
1

1.Mee-Ried

vum Nora Back

Präsidentin vum OGBL

den 1.Mee 2022

Discours sous embargo jusqu’à la fin du discours prononcé.

Seul le prononcé fait foi.

2

Léif Kolleeginnen a Kolleegen,

Léif Frënn,

Merci!

Ech soen iech all villmools Merci fir är Präsens haut de Moien. Well dat bedeit eppes. Ni
méi soll ee behaapten den OGBL wier isoléiert.

Isoléiert sinn déi, déi mengen si wieren all an engem Boot an awer wëll een deen aneren
ersaufen.

Isoléiert ass deen, deen op engem waarme Stull an engem Schlass den Indexklau
beschléisst.

Isoléiert ass deen, dee vun uewen erof dem gesamte Salariat an de Pensionéierten hir
Kafkraaft schwächt.

Mir sinn dat net!

Mir sinn déi gréissten demokratesch Vertriedung an déi eenzeg wierklech Gewerkschaft
vun de schaffende Leit an hire Famillen zu Lëtzebuerg.

An haut, op eisem 1. Mee, um Dag vun der Aarbecht, sti mir hei, grad elo, fir all d’Leit an der
Aarbecht an an der Pensioun ze verdeedegen. A mir mussen si verdeedege well si ginn
ugegraff.

Haut ass den 1. Ausdrock vum Widderstand vum OGBL zur Politik vum Sozialofbau, déi am
Moment bedriwwe gëtt.

Chers collègues,

Notre présence ce matin en dit long. Nous allons leur montrer que l’OGBL n’est pas isolé.

Le plus grand syndicat du Luxembourg et le seul à défendre les intérêts de tous les
travailleurs et des retraités ne va pas se laisser faire.

Parce que nous sommes des syndicalistes. Parce que c’est notre devoir de dire NON au
démantèlement social plutôt que de l’accompagner.

Aujourd’hui, ce premier mai, le jour de la fête du Travail, nous marquons un signal fort au
gouvernement et au patronat et je vous remercie encore pour votre présence massive!

Chers collègues francophones, je ne peux pas tenir le discours en deux langues
aujourd’hui, étant donné que ce serait beaucoup trop long. Je compte sur votre
compréhension et vous prie de suivre la traduction sur les écrans. Merci.

3

Kolleeginnen a Kolleegen,

Den OGBL huet de sougenannten Tripartite Accord net matgedroen.

An dat aus ville Grënn,

Deen éischte Grond ass deen, datt et sech em näischt méi an näischt manner handelt wéi
eng déifgräifend Indexmanipulatioun!

Dat sou wichtegt Antikriseninstrument par excellence – d’Tripartite - gouf mëssbraucht
fir just, an nëmme just, un den Index ze goen.

Den Index, eng vun eise wichtegste sozialen Errongenschaften hei am Land, fir dee mir an
eis Virgänger ëmmer erëm hu misse kämpfen.

Den Index, déi eenzeg Kompensatioun, déi mer hu fir de Kafkraaftverloscht vun de Leit.

Den Index, nieft de Kollektivverträg an dem Mindestloun, ee vu just 3 Loungesetzer hei am
Land, déi eis ganz Loungestaltung ausmaachen.

Den Index, en onersetzlecht Instrument fir d’Léin, d’Renten an aner Sozialleeschtungen un
d’Liewenskäschten unzepassen.

Den Index, eng Garantie fir de soziale Fridden am Land.

Genee deen Indexmechanismus war quasi eenzegt Thema an der Tripartite. A genee dee
gi Regierung a Patronat elo bis an d’Joer 2024 era manipuléieren.

Bis an d’Mandat vun der nächster Regierung. Bis an eng Zäit, wou mer net wësse wéi et
mat deem grausamen Ukrainekrich virugeet. Mat dem Risiko op Dauer 1 oder méi
Indextranchë ganz ze verléieren!

Net mam OGBL!

Kolleeginnen a Kolleegen,

Den OGBL ass an déi Tripartite-Verhandlungen eragaangen, fir dass et de Leit duerno
besser geet. Net méi schlecht.

Fir dass hir Kafkraaft gestäerkt gëtt. Net geschwächt.

Fir dass se hiren Index behalen. Net verréckelt oder geholl kréien.

Fir dass se doriwwer eraus ënnert d’Äerm gegraff kréie fir d’Explosioun vun de Präisser ze
packen. Net fir dass se e puer Kakuette kréien aplaz vun hirer Indextranche.

An dat ass schonn den zweete Grond firwat den OGBL net ënnerschriwwen huet.

4

Well den Index net ze ersetzen ass. Et ass eben net en Outil fir Sozialpolitik ze maachen.
An et ass och net e Scheck oder e Steierkredit, dee vun de Steiergelder ze bezuelen ass.

Et ass eng Lounupassung, déi de Patron un seng Salariéen ze bezuelen huet fir hire
Kafkraaftverloscht auszegläichen.

Den Index ass en integrale Bestanddeel vun eisem Loun dee mer erschaffen. Dee mer eis
verdéngen.

Dee soll an däerf net och nach wéi eng Sozialhëllef vum Steierzueler selwer bezuelt ginn.
Oder sollt et nach souwäit kommen, datt mer eis Paie selwer mat Steiergelder bezuelen?

Dat wier jo vill méi flott fir d’Employeuren. Well hinne geet et jo all esou schlecht. Zwou
Indextranchë géifen hinnen d’Genéck briechen, soen se. All d’Betriber an alle
wirtschaftleche Beräicher ginn da futti, soen se.

Ma wou dann, Kolleeginnen a Kolleegen?

Vläicht am Bankesecteur, wou e Gewënn gemaach gëtt vu plus 30% an engem Joer?

Wou all deen erschaffte Räichtum elo an d‘Täsche vun den Aktionäre fléisst an d’Leit hir
Indextranche net kréien?

Wou grouss Banken elo erausginn a prale mat e puer Honnerte Milliounen Euro, déi se un
Dividenden ausbezuelen?

Vun deenen 800 Milliounen Euro, déi eng Indextranche kascht, geet elo dee gréissten Deel
vun eiser Täsch genee an hir Täschen.

Si packen et net déi Indextranchen auszebezuelen, soen se. Vläicht bei Amazon, grousse
Krisegewënner mat Milliarde Beneficer a gläichzäiteg Niddreglounpolitik. Amazon Europa,
deen einfach mol esou am Joer 2021 keen Euro Steiere bezuelt huet. Do kréien d’Leit zu
Lëtzebuerg elo hir Indextranchen net wann se erfalen. Ass de Jeff Bezos wierklech op déi
Suen ugewisen?

Sécher net, awer d’Leit sinn et, Kolleeginnen a Kolleegen.

D’Betriber gi futti soen se, Covid huet se gebeidelt.

Vläicht am Handwierk, wou an deene leschten 2 Joer iwwer 700 Betriber hei am Land
opgemaach gi sinn? Esou schlecht muss et hinne goen, datt iwwer 700 Entrepreneuren
decidéiert hunn en Handwierksbetrib opzemaachen!

De Krich mat all senge Konsequenzen op d‘Energiepräisser an op d‘Liwwerproblemer
erlaabt hinnen et net hire Leit den Index auszebezuelen, soen se an der Industrie.

5

Ma da muss et schlecht ëm se stoen, wann eng Indextranche se ëmbréngt, wou hir
Lounkäschten am Duerchschnëtt bei 20% leien.

Esou schlecht, datt e Betrib wéi Arcelor Mittal houfreg mat sengem Rekordbenefice vu 15
Milliarden Euro d‘lescht Joer gepraalt huet.

Engem Betrib wéi eisem gudden RTL mat Rekordgewënner an enger Croissance vun 132%
an engem Joer brécht et also d’Genéck wann se hirem Personal mussen hir Indextranchë
korrekt ausbezuelen?

Déi grouss Supermarchéen, déi eenzeg, déi op waren an der Pandemie an net nëmme
Liewensmëttel verkaf hunn an déck Geschäfter gemaach hunn, kënnen déi hirem
Personal, déi scho keng déck Paien hunn, wierklech keng Indextranchen ausbezuelen?

All déi Bommeresultater si vun de Leit erschafft ginn. Dank hiren Efforten, hirer Aarbecht,
hirem Engagement.

Den Stroossentransport geet futti bei 2 Indextranchen, well se sou Problemer hu mat de
Präisser un der Pompel, soen se? Dee Secteur, deen seng Ausschreiwungen an Tariffer
automatesch indexéiert, geet also futti wann se datselwecht mussen hire Leit
ausbezuelen? Sécher net!

Am Spidolssecteur, Fleege- a Sozialsecteur, am Enseignement, am gesamten
ëffentlechen Déngscht, an de gesamte Servicebetriber, am Nettoyage, am Gardiennage,
sinn se iwwerall wirtschaftlech net vun den Energiepräisser, nach vun de Liwwerengpäss
betraff.

An awer kréien all déi Betriber laut der „Energietripartite“ den Index geschenkt. An déi
schaffend Leit kréien e geklaut.

De Combel vun där sougenannter Tripartite ass dann, se „Solidaritéitspak“ ze nennen.
Solidaritéit vu wiem? Mat wiem?

Wien muss hei wiem ënnert d’Äerm gräifen? Déi eenzeg vun deenen elo verlaangt gëtt
zeréckzestieche sinn d’Leit. An dat zu Gonschte vun de Betriber.

Misst een et net éischter „Fuddelpak” nennen?

De ganzen Tripartite-Mesurëpak geet just eesäiteg an d’Hänn vun de Patronen.

Nieft de sëllegen Aiden un d’Entreprisen, kréien se all, flächendeckend a mat der
Géisskan, méintelaang Indextranchë geschenkt.

Mir kréien duerfir wärend 3 Méint 7,5 lächerlech Cents um Liter Bensinn bezuelt. Déi si als
Betriber natierlech och kréien, sou ass et jo net.

6

Mir kréien duerfir eng nei Subvention des loyers, déi scho virun der Tripartite an engem
Projet de loi stoung. Déi nëmme muss geholl gi well d’Loyeren explodéieren a mer nach
ëmmer net eng uerdentlech Loyersbrems zu Lëtzebuerg hunn.

Dat war et da scho bal mat deem, wat d’Leit kréien. Wärend d’Entreprisë Milliounen Euro
un Hëllefe kréie plus déi verréckelt Indextranchen.

An duerfir solle mer da bei de Geréngverdinger e Steierkredit als Kompensatioun kréien.
Dat awer ni eng wierklech Kompensatioun fir den Index ka sinn.

Éischtens well et manner ass. An net jiddereen et kritt. An et anescht wéi den Index, net
op den Iwwerstonnen, Supplementen, Majoratiounen, Primmen,
Permanenceindemnitéiten, um 13. Mount, um Chef de famille, asw. erfält.

An et net mat an d’Pensioun gerechent gëtt.

Mee mir kréien net nëmme keng Kompensatioun dofir, mee mir kréien den Index op all
dëse Lounelementer geklaut. Wouduerch se zousätzlech u Wäert verléieren.

Duerfir Kolleeginnen a Kolleegen, handelt et sech em näischt anescht wéi nëmme
Makulatur, eng Almosepolitik fir vun der Indexmanipulatioun ofzelenken.

Et stellt sech d’Fro fir wéi domm se eis halen?

Datt mer net géinge mierken, datt se eis den Index huelen op eisem Loun, dee mer
erschaffen, an eis da wëlle verkafen, datt et net sou schlëmm ass well mer dofir eng
staatlech sozial Hëllef kréien?

Dovun ofgesinn, dass se d’Indexmanipulatioun bis 2024 beschléissen, mee hir lächerlech
Kompensatiounen och nach just fir déi éischt Tranche.

Zweetens, Kolleeginnen a Kolleegen,

Wéi all sozial Hëllef, gëtt och déi hei aus eiser eegener Täsch finanzéiert. Mir bezuelen
also zweemol.

Dem Patron maache mer e Kaddo vun eisen Indextranchen a mir bezuelen doriwwer eraus
och nach eis eege Kompensatioun.

Et ass eng verréckten Ëmverdeelung vun ënnen no uewen! All déi schaffend Leit an hir
Famille mussen all de Betriber ënnert d’Äerm gräifen.

An et ass net esou Kolleeginnen a Kolleegen, datt den OGBL net agesäit, datt verschidde
Betriber wierklech a Schwieregkeete kënne kommen. Mir hunn souguer an der Tripartite
d‘Propose gemaach wéi een hinne cibléiert kann hëllefen. Sou wéi mer och déi lescht Jore
wärend der Covidkris ëmmer d’Hëllefen un d’Entreprisen ënnerstëtzt hunn.

7

Souvill honnerte Milliounen Euro fir d’Betriber mat der Ënnerstëtzung vum OGBL.

An an dëser Kris ware mir och gewëllt eng Analys ze maachen, wéi eng déi Betriber sinn,
déi musse gehollef kréien. Mee dat wollt d’UEL ni. Et goufe vu Patronatssäit keng Zuelen
op den Dësch geluecht. Et gouf keng differenzéiert Analys gemaach. Well se dat net
wollten. Well se just nëmmen eppes wollten: un den Index.

An d’Regierung huet dat blann iwwerholl. Déi 3 Regierungsparteie si virum Patronat an
d’Knéie gaangen.

An da versichen se eis als ideologesch duerzestellen. Dobäi ware mir pragmatesch. Mir
hunn no konkreten, cibléierten Hëllefe gesicht. Fir d’Leit a fir d‘Betriber.

Op der enger Säit mécht eis Regierung eng Almosepolitik fir d’Leit. Hëlleft deene
schwächsten aus der Gesellschaft, wéi se soen.

Huele jidderengem seng Indextranchen a ginn deenen ënneschte Revenuesklassen, de
sougenannten Quintile 1 an Quintile 2, eng sozial Hëllef vun e puer Euro, fir datt se iwwer
d’Ronne kommen, wéi de Statec et gerechent huet.

An op der anerer Säit schenkt eis Regierung ondifferenzéiert alle Betriber d’Ausbezuele
bis Enn nächst Joer vun e puer Indextranchen.

Ma mir hu proposéiert och d’Betriber a Quintilen opzedeelen. Déi schwächste Glidder aus
der Ketten ze „iwwerkompenséieren“. Dat wollten se net héieren. Dann hätten se jo och
missten hir Chifferen op den Dësch leeën.

Betriber wollten alles. Regierung huet hinnen alles ginn.

Almose bei de Leit. Géisskan bei de Betriber.

Duerfir: Reng ideologesch war just d’Patronat. Deem et vun Ufank un nëmmen em eppes
gaangen ass: sech hiren éiwegen Dram vun der Indexmanipulatioun ze erfëllen.

Well et ass wéi ëmmer. Den Index ass ni e Problem wann en net erfält. A soubal eng
Tranche erfält, ass den Index erëm e Problem fir si. An dat säit jeehier.

Wéi ëmmer kommen déi eenzel Patronatsvertrieder dann aus all hiren Ecken eraus a
versichen den Index ze attackéieren.

An hei hunn se just op de richtege Moment gewaart fir zouzeschloen.

An et ass infekt, jo Här Reckinger, infekt wann elo de grausamen Ukrainkrich
mëssbraucht gëtt fir de Leit hei am Land un hir Kafkraaft ze goen.

Dobäi war den OGBL den éischten, deen zesumme mat aneren Organisatiounen, op eng
Anti-Krichsdemo opgeruff huet. Zu Dausenden hu mer eis op der Place Clairefontaine
versammelt fir den direkte Stopp vun alle Krichshandlungen. Fir den Ofzuch vun de

8

russeschen Truppen aus der Ukraine. Fir humanitär Hëllef fir all Krichsflüchtlingen. Fir de
Fridden.

Mir hu kee vun hinne gesinn op där Maniff, an och kee vun deenen, déi jorelaang
Geschäfter mat de russeschen Oligarche gemaach hunn.

Den OGBL léisst sech net virgeheien e géif de Krich net seriö huelen. De Krich net seriö
huele mécht deen, deen en instrumentaliséiert fir politesch eise soziale Besëtzstand
unzegräifen.

Deen déi immens Solidaritéit vun der Lëtzebuerger Bevëlkerung an eis mënschlech
Betraffenheet notzt fir de Leit Angscht ze maachen.

De Krich als Argument ze benotze fir hinnen eppes ewech ze huelen. Dat ass inakzeptabel.

Kolleeginnen a Kolleegen,

Mir si rosen. Den OGBL ass rosen.

Mir sinn 1 mol rose well esou en inakzeptaablen Accord um Bockel vun de Leit gemaach
ginn ass.

Mir sinn 2 mol rose well ouni déi gréisst Gewerkschaft am Land eng Tripartite iwwert de
Knéi gebrach an ofgeschloss ginn ass, mat engem Resultat wat just Sozialofbau bedeit an
iwwerhaapt näischt gekläert ass.

An et stellt sech jo elo ëmmer méi eraus, datt hiert Kaartenhaus zesummebrécht.

Well elo schonns, no eisem Drock nogebessert gëtt.

Well elo schonn op den Allocations de famille zréckgeruddert gëtt.

Well elo schonn de Vize-Premierminister selwer muss zouginn, datt eng vun de Mesurë
sënnlos a just symbolesch ass.

Well elo, no der Ënnerschrëft kee weess wéi d‘Kompensatiounskrediter solle gerechent
ginn.

Well op eemol net kloer war ob dat ganzt iwwerhaapt verfassungskonform wier.

Well elo och eng vun den anere Gewerkschaften zwar anscheinend nach ëmmer net géint
den Accord ass, mee awer och ëmmer manner dofir.

An duerfir Kolleeginnen a Kolleegen,

Iwwer kuerz oder laang wäert jidderee mierken, dass d’Leit massiv op d’Ae gedréckt ginn!

9

A mir sinn 3 mol rose well duerno, nodeems den OGBL säin legitimmen Nee dozou gesot
huet, versicht ginn ass eis duerch den Dreck ze zéien.

Fir hir Indexmanipulatioun un de Mann an d’Fra ze bréngen, hunn se jo misse versichen de
Leit ze erklären, datt dat eng gutt Saach wier. A keng vun den 3 Regierungsparteien huet
sech duerno gescheit den OGBL ze probéieren an den Eck ze drécken.

Mir hätte kee Verständnis fir de Krich – eng Frechheet.

Mir wéilten näischt fir d’Betriber – net wouer.

Mir géifen eng Tripartite platze loosse well mer just eppes wollte fir Groussverdénger –
dat do grad dem OGBL ze ënnerstellen ass eng Frechheet a Ligen zugläich.

Mir wieren isoléiert – si mer dat Kolleeginnen a Kolleegen?

Wat se do versicht hunn geet net. Dat bleift hänken. Der Gewerkschaft virzegeheien, datt
se net mat Patronat a Regierung wëll eng Indexmanipulatioun ënnerschreiwen an eis da
wëlle schlecht duerstellen. Dat wäerte mir net vergiessen.

Kolleeginnen a Kolleegen,

Mir kommen aus enger schwéierer a laanger Zäit. D‘Gewerkschaft konnt sech net
versammele wéi se et gewinnt ass. D’Leit hu gelidden. Op hirer Aarbecht an an hirem
Privaten. Gesondheetlech awer och mental. Déi psychologesch Belaaschtung vun alle
Leit, Jonken, Schaffenden, Pensionéierte war enorm. Mir hunn souvill matgemaach an
zum gréissten Deel solidaresch matgedroen.

Eis Regierung huet souvill Merci ausgeschwat fir déi Leit aus den essentielle Beruffer. Déi
un der éischter Front. Am Nettoyage, am Commerce, am Gardiennage. Eist Iwwerliewen
hunn si erméiglecht.

Haut gi mer un hiren Index. D’Gesondheets- an Fleegeberuffer, déi esouvill matgemaach
hunn, kréien haut mol zum groussen Deel kee Kompensatiounskredit dofir.

Déi, déi net schaffe konnte goen haten awer och finanziell vill Aboussen duerch z.B.
Chômage partiel.

Dunn koum dee schlëmme Krich an Europa. D’Ängschte gi weider.

D’Energiepräisser sprengen duerch de Plaffong. Séier hunn d’Leit bei hiren Heizkäschten
eng Verdueblung oder souguer méi erlieft. Beim Tanken ass et net vill besser. Aner
Präisser klammen no.

D’Inegalitéiten, déi scho viru Covid bestoungen, klamme weider. D’Tendenz ass leider
ongebrach. Lëtzebuerg war viru 15-20 Joer nach bei deene Beschten; haut leien
d’Inegalitéiten iwwert dem europäeschen Duerchschnëtt.

10

Alles dat, gekoppelt mat den onbezuelbare Wunnkäschten hei zu Lëtzebuerg an an der
Grenzregioun, maachen de Leit seriö Problemer.

Problemer fir um Enn vum Mount d’Enner beieneen ze kréien. Vill Leit, bis an
d’Mëttelschicht eran, musse bäi den Offices sociaux fir Hëllef froen oder an den Epiceries
sociales akafe goen.

An an deem Kontext ass den OGBL an déi Tripartite gaangen, fir eppes fir d’Leit ze
maachen.

An an deem Kontext ass d’Regierung higaangen an huet eng déif Attack op eis Kafkraaft
geridden.

Kolleeginnen a Kolleegen,

Dat geet net. Do musse mer eis dogéint wieren. An dat maache mer a wäerte mer weider
maachen. Eis Maniff haut ass en éischt Zeeche vun eisem Widderstand géint déi Politik.

Den Index war a bleift e Garant vum soziale Fridden. A mir hunn se virgewarnt. Eng
Indexmanipulatioun féiert garantéiert zum soziale Konflikt. Eng länger Phase vum
Lounkampf ass elo agelaut.

Et gëtt et laange Wee a mir ginn net of vun eisem Wee. Den OGBL huet e laangen Otem an
dat wäerten se gesinn. Mir ginn net op, bis e politesche Kurswiessel op de weesentleche
Froe vun de schaffende Leit an de Rentner ageschloe gëtt.

Duerfir ass et grad elo wichteg, dass mir eng staark Gewerkschaft sinn. Déi riicht bleift.
Déi probéiert Léisungen um Verhandlungsdësch ze fannen, mee déi och opsteet a sech
wiert wann et néideg ass.

An dat si mer am gaangen ze maachen. An dat hei ass den Ufank vun eppes Groussem, vun
enger Beweegung, déi et fäerdeg bréngt Saachen ze veränneren. A mir sinn all en Deel
dovun.

An op Zäit wäerten all d’Leit ëmmer méi verstoen, datt deen Accord e Verloscht fir se
bedeit. An hirer Pai. An hirer Pensioun. Ëmmer méi Leit wäerten sech mam OGBL
zesumme wieren.

An all deenen, déi gemengt hunn d’Leit sinn ze bequeem, et geet kee méi op d’Strooss,
weise mer de Contraire.

Net well mir dat wëllen. Nee, well Politik a Patronat eis zréck op d’Strooss drécken.

Andeems se den Index attackéieren, en historeschen Acquis, attackéieren se de
Sozialmodell. Schwächen se de Sozialdialog. An dat ass eppes wat dës Regierung mat
System zënter Joren a Jore probéiert.

11

Ëmmer erëm goufe mer viru Faits accomplis gestallt. Ëmmer erëm hunn se eis net geruff,
oder just fir d’Show.

An haut gi se esouwäit ,datt se soen de Sozialdialog ass är Ënnerschrëft op enger
Indexmanipulatioun, soss gëtt et vläicht guer kee Sozialdialog méi.

Domat drécken se eis quasi vum Verhandlungsdësch andeems se réckschrëttlech Politike
maachen. Da musse mir mat traditionelle gewerkschaftleche Mëttele reagéieren.

Mir brauche keng Regierung, déi vill vum sozialen Dialog schwätzt! Mir brauchen eng
Regierung, déi de sozialen Dialog mécht.

Mee eis Regierung brécht Accorde mat der Gewerkschaftssäit, si brécht hir eegen
Engagementer a Verspriechen.

Wa si sozialen Dialog seet, dann heescht dat a Wierklechkeet: si diktéiert.

Wa si Solidaritéit seet, dann heescht dat Ëmverdeelung vun ënnen no uewen.

Wa si Tripartite seet, dann heescht dat Bipartite mat de Patronen.

Wa si seet si mécht keng Austeritéitspolitik, dann heescht dat, dass mer eis op dat
Schlëmmst musse gefaasst maachen.

Wa si seet si geet net un den Index, da wësse mer spéitstens haut, dass dat heescht, datt
den Index manipuléiert gëtt.

Mir riichten den Appell un all eenzelen Deputéierte vun der Chamber elo Nee ze soen zum
Tripartitesaccord.

Nee ze soen zum Accord, dee keen ass well e vun der Gewerkschaftsmajoritéit net
ënnerschriwwen ass!

Dir Dammen an Hären Deputéiert vun der Chamber:

Maacht iech net schëlleg um Demontage vum Lëtzebuerger Modell an dem soziale
Fridden.

Maacht iech net schëlleg duerch Attacke géint d’Léin vun de schaffende Leit.

Stitt a fir de soziale Fortschrëtt, stitt a fir d’Verdeedegung vun de sozialen
Errongenschaften, stitt a fir den Ofbau vun de sozialen Ongläichheeten.

Dofir sidd dir vum Vollek gewielt.

12

Kolleeginnen a Kolleegen,

Wann eise Sozialmodell, deen sech historesch opgebaut huet an och erkämpft ginn ass,
Schrëtt fir Schrëtt ugegraff gëtt,

Wann d’gesellschaftlech Kräfteverhältnisser ëmmer weider eng Verschibung erliewen
duerch déi wirtschaftlech a politesch Muecht vum Kapital.

Wann no jorelaanger Austeritéitspolitik mat hire schlëmme Konsequenzen,
wirtschaftlech a sozial gesinn, eidel politesch Versprieche gemaach ginn, dat kéim net
erëm, an et géif keen un den Index goen,

dann hu mer eng politesch Schiflag hei am Land.

A wann dann no der Pandemie Angscht virum Krich an Angscht viru Flüchtlingskrisen
dobäi kommen, ass dat den Nährbuedem fir populistesch, nationalistesch a rassistesch
Tendenzen.

An dat dierfe mir net zouloossen.

A mir brauchen net wäit an d’Ausland kucken ze goe fir ze wësse wat mer net dierfen
zouloossen.

Et ass gutt, datt d’Le Pen net gewielt ginn ass. Et ass richteg a wichteg fir eis all. Fir
Europa. De Faschismus dierf ni eng Optioun sinn. Ni!

Mee et ass erschreckend, wéi héich trotz allem d’Marine Le Pen gewielt ginn ass.

Och dat soll eis eng Warnung sinn.

Duerch d’Ongläichheeten, déi de Neoliberalismus ervirhieft, gëtt de Faschismus
gestäerkt. De Vott vun de Leit gëtt ëmmer dann extrem, wann se sozial geschwächt ginn.

Duerfir muss de Neoliberalismus gestoppt ginn. An och de President Macron, de Président
des riches dierf net vergiessen, dass säi Walresultat, Stëmme géint rietsextrem war. Hien
huet elo kee Fräifaartschäin an och hie muss seng liberal Politik a Fro stellen.

An och dofir sti mir haut hei op eisem 1. Mee.

Well den 1. Mee ass a bleift den Dag vun de schaffende Leit!

Well den 1.Mee,

• den Dag vun der Aarbecht,

• den Dag vum weltwäite gewerkschaftlechen Asaz

- fir Gerechtegkeet,

13

- fir soziale Fortschrëtt,

- fir Fridden an Demokratie,

- fir Fräiheet a Gläichheet

dee muss gefeiert a geéiert ginn!

Fir d’Emanzipatioun vun de Schaffenden, fir hir Rechter, fir eng Welt wou jiddereen ouni
Angscht an Ënnerdréckung senger Aarbecht kann nogoen.

Den 1. Mee ass och den Dag vum Fridden, an duerfir spillt deen Dag och haut, wou Krich an
Europa herrscht esou eng wichteg Roll.

Kolleeginnen a Kolleegen,

Den 1. Mee ass en internationalen Dag, dee keng national Grenze kennt. An dat ass grad fir
eis esou wichteg auszedrécken, wou mer an engem Land sinn, wou bal d’Hallschent vun
de schaffende Leit Frontaliere sinn.

Wou mer dach an allen ekonomesche Secteuren esou drop ugewisen sinn, datt eis
Kolleeginnen a Kolleege Grenzgänger all Dag Kilometere vun doheem aus maache fir hei
schaffen ze kommen.

Wou mer eis wärend Covid erëm nei bewosst gi sinn, wéi opgeschmass mer wiere wann
se net iwwer d’Grenz kéimen.

A mer dann awer ëmmer erëm mat politeschen Entscheedungen konfrontéiert ginn, wou
déi iwwer 200.000 Salariéen, déi eise Räichtum hei matschaafen, einfach ausgeschloss
ginn. Bourses d’études, gratis Maisons relais, gratis Schoulbicher, gratis Kantinnen,
Ënnerscheeder bei der Sozialversécherung, bei der Besteierung, … alles dat sinn nëmmen
e puer Beispiller vun den Diskriminéierungen deenen d’Frontalieren ëmmer nach ausgesat
ginn.

A wat geschitt an der lafender Tripartite? Eis Regierung mécht dach ganz seriö eng
Propose d’Leit kéinte jo e Scheck kréie fir d’Verréckele vun Indextranchen, awer just
d’Residenten. 200.000 Frontaliere sollen och keen Index kréien, awer de Scheck soll och
net fir si sinn.

Propose déi natierlech direkt verworf ginn ass vum OGBL an och glécklecherweis net
zréckbehale gouf. Mee si ass gemaach ginn. An och dat gëtt net vergiess.

Gläichzäiteg feelt et an alle Secteuren u Leit. D‘Betriber ziddere soubal eis Nopeschlänner
hir Léin erhéijen.

14

Mee si kënnen dach net de Wäert vun der Aarbecht erofsetzen, an da fäerten d’Leit géifen
hinne fortlafen.

Kolleeginnen a Kolleegen,

Den OGBL steet a fir all d’Leit. An ass géint all Diskriminéierung.

Onofhängeg vun hirem Wunnuert.

An dat selwecht gëllt fir déi Residenten, déi kee Lëtzebuerger Pass hunn, déi
Zéngdausende vun Immigréen hei am Land, déi d’Land och zu deem maache wat et ass an
déi awer oft nach diskriminéiert sinn an net déi selwecht Chancen hunn.

Kolleeginnen a Kolleegen,

Erlaabt mer nach e Wuert zu deem souvill diskutéierte sozialen Index. Dee populisteschen
Ugrëff, dee Politik a Patronat um Index reiden, deen awer kee vun hinne wierklech wëll.

Well wa mer dann der Meenung sinn, datt dee mat der décker Pai keen oder manner Index
bräicht an dee mat der klenger méi, wann dat da wierklech de Wonsch vun deene wier, déi
eis dat wëlle verkafen, bedeit dat dann, datt all d’Secteure mat de méi niddrege Léin hire
Leit méi en héijen Index ausbezuele wëllen? Den Horeca, de Commerce, de Nettoyage, de
Bau an d’Handwierk zum Beispill. Här Reckinger, wëllt dir wierklech äre Leit méi gi wéi déi
2,5% bei enger Indextranche? Fir datt et méi sozial gerecht ass?

Fir datt se an de Secteure mat de méi héije Léin keen Index mussen ausbezuelen? Am
Bankesecteur do géif der de Patronen den Index schenken an de Leit hir Kafkraaft huele
wann déi wéilten eng nei Heizung?

Hmm verstitt, datt mer do stutzeg ginn.

Well wann dir wierklech méi sozial Gerechtegkeet, an eppes géint d’Schéier tëscht Aarm a
Räich maache wëllt, da wiert iech dach net mat Hänn a mat Féiss géint besser Léin? Géint
e bessert Kollektivvertragsgesetz, wat eis nach ëmmer laut Koalitiounsprogramm
versprach bleift, awer näischt passéiert ass, well de politesche Courage feelt wann
d’Patronat net matmécht?

A wann déi 3 Regierungsparteien den Index elo op eemol och sou onsozial fannen, ma
dann hätte mer do Iddien, wéi se endlech, endlech méi sozial Gerechtegkeet kéinte
schafen!

Mee jorelaang hunn se op all deene wesentleche Froen net ganz vill beweegt.

Duerfir seet den OGBL jo, grad elo misst eppes passéieren!

15

Grad elo misst d’Kafkraaft vun de Leit gestäerkt ginn. D’Kannergeld misst substantiell
eropgoe fir all déi Joren, wou mer drop verluer hunn.

De Mindestloun misst zënter Joren erhéicht ginn, 0.9% ass alles wat d’Regierung fäerdeg
bréngt.

D’Allocation de vie chère misst verduebelt ginn, mee dat war nëmme wärend Covid
méiglech.

D’Kollektivvertragsgesetz muss reforméiert ginn, mee dat bleift bis elo en eidelt
Verspriechen aus dem Regierungsprogramm.

D’Lëscht vun de politeschen Handlungsdefiziter gëtt ëmmer méi laang. Den Index ass
sozial ongerecht soen se. Ma deen, dee wëll eppes fir sozial Gerechtegkeet maachen,
muss et bei de Steiere maachen.

Och hei fuerdert den OGBL grad elo, endlech Steiergerechtegkeet. Manner Besteierung
op der Aarbecht, méi Besteierung op dem Kapital. Et muss endlech gestoppt gi mat de
Steiererhéijunge bei de Leit.

Grad elo brauche mer eng Upassung vun eisem Steierbarème un d’Inflatioun. An eng
Streckung vum Barème, sou datt déi mat den niddrege Salairë manner Steiere bezuelen,
an déi mat den héije Salairë méi.

A wann mer bei der Lutte géint Ongläichheete sinn, firwat gëtt dann nach ëmmer näischt
gemaach géint d’Explosioun vun de Wunnengspräisser hei am Land?

Mir kënnen net weider akzeptéieren, dass déi eng sech quasi hiert ganzt Liewe
verschëlden, oder sech selwer keen eegent Haus méi leeschte kënnen, wärend déi aner
sech stänneg beräicheren.

D’Lobbyiste vun de private Promoteuren hunn e gudde Job gemaach. Si kënnen sech
weider wansinneg beräicheren, inklusiv de gëllenen Aueren. An dat op Käschte vun de
Leit, déi op Logement à prix abordable ugewise sinn.

Firwat net wierklech duerchgräife géint d‘Spekulatioun am grousse Stil, déi d’Präisspiral
ëmmer weider undreift. Firwat net endlech eng seriö Loyersbrems, déi op Dauer
d’Loyeren ofbremst? Dës Regierung huet zënter 8 Joer versot hei eppes ze ënnerhuelen,
da wier et grad elo en Thema gewiescht fir d‘Tripartite a wierklech endlech unzerappen.

Kolleeginnen a Kolleegen,

Grad elo sti mer an eisem Liewen an an eiser Aarbecht virun engem grousse Wandel.
D’Aarbechtswelt vu muer gëtt eng aner.

16

Mir brauche staark Ofsécherunge fir d’Salariat, gekoppelt mat moderne Visioune vun
Digitaliséierung, ekologescher Transitioun a Work-life balance.

D‘Digitaliséierung vun der Aarbecht kann net ouni eis gemaach ginn, mee nëmme mat eis.
Dat muss am Sozialdialog passéieren. Mir brauchen do e Matsproocherecht a musse seriö
geholl ginn. Net wéi an der Tripartite.

Am Klimaschutz ass elo keng Zäit méi ze verléieren! Et muss elo direkt gehandelt ginn.

Klimaschutz a sozial Gerechtegkeet gehéieren zesummen.

Mir sti fir Klimagerechtegkeet. Fir eng gerecht Transitioun.

A wa mer wëlle gréng Aarbechtsplaze schafen, wa mer wëllen an eng karbonfräi
Gesellschaft kommen, da kann dat nëmmen ob eng Aart a Weis sinn, déi sozial ass a fair
fir déi schaffend Leit an hir Famillen, onofhängeg a wéi engem Land se gebuer sinn, an
onofhängeg vun hirer sozialer Schicht.

A wa mer wëllen an dëser moderner a grénger Aarbechtswelt ukommen, da geet dat
nëmme mat gutt bezuelte Jobs an ënner gudden Aarbechtsbedingungen.

An dozou gehéiert et och säi Beruffsliewen a Privatliewen ënnert een Hutt ze kréien an
net futti ze goen ënnert ze vill Aarbecht. An dozou gehéiert och manner Stonne schaffe
bei gläichem Loun.

Och dat ass modern. Och dofir steet den OGBL.

Kolleeginnen a Kolleegen,

Mir si frou haut e staarken OGBL ze sinn, deen zesummen hei steet fir d’Interesse vun de
Leit ze verdeedegen.

An der Pensioun an natierlech op der Aarbechtsplaz.

D’Zäiten, déi elo op eis zoukommen, wäerte keng einfach ginn. Mir sinn eis dat bewosst.

A mir si prett. Fir dowidder ze goe wann et néideg ass. Dorunner soll keen zweiwelen.

Aarbecht unerkennen an se gutt bezuelen. Dat muss erëm an der Virdergrond geréckelt
ginn.

An dofir sti mir all, onofhängeg vu wéi engem Secteur.

Mir all zesumme sinn den OGBL. A mir all zesumme kënnen eis och där do
Erausfuerderung stellen. Am Interessi vun alle schaffende Leit, Rentner an hire Famillen.

17

Si nennen hire Pak „Solidaritéitspak“. Mee Solidaritéit kann net just eesäiteg an eng
Richtung goen. Politik a Patronat brauchen eis keng Lektioun ze ginn a Saache
Solidaritéit.

Well dat sinn dem OGBL seng Wäerter.

Déi gewerkschaftlech Solidaritéit vun alle schaffende Leit, aus alle Beruffer a
Qualifikatiounen, ob aus dem ëffentlechen oder private Secteur, op Mann oder Fra, op
Lëtzebuerger oder Auslänner, op vun hei oder hannert der Grenz, an dëser Kris an och
doriwwer eraus, ass de richtege Wee an d’Zukunft.

Vive den 1. Mee!

Vive den OGBL! Vive de Landesverband!

