

Parlament discuta paja minimala da 4000 francs

Quatter cussegliers naziunals grischuns s'expriman

DA CLAUDIA CADRUVI / ANR

■ La discussiun da paja occupa vi navant la politica. Ier ed oz tracta il cussegli naziunal l'iniziativa per pajas minimalas. Lezza pretenda in salari d'almain 22 francs l'ura. Cusseglieria naziunala Silva Semadeni (ps) è la suletta dals parlamentaris grischuns ch'è persuenter. «En mintga sectur da l'economia stuain nus avair pajas che permettan da viver en noss pajais», di Semadeni. Gist il sectur da vendita haja dacurt demonstrà ch'i saja pussaivel da pajar dapli. Aldi e Lidl ha jan dauzà lur pajas che correspondian uss a las pretais da l'iniziativa. «I do vra salaris che permettan ina existenza normala.» Quai saja bun per ils impiegads, dentant era per l'economia. Cun dapli daners en la giaglioffa possia la glieud dar ora dapli e las interpresas profiteschian.

La ps ed ils verds èn las sulettes partidas che sustegnan l'iniziativa da l'uniun sindicala. Las partidas burgaisas refusen il project, uschia ch'il cussegli naziunal vegn a recumandar oz in «na» a l'iniziativa. Il pievel dat l'onn proxim ses verdict a l'urna.

Il squitsch da l'exterior

«L'iniziativa è ina emprova onesta da sustegnair ils flaivels che survegnan mo ina paja pitschna», di cusseglier naziunal Hansjörg Hessler (pbd). «L'iniziativa na cuntanscha dentant betg sia finamira.» En concurrenza cun l'exterior fiss quai ina paja memia auta. Las plazzas indigenas vegnissan anc dapli sur squitsch. Gist il turissem, l'agricultura e la vendita na possian betg sa lubir da pajar a mintga impiegà 4000 francs. Uschia raziunalisassan questas branschas la lavour e prestassan il medem cun pli pauca glieud.

La Svizra possedia cun ils contracts

collectivs da lavour (GAV) in bun instrument da fixar pajas en diversas branschas, di Hessler. Per branschas senza GAV, sco per exemplu l'agricultura, existian «contracts da lavour normals» che fixeschian las pajas en in chantun.

Gasser: «Manipulaziun contraproductiva»

«La Svizra ha già uss las pli autas pajas en l'Europa», di cusseglier naziunal *Josias Gasser* (pvl). Ina paja minimala da questa autezza saja ina manipulaziun dal martgà da lavour che haja consequenzas contraproductivas gist per quellas

persunas ch'ins veglia proteger cun l'iniziativa.

Per giuvens da 16 onns na fissi betg bun sch'els budagnassan senz'auter 4000 francs. Uschia renunziassan blers ad in emprendissadi. En sia atgna interresa engaschia el mintgatant glieud giuvna che na possia anc betg prestar tant. Uschia hajan questas personas la chaschun da rimnar experientscha. Tals plazzas temporaras na purschess el probabel betg pli sch'i fiss prescrit ina paja minimala uschè auta, conceda Gasser.

La lavour che queste «praticants»

prestian possia manaivel vegnir liquida da dal persunal existent.

Tuttina vesa Gasser che l'iniziativa ha era ses avantatgs: «Igl è important da manar la discussiun. Sut squitsch da l'iniziativa han Lidl ed Aldi dauzà lur pajas.»

Brand è cunter tuttas regulaziuns

«La paja è la chaussa da contractivas tranter patrun e lavourant», di cusseglier naziunal Heinz Brand (pps). Il stadi na duai ni limitar las pajas bassas ni las autas. Regulaziuns statalas na portian nagut. I detia gea adina vias e pussaivladads da guntgir.


Ils politichers duain savair tge che vegn pajà. Ils sindicats han demonstrà ier avant la chasa federala.

Ina paja saja expressiun da la prestaziun e da l'engaschi d'in emploïa. Sch'insatgi na budognia betg tant, lura saja la finamira da survegnir ina meglia paja in motor per prestar dapli. Brand na refusa betg sulet l'iniziativa sindicala, mabain era tuttas mesiras accumpagnantas per proteger las pajas en connex cun la libra circulaziun da personas. Tenor el porta tut quai mo administraziun e controllas che valan pauc e na mainan betg a pajas pli gistas.

Bleras vendidras budognan miserabel

Passa 300 000 personas lavuran sco vendidras u vendiders en Svizra. Bunamain 50 000 budognan damain che 4000 francs il mais. L'Uniun sindicala svizra ha preschentà ier cifras.

Pertutgadas da pajas marssas en la vendita sajan cunzunt las dunnas: 39 000 dunnas survegnan damain che 22 francs l'ura. Tar ils umens sajan quai be 8000. Ils sindicats supponan ch'i sa tractia per part da discriminaziun da paja. Era vendidras cun emprendissadi sajan pertutgadas.

Ils sindicats èn persvadids ch'i fiss pussaivel da pajar meglie. En contrast als salaris bass stettian las facultads da possessurs da fätschentas da vestgadira e da chalzers. La famiglia Bata possedia 3,5 milliardas francs, il possessur da Dosenbach-Ochsner 4,1 milliardas, la famiglia che posseda C&A 12,5 milliardas e la famiglia che posseda Navyboot 1,25 milliardas.

KEYSTONE