


FIRST INTERNATIONAL SOLIDARITY CONGRESS DUBLIN, IRELAND - 18th & 19th SEPTEMBER 2013

SOLIDARIDAD INTERNACIONAL CON EL SME.

Global Power Trade Unions Congress desea expresar su firme apoyo al Sindicato Mexicano de Electricistas (SME), en su heroica lucha por el empleo y la contratación colectiva. Hacemos un llamado al gobierno de México para encontrar una solución inmediata a sus demandas, no se debe permitir que continúe este conflicto en perjuicio de miles de trabajadores y sus familias.

Nuestras organizaciones seguirán de cerca el curso de las negociaciones y no dudarán en tomar las medidas necesarias para apoyar a nuestros hermanos y hermanas del Sindicato Mexicano de Electricistas.

El 17 ° de octubre fue un día de acción global y cada Unión se manifestó en protesta frente a las embajadas mexicanas en nuestros respectivos países para apoyar al SME.

Australia.


Los miembros de la ETU 3n Canberra Australia

Irlanda


Los miembros del TEEU, SIPTU y otros sindicatos en Dublín, Irlanda

Ver video corto de la protesta en Dublín, Irlanda

<http://www.youtube.com/watch?v=9uWZpxZmre0>

Dinamarca.

Carta de apoyo de la Unión Danesa de electricistas fue entregado a la Embajada de México.
(Extracto parcial de la carta)

"En nombre de la Unión Danesa de Electricistas. Me dirijo a usted en la preocupación por nuestros hermanos y hermanas electricistas de México y para protestar contra la lucha anti-sindical que su gobierno ha mostrado.

En un intento de aplastar a uno de los Sindicatos más antiguos de México el SME, el anterior presidente Felipe Calderón utilizó un decreto para cerrar la empresa Luz y Fuerza del Centro (LyFC),

Mexican Embassy
Ambassador José Ignacio Madrazo

Bredgade 65, 1. sal
DK-1260 København K

Dear Mr. Ambassador

On behalf of the Danish Union of Electricians I write to you in concern for our electrical brothers and sisters in Mexico and to protest against the anti-union and anti-workers treatment you government has shown.

I'm deeply concert that the Mexican government can treat its own people in these manners.

I writing about the dispute there is between the Mexican Electricians Union (SME) and the federal government.

The Union has been involved in one particular struggle since 2009 and they are seeking the return to employment of 16,599 workers of Luz y Fuerza del Centro (LyFC) who did not accept a settlement since being sacked on 10 October 2009.

In an attempt to crush Mexico's oldest democratic Union the SME, the previous president Felipe Calderón used an executive order to shut down the utility Company overnight sacking the entire 44,000 workforce. The SME have fought for those workers' jobs back ever since.

And in this workers conflict 6 to 9 union person has been in jail for nearly two years.

We call on the Mexican Government to find an immediate solution to the workers demands.

The conflict should be solved by negotiations between the Mexican Government and the SME, the conflict should not be allowed to continue in detriment to thousands of workers and their families.

I hope that you as Ambassador in Denmark, will urge your government to find a solution now and get the workers their job back.

We will as part of the global trade unions follow the case and will not rest before justice is done.

As part of a global power trade union congress meeting In Dublin, Ireland we support the following resolution.

The Global Power Trade Union Congress wishes to express its strong support for the Mexican Electricians Union (SME) in their heroic struggle for jobs and collective bargaining. We call on the Mexican Government to find an immediate solution to their demands. In light of the current state of play in the negotiations between the Mexican Government and the SME, the conflict should not be allowed to continue in detriment to thousands of workers and their families.

Our organizations will closely follow any developments and will not hesitate to take the necessary actions to support our brothers and sisters in the Mexican Electricians Union. The 17th October will be a global day of action and each Union commits to protesting through whatever means at their disposal including protest demonstrations in front of the Mexican Embassies in our respective Countries to support the Mexican Electricians' Union, where possible.

Yours sincerely

Jørgen Juul Rasmussen
Danish Union Of electricians.

