

ANEXO "A"

Declaración programática FRENTE de IZQUIERDA y de los Trabajadores

El FRENTE de IZQUIERDA se constituye en defensa de la independencia política de los trabajadores contra los distintos bloques capitalistas que expresan el gobierno, sus opositores patronales y las diferentes variantes de la centroizquierda. Lo hace en base a un planteo obrero y socialista, de independencia de clase, levantando un programa para impulsar la movilización de los trabajadores y sectores explotados contra el gobierno y las patronales. El Frente de Izquierda se presenta como una referencia política para quienes luchan por la independencia de los sindicatos y la expulsión de la burocracia sindical y sus patotas, y por la independencia de todo movimiento popular del capital y su Estado.

En el marco de las disputas feroces en el oficialismo y la oposición patronal, la izquierda recoge el mandato de los trabajadores que luchan, presentando un bloque único y clasista para enfrentar a los políticos patronales y quebrar la proscripción electoral que entraña la llamada 'reforma política' y sus tramposas primarias abiertas.

Este Frente se ha conformado en momentos que la crisis capitalista internacional recorre su cuarto año, incrementando la miseria de las masas en amplias regiones del planeta. En Europa, varios países se encuentran al borde del default. La situación no es mejor para Estados Unidos, donde la crisis económica sacude sus propias entrañas, y sufre una crisis política y militar en Irak y Afganistán, siendo blanco, además, de la revolución árabe al enfrentar ésta a dictadores pro-imperialistas. La política del imperialismo y sus gobiernos está dirigida para que esa crisis sea descargada sobre los trabajadores y pueblos del mundo. Por eso hay luchas en todos los continentes, destacándose la rebelión de los "indignados" en España que ha puesto en jaque al gobierno de Zapatero.

En numerosos países el alza de los precios de los alimentos ha agravado la miseria de las masas y empujado a la rebelión. Junto a las huelgas y movilizaciones que han cruzado Europa (de Francia a Grecia, de Gran Bretaña a España y Portugal) enfrentando los planes de "austeridad" de los gobiernos capitalistas, el hecho más relevante protagonizado por el movimiento de masas han sido los procesos revolucionarios en distintos países del mundo árabe, como Túnez, Egipto, Yemen, LIBIA, Siria, Bahrein, entre otros. En Libia la intervención de la OTAN tiene como objetivo evitar la caída revolucionaria de Kadafi y tratar de intervenir ese país para contener el conjunto del proceso desatado en la región. Llamamos a apoyar el triunfo de esas revoluciones que recorren el mundo árabe. Nos diferenciamos claramente de los falsos izquierdistas que han apoyado la intervención imperialista y de la OTAN. Como también denunciamos los supuestos antiimperialistas como el castro-chavismo que hacen causa común con los dictadores masacradores de sus pueblos.

América Latina no está al margen de esta crisis. Basta pensar en las consecuencias que tendrían para la región una quiebra de la banca europea o un freno de la economía china. Ya mismo existen reclamos por salario y el convenio en Venezuela, huelga general de la COB en Bolivia, la gran huelga de la construcción en el nordeste de Brasil, los paros generales en Uruguay y las movilizaciones estudiantiles en Chile, entre otras.

El Frente de Izquierda denuncia el carácter claramente capitalista de todos los gobiernos latinoamericanos, desenmascarando ante los ojos de obreros, campesinos y estudiantes el real carácter de los gobiernos de Evo Morales, que reprimió a los huelguistas de la COB y criminaliza a los docentes, y de Hugo Chávez, quien viene de detener y entregar al gobierno derechista de Santos al periodista colombiano Perez Becerra, con asilo y nacionalidad sueca, violando el elemental derecho democrático de asilo.

La etapa abierta a nivel mundial por la crisis capitalista no admite medias tintas. Exige una respuesta revolucionaria de la clase trabajadora. Llamamos a que la paguen el imperialismo, las multinacionales, banqueros y capitalistas. ¡Fuera el ajuste del FMI en Europa! ¡Apoyo a todos los reclamos obreros y populares! Mientras denunciamos a las direcciones traidoras del movimiento obrero europeo que se niegan a unificar los reclamos del continente.

En ese marco, frente a las elecciones en nuestro país, denunciamos que el kirchnerismo, -cruzado por disputas entre sus distintos componentes-, ha garantizado en estos años ganancias siderales para las patronales y ha pagado religiosamente la deuda externa que viene de la dictadura. El país sigue dominado por el capital imperialista, mientras los monopolios mineros,

petroleros y sojeros siguen liquidando *a piacere* nuestros recursos no renovables. Se han mantenido la gran mayoría de las privatizaciones menemistas, gozando esas patronales de subsidios millonarios por parte del gobierno. Los fondos de la ANSES no han sido utilizados para satisfacer las demandas de los jubilados -comenzando por el 82% móvil- sino para subsidiar a los capitalistas, pagar deuda externa y financiar el clientelismo político oficial.

Aunque el kirchnerismo declama su "progresismo" diciendo que redistribuye la riqueza y que se estaría cerca del *fifty fifty*, más del 50% de la clase obrera percibe 2.500 pesos por mes (la canasta familiar supera los 5.000 pesos) y el 40% está en negro. El subsidio universal por hijo es insuficiente, dejando sin resolver el grave problema de la desnutrición y mortalidad infantil. La educación y salud públicas profundizan su crisis por falta de presupuesto, con salarios miserables para sus trabajadores, mientras crece el negocio de la educación y salud privadas.

Este gobierno, -que se dice "nacional y popular"-, tiene de socios a los intendentes, gobernadores del PJ afines y a la burocracia sindical, la misma que orquestó el crimen de Mariano Ferreyra. La CGT en 10 años no convocó a un solo paro general.

Las candidaturas del Frente para la Victoria en cada provincia están encabezados por representantes probados de los intereses patronales, muchos de los cuales vienen desde el menemismo: Gioja en San Juan, De la Sota en Córdoba, Urtubey en Salta, Scioli en provincia de Buenos Aires, Insfrán -el represor de los QOM-, en Formosa, entre otros. El kirchnerismo pactó con Menem, Barrionuevo, Saadi y Rico para "unir al peronismo", con el solo objetivo de garantizar la reelección de Cristina.

El gobierno nacional se proclama "defensor de los derechos humanos", pero aumenta día a día el número de luchadores procesados, sumando más de 4000, mientras encubre y apaña a las patotas sindicales contra los que luchan. Y aunque la lucha popular y democrática logró que más de un centenar de genocidas estén condenados, aun miles siguen en la impunidad y los testigos sufren el riesgo de volver a desaparecer, como ocurrió con Julio López. Habla de "integración latinoamericana", mientras mantiene tropas en la ocupación de Haití al servicio de los intereses de los yanquis.

Los sectores de centroizquierda que apoyan al gobierno, -como Nuevo Encuentro de Martín Sabbatella-, juegan el papel de teñir de "progresismo" a un proyecto que se propuso restaurar el orden capitalista que entró en crisis con la rebelión popular de diciembre de 2001.

Bajo el padrinazgo de diversos grupos económicos como Clarín y Techint, entre otros, la oposición patronal se encuentra dividida y diezmada. Mientras Macri se bajó de la presidencial. Nada bueno puede salir para los trabajadores de los Alfonsín, De Narváez, Duhalde, Carrió y demás variantes patronales.

Pino Solanas, por su parte, también ha declinado su candidatura presidencial, buscando seducir al representante de las patronales sojeras y multinacionales cerealeras Hermes Binner para que sea su candidato presidencial. Su supuesta oposición al bipartidismo es sólo declamación: en Santa Fé apoya el frente conformado por el PS y la UCR y en Neuquén al UNE, su principal aliado en la provincia, parte de un frente común con la UCR y el PJ. En Córdoba se alió con Luis Juez, en Capital con el PS y Stolbizer. Tampoco de estas alianzas electorales habrá solución a los problemas obreros y populares. El Frente de Izquierda llama a no dejarse engañar por esta nueva variante del FREPASO.

Al contrario, nuestro FRENTE está integrado por gran parte de los mejores luchadores que ha dado la clase obrera en estos años (trabajadores ferroviarios, del Subte, Zanón, INDEC, la Alimentación, estatales, docentes, gráficos, metalúrgicos, del SMATA, AGD-UBA, UTA y tantos otros). También lo componen luchadores del movimiento estudiantil secundario y universitario, protagonistas de las tomas de colegios y facultades, y compañeros que protagonizan las luchas antirepresivas, de los juicios contra los genocidas y de las luchas por los derechos de las mujeres y contra toda forma de opresión sexual.

El FRENTE de IZQUIERDA denuncia y plantea la derogación de la llamada "reforma electoral" que aumenta la intervención del Estado en el seno de los partidos políticos, dificulta las condiciones para la obtención de las personerías electorales y cercena derechos democráticos elementales con el inédito requisito de obtener un piso en la elección primaria, simultánea y obligatoria para poder presentar candidatos en la elección general.

Vamos a intervenir activamente en esta campaña electoral presentando listas en 19 de los 24 distritos electorales del país. El Frente de Izquierda se valdrá de la campaña electoral para movilizar políticamente a franjas crecientes de trabajadores y luchadores populares en todo el país, para impulsar sobre la base de un programa un polo político independiente, claramente delimitado de las fracciones capitalistas, incluidas las de centroizquierda, convirtiendo a los trabajadores en un

factor político decisivo capaz de dirigir al conjunto de la nación explotada contra el capitalismo y el imperialismo. La lucha electoral del Frente de Izquierda está al servicio de organizar y elevar a los trabajadores a la lucha por su propio gobierno.

En función de estos objetivos levantamos los siguientes puntos programáticos, que incluyen y amplían los que planteamos inicialmente como medidas de emergencia:

1-Salario mínimo igual al costo de la canasta familiar indexado periódicamente según el aumento real del costo de vida. Eliminación del IVA de la canasta familiar.

2-Reestablecimiento del 82% móvil. Pago de las retroactividades correspondientes. Que la ANSES esté bajo la administración directa de jubilados y trabajadores.

3-Reparto de las horas de trabajo con igual salario para terminar con la desocupación. Prohibición de despidos y suspensiones.

4-Basta de tercerización. Todos a planta permanente con vigencia del convenio más favorable. Abajo las leyes flexibilizadoras.

5-Cese de la persecución y anulación de las causas judiciales contra los más de 4.000 luchadores obreros y populares. Libertad a Roberto Martino y de todos los presos políticos.

6- Expropiación definitiva sin pago de Zanón y demás fábricas recuperadas.

7-No al pago de la deuda externa. Desconocimiento de la deuda al Club de París. Plata para salario, trabajo, salud, educación y vivienda, no para la deuda externa.

8-Reestatización de todas las privatizadas bajo control de trabajadores y usuarios.

9-Nacionalización -sin indemnización y bajo administración y control de trabajadores-, de la banca y el comercio exterior, el petróleo, la minería, pesca y la gran industria.

10- Por la expropiación de la oligarquía terrateniente, de los grandes pools de siembra, así como de los monopolios cerealeros, aceiteros y frigoríficos. Por la nacionalización de la tierra, comenzando con la expropiación de los 4000 principales propietarios, respetando los derechos de los campesinos pobres, pueblos originarios y pequeños chacareros que no exploten mano de obra asalariada.

No a la expulsión de sus tierras de campesinos y originarios. Plena satisfacción a los reclamos de los QOM de Formosa. Basta de trabajo en negro para los trabajadores rurales. Anulación del decreto ley de la dictadura que rige el trabajo agrario.

11-Defensa de la educación y salud públicas y gratuitas. Basta de subsidio a la educación privada. Fuera las iglesias de la educación. Abajo la Ley de Educación Superior. Que el Estado deje de financiar a la Iglesia Católica. Contra la estafa de las pre-pagas y el negocio de las clínicas y sanatorios privados. Por un sistema nacional de salud público y de calidad para todos a cargo del Estado. Por una educación nacional única, estatal, gratuita y laica.

Nacionalización sin pago de los laboratorios que lucran con la salud del pueblo. Por la provisión de medicamentos gratuitos a los necesitados. Basta de Obras Sociales con las que se enriquecen los burócratas sindicales. Por su control democrático por parte de comités de trabajadores elegidos en la base.

12- Fuera la burocracia sindical patronal de los ferrocarriles. Reestatización del sistema ferroviario bajo control y gestión de los trabajadores de todos los niveles.

13- Juicio y castigo a todos los culpables del crimen de Mariano Ferreyra (UGOFE, Policía, Pedraza y su patota).

14- Fuera la burocracia de los sindicatos. Por la independencia de los mismos del gobierno y el Estado. Abajo la Ley de Asociaciones Profesionales. Por la más plena democracia sindical. Personería gremial ya al nuevo sindicato del subte. Por el derecho de los trabajadores a organizarse como quieran sin control estatal. Por elección de paritarios en asamblea. Que la CGT rompa su "alianza estratégica" con el gobierno y las patronales y llame a un plan de lucha nacional consultado en la base. Apoyo al sindicalismo combativo y antiburocráticos. Plan de lucha de todo el movimiento obrero por aumento de salarios, contra el trabajo en negro y las tercerizaciones.

15- Fuera el FMI y la patota kirchnerista del INDEC. Restitución de todo el personal desplazado. Por un INDEC administrado por sus trabajadores y técnicos, independiente de cualquier gobierno patronal.

16- Aparición con vida de Jorge Julio López y Luciano Arruga. Cárcel a los asesinos materiales y políticos de Carlos Fuentealba. Cárcel perpetua y común para todos los genocidas, a los responsables de los crímenes de la Triple A y a los asesinos del gatillo fácil. No a la baja de la edad de imputabilidad. Fuera la Gendarmería y policía de los barrios populares. Anulación de la ley "antiterrorista".

17- Por el derecho al aborto legal, seguro y gratuito. Anticonceptivos para no abortar, aborto legal para no morir. Por los derechos de la mujer trabajadora. A igual trabajo, igual salario. Guarderías gratuita en los lugares de trabajo y estudio. Contra toda forma de opresión sexual. Abajo los edictos persecutorios contra gays, lesbianas, travestis y transexuales.

18- Vivienda digna para todos. Por un plan de viviendas populares y urbanización de las villas y asentamientos. Ocupación de las viviendas ociosas de los especuladores inmobiliarios. No a la criminalización de los ocupantes del Indoamericano y de otras luchas por la tierra.

19- Que todo legislador gane lo mismo que un obrero especializado o directora de escuela con diez años de antigüedad. Revocabilidad de los mandatos por los propios electores. Abolición del Senado y de la institución presidencial con poderes de monarca. Elección directa de los jueces. Por jurados populares.

20- Por un gobierno de los trabajadores y el pueblo impuesto por la movilización de los explotados y oprimidos.

21- Retiro inmediato de las tropas argentinas de Haití. Fuera ingleses y la OTAN de Malvinas. Contra el bloqueo y cualquier tipo de agresión imperialista contra Cuba y contra la restauración capitalista en la isla. Por una política internacional de apoyo a la rebelión obrera y popular en todo el mundo, por la expulsión del imperialismo de todos los países, por la unidad socialista de América Latina, por el socialismo internacional

22- Viva la revolución árabe. Fuera la OTAN de Libia. Abajo la ocupación sionista de Palestina.

Convocamos a los trabajadores, a las corrientes de izquierda y a todos los luchadores a integrarse y sumar su apoyo al Frente, para que la clase obrera no sea “colectora de nadie”, sino dueña de ella misma. Llamamos a los sectores progresistas a abandonar el proyecto seguidista de la centroizquierda y contribuir al desarrollo del Frente de Izquierda, el frente de los trabajadores.