
Élections professionnelles : enjeu majeur pour les mobilisations !

http://sudeducation92.ouvaton.org/spip.php?article1178

Élections professionnelles :

enjeu majeur pour les

mobilisations !
- DOSSIERS

 - Elections professionnelles

 -

Date de mise en ligne : lundi 27 octobre 2014

Copyright © SUD éducation 92 - Tous droits réservés

Copyright © SUD éducation 92 Page 1/3

http://sudeducation92.ouvaton.org/spip.php?article1178
http://sudeducation92.ouvaton.org/spip.php?article1178

Élections professionnelles : enjeu majeur pour les mobilisations !

Les élections professionnelles dans l'éducation
 nationale auront lieu du 27 novembre au 4
 décembre de cette année ; mais c'est aussi dans
 l'ensemble de la fonction publique que les
 collègues sont appelé-es à voter.

Pourquoi ces élections sont-elles un enjeu
 majeur pour les mobilisations ?

Du résultat à ces élections dépendront les
 moyens attribués aux organisations syndicales,
 non seulement en terme de temps syndical
 (décharges, etc.) mais aussi en terme d'outils
 (dépôt de préavis de grève, organisation d'heures
 d'information syndicale, etc.).

Il est clair que dans la genèse des modalités
 électorales actuelles, le volonté d'écarter les
 organisations les plus agissantes a beaucoup
 compté. Lors des précédentes élections, SUD
 éducation avait réussi à être représentative ;
 mais les conditions sont telles que cette
 représentativité est de nouveau remise en cause.

Or, face aux organisations
 syndicales d'accompagnement
 qui se contentent de
 cogérer avec le pouvoir en
 place et au mieux, SUD
 éducation défend des
 pratiques syndicales toutes
 autres, basées sur l'auto-organisation
 des
 personnels et fait preuve
 d'une pugnacité très
 souvent abandonnée par
 les autres organisations.

Pourquoi voter SUD éducation ?

Voter pour SUD éducation c'est avoir la garantie
 d'être défendu, titulaire comme précaire, de
 manière intercatégorielle, face à la hiérarchie de
 manière opiniâtre, pour l'amélioration des
 conditions de travail ; c'est aussi défendre un
 syndicalisme interprofessionnel novateur (avec
 notre union syndicale Solidaires) de
 transformation sociale et d'émancipation.

Copyright © SUD éducation 92 Page 2/3

http://sudeducation92.ouvaton.org/spip.php?article1178

Élections professionnelles : enjeu majeur pour les mobilisations !

Si SUD éducation ne réussit pas à être de
 nouveau jugé représentatif, c'est alors des
 moyens et des outils qui seront absents pour les
 luttes que nous mettons en place et que nous
 soutenons.

Dans un contexte d'austérité et de crises
 sociales, écologiques et politiques, il est essentiel de voter pour un syndicalisme efficace et déterminé, de
lutte et d'émancipation, de voter SUD Education.

Copyright © SUD éducation 92 Page 3/3

http://sudeducation92.ouvaton.org/spip.php?article1178

