzy i rozwijanie inicjatyw dot. prawa zamówień publicznych,
- monitorowanie przyznawania dofinansowania w kontekście przestrzegania praw pracowniczych i związkowych (Dobra Praca, przestrzeganie układów zbiorowych, specjalne strefy ekonomiczne itd.).

Liberalizacja usług publicznych

Polityka cięć Unii Europejskiej jeszcze bardziej zaostrzyła sytuację finansową usług interesu ogólnego. Kontynuowano liberalizację usług publicznych. Instytucje państwowego i komunalnego zaopatrzenia bytowego są w coraz większym stopniu wydzielane z sektora publicznego: poczta i telekomunikacja, zakłady komunikacyjne i komunalne, szpitale, służby odpowiedzialne za bezpieczeństwo etc. Ma to następstwa zarówno dla jakości, dostępności i cen usług, jak też dla warunków pracy i współdecydowania w zakładach.

Podczas gdy krajom pogrążonym w kryzysie narzuca się prywatyzację usług publicznych jako warunek pomocy finansowej, w innych krajach odczuwa się już wyraźnie negatywne skutki prywatyzacji np. wodociągów. Te negatywne doświadczenia z prywatyzacji muszą prowadzić do zmiany myślenia.

My jako związki zawodowe uważamy usługi publiczne z przyczyn społecznych i ekonomicznych za nieodzowne i konieczne dla spójności regionów w Europie. Muszą one mieć wysoką jakość, być dostępne i osiągalne finansowo dla wszystkich.

Działania Międzyregionalnej Rady Związkowej Łąba-Nysa

- wspieranie ogólnoeuropejskich działań Europejskiej Konfederacji Związków Zawodowych,
- wzajemne informowanie o reformach finansowych oraz polityce społecznej i podatkowej w trzech krajach,
- sektorowy dialog w sprawie prywatyzacji usług publicznych (np. szpitali).

Polityka zatrudnienia

W minionych latach szybko wzrosła liczba bezrobotnych w Unii Europejskiej, w szczególności w krajach Europy Południowej. Wysokie bezrobocie młodzieży w takich krajach, jak Hiszpania, Grecja i Portugalia, jest nie do przyjęcia.

Jako wzór chętnie przytacza się takie kraje, jak Niemcy, ze stosunkowo niskim bezrobociem. Przeocza się jednak przy tym, że bardzo zaawansowane jest zatrudnienie na umowy śmiecio-we. Zarówno w Niemczech, jak i w Polsce i w Czechach nasiliła się tendencja do powstawania niepewnych i źle wynagradzanych stosunków pracy. Przybrały na sile zjawiska pracy tymczasowej, umów o dzieło, miniprac, pozornego samozatrudnienia, umów cywilno-prawnych i dalszych niepewnych form zatrudnienia.

Te niepewne formy zatrudnienia dotyczą w coraz większym stopniu także pracowników mobilnych.

W odniesieniu do europeizacji rynków pracy strategia Europa 2020 wymaga wyraźnego ukierunkowania społecznego na Europę o sprawiedliwych standardach pracy, zwiększenia bezpieczeństwa pracowników oraz wyznawania zasady pracy dobrej i godnej człowieka. W celu ochrony pracowników mobilność musi być dobrowolna i uregulowana na uczciwych zasadach.

Związki zawodowe wysuwają na pierwszy plan zasadę miejsca świadczenia pracy zgodnie z zasadą „ta sama płaca za tę samą pracę w tym samym miejscu“ oraz koncepcję „Dobrej Pracy“ w odniesieniu do swobody przepływu pracowników i świadczenia usług. Konkurencja pomiędzy przedsiębiorstwami nie może się odbywać kosztem pracowników, powodując spiralę pogarszania się standardów pracy, standardów socjalnych i płacowych. Istniejące standardy muszą dotyczyć wszystkich pracowników, niezależnie od ich pochodzenia.

Związki zawodowe podtrzymują swój postulat, że w razie konfliktu podstawowe prawa socjalne muszą mieć pierwszeństwo przed swobodami gospodarczymi. Dyrektywa dotycząca delegowania pracowników musi zgodnie ze swymi pierwotnymi założeniami ponownie stać się standardem minimalnym, respektującym krajowe systemy układów zbiorowych. Trzeba rozszerzyć kontrole w miejscu pracy. Kontroli tych nie można ograniczać zasadą kraju pochodzenia czy też ich zamkniętym katalogiem.

Na Trójstyku wyraźnie wzrosło zainteresowanie transgranicznym zatrudnieniem. Ponieważ w dalszym ciągu zderzają się ze sobą różnice wynagrodzeń, standardów pracy i standardów socjalnych, kluczowym wyzwaniem jest rozwijanie mobilności pracowników na uczciwych warunkach.

W tym celu służby zatrudnienia, związki zawodowe i pracodawcy w ramach EURES-TriRegio oferowali i będą oferować informacje, doradztwo i pośrednictwo. EURES-TriRegio utrwaliło się jako centralny podmiot kontaktowy dla mobilnych pracowników, pracodawców i poszukujących pracy. Wzywamy Komisję Europejską i właściwe krajowe ministerstwa, by również w przyszłości wspierały finansowo partnerstwa transgraniczne EURES i nie rzucały im pod nogi żadnych dalszych przeszkód formalnych.

Apelujemy do państw członkowskich i lokalnej administracji, by zgodnie z dyrektywą 2014/54/UE w sprawie ułatwień w korzystaniu ze swobodnego przepływu pracowników, udostępniały specyficzne oferty informacyjne i doradcze dla pracowników mobilnych lub wspomagały finansowo odpowiednie oferty związków zawodowych.

W celu ochrony pracowników mobilnych i przedsiębiorstw przed dumpingiem i nieuczciwą konkurencją należy poprzez efektywne kontrole zapewnić przestrzeganie standardów pracy i standardów socjalnych w miejscu wykonywania pracy dla wszystkich pracowników, niezależnie od ich pochodzenia.

Służby zatrudnienia kierujące do pracy za granicą powinny w przypadku pośrednictwa transgranicznego zwracać szczególną uwagę na przestrzeganie standardów pracy i standardów socjalnych w przedsiębiorstwach docelowych. Kierowanie do pracy, za którą otrzymuje się wynagrodzenie niezgodne z przyjętymi zwyczajami, musi być oczywiście wykluczone. Związki zawodowe odrzucają wspieranie ze środków publicznych werbowania pracowników z innych krajów w branżach, które znane są ze śmieciowych warunków pracy i nauki. Przy ustalaniu tak zwanych zawodów deficytowych, w których ma być prowadzona rekrutacja, należy włączyć partnerów społecznych.

Działania Międzyregionalnej Rady Związkowej Łaba-Nysa

- działania na rzecz forsowania „Dobrej Pracy na Trójstyku“,
- informowanie i doradzanie o standardach pracy i standardach socjalnych w trzech krajach,
- działania na rzecz przestrzegania standardów pracy i standardów socjalnych w EURES-TriRegio,
- rozbudowa współpracy z instytucjami kontrolnymi w trzech krajach,
- ciągły monitoring rynku pracy na obszarze pogranicza,
- transgraniczne działania w celu stłumienia pracy tymczasowej i umów o dzieło,
- wymiana wiedzy i rozwijanie inicjatyw dot. prawa zamówień.

Młodzież i kształcenie

W minionych latach wiele młodych ludzi opuściło region z powodu braku możliwości kształcenia i pracy oraz niższych płac, aby w innych europejskich regionach znaleźć naukę zawodu i pracę. W Saksonii doprowadziło to już, w połączeniu z niskimi liczbami urodzeń, do wyraźnej zmiany struktury wiekowej społeczeństwa. Także w Czechach i Polsce w ciągu nadchodzących lat spadnie udział młodzieży w ogóle społeczeństwa.

Młodzież i młodzi pracownicy należą do najbardziej mobilnej grupy ludnościowej na Trójstyku. Rozwój zasobów kadrowych powinien z punktu widzenia związków zawodowych uwzględniać zasadę transgraniczności i trwałości. Aby zapewnić zatrudnienie na pograniczu, trzeba odrobić własne krajowe zadania w zakresie wstępnego kształcenia zawodowego, doskonalenia zawodowego w zakładach pracy i szkolenia bezrobotnych. Werbowanie wykwalifikowanych pracowników z obszarów sąsiednich będzie prowadziło w dłuższej perspektywie do problemów w tychże regionach, ponieważ ze względu na to, że główne branże są tam takie same, istnieje podobne zapotrzebowanie na wykwalifikowanych pracowników.

Już dziś eksperci z Polski i Czech wskazują na istniejący brak wykwalifikowanych pracowników w określonych branżach. Obawiają się, że liczba inwestycji w regionie spadnie z powodu braku wykwalifikowanych kadr. Niedobory wykwalifikowanych pracowników występują już w dziedzinie ochrony zdrowia i opieki, ale także w przypadku fachowców w przemyśle. W odniesieniu do zatrudniania zagranicznych pracowników wykwalifikowanych w Saksonii wychodzimy z założenia, że mogą oni wprawdzie w niektórych wypadkach uzupełnić niedobory kadrowe, jednak zasadniczo należy zrezygnować z podkupywania wykwalifikowanych pracowników z krajów sąsiednich na rzecz skutecznego rozwoju zasobów ludzkich we własnym kraju.

Związki zawodowe opowiadają się za dobrowolną i uczciwą mobilnością młodzieży. Młodzież powinna w skali ogólnoeuropejskiej mieć możliwość zbierania nowych doświadczeń i kompetencji. MRZ Łaba-Nysa opowiada się jednak przeciwko rekrutowaniu uczniów zawodu i młodych fachowców z Europy Południowej, Europy Środkowo-Wschodniej lub z krajów trzecich na zatrudnienie śmieciowe, bezpłatne staże i „złe” stosunki nauki zawodu. W ten sposób przyciąga się młodzież do stosunków nauki i zatrudnienia, które nie dają jej żadnych perspektyw na przyszłość.

Ze względu na rozwój demograficzny na całym Trójstyku należy wypracowywać transgraniczne sposoby służące zatrzymaniu młodych ludzi w regionie. Dzięki poprawie warunków życia, pracy, nauki i wynagrodzenia dla młodych ludzi region mógłby zyskać na atrakcyjności zarówno dla młodzieży na Trójstyku, jak też dla potencjalnych imigrantów z innych regionów. W ten sposób można by poprawić warunki dla ich zatrudnienia jak też zdolność do zatrudnienia.

Odrzucamy jednostronne ukierunkowanie edukacji na domniemaną potrzebę rynków pracy i przedsiębiorstw. Młodzież musi mieć możliwość decydowania się na drogę zawodową zgodnie ze swymi indywidualnymi zainteresowaniami i zdolnościami. Należy ją w tym wspierać poprzez wysokojakościową i kompleksową orientację zawodową.

Partnerstwo rynku pracy EURES-TriRegio poprzez specyficzne informacje dla uczniów zawodu i młodych ludzi poszukujących pracy może zapewnić przejrzystość istniejących na Trójstyku regionalnych perspektyw, szans i ryzyk.

Działania Międzyregionalnej Rady Związkowej Łaba-Nysa

- rozbudowa ciągłej współpracy młodzieży związkowej,
- inicjatywy na rzecz uznawania świadectw szkolnych i zawodowych,
- monitorowanie transgranicznych projektów dot. nauki zawodu,
- wymiana przemawiających do młodzieży metod pozyskiwania członków.

Powiązanie sektorowe

Dobre transgraniczne usieciowienie związków zawodowych jest warunkiem silnej transgranicznej reprezentacji interesów pracowniczych. MRZ Łaba-Nysa wspiera związki zawodowe w ich transgranicznej działalności zakładowej i sektorowej.

Na obszarze Międzyregionalnej Rady Związkowej Łaba-Nysa sektorowe powiązanie związków zawodowych i zakładowych reprezentacji interesów pracowniczych w minionych latach istotnie się rozwinęło. W ramach tych sektorowych działań wykształciły się sieci, które zajmują się zarówno problemami zakładowymi, jak też problemami z zakresu polityki strukturalnej i zatrudnienia. Dialog Społeczny na pograniczu zyskał tym samym na znaczeniu, jednak musi być stale rozbudowywany.

Do poprawy stosunków pracy i życia muszą istotnie przyczynić się zawierane w nadchodzących latach układy zbiorowe pracy. W skali transgranicznej będziemy dalej wzmacniać rozpoczętą wymianę i wsparcie w polityce rokowań zbiorowych.

Związki zawodowe będą nadal transgranicznie zwalczać naruszenia praw pracowniczych i związkowych. Jeżeli będzie to potrzebne, MRZ Łaba-Nysa zapewni szybkie nawiązanie kontaktu i wsparcie w terenie. Szczególną wagę przywiązujemy przy tym do specjalnych stref ekonomicznych w Polsce, które nie mogą rozwinąć się w kierunku „stref wolnych od prawa pracy“.

Działania Międzyregionalnej Rady Związkowej Łaba-Nysa

- wymiana w zakresie celów i strategii polityki rokowań zbiorowych w poszczególnych krajach,
- wzmocnienie i rozbudowa sektorowych sieci na Trójstyku,
- pośredniczenie w nawiązywaniu kontaktów branżowych i zakładowych,
- ponadgraniczne wsparcie w celu przestrzegania praw pracowniczych i związkowych.