

<http://rhone-alpes.regions-europe-ecologie.fr>

DES EMPLOIS NON DÉLOCALISABLES MAINTENANT !

22 % de chômeurs en plus en un an dans notre Région. Rhône-Alpes est sévèrement touchée par la montée du chômage.

La raison principale : l'économie industrielle est pour l'essentiel celle de grands groupes qui suivent une logique boursière et négligent leur projet industriel en faveur de leur cours en bourse. Quand la crise arrive, ces groupes licencient, font appel au chômage partiel... et délocalisent souvent une partie de leurs activités. Ce sont pourtant eux qui sont le plus aidés par l'Etat et les collectivités locales, c'est-à-dire par nos impôts.

Nous refusons cette logique. **Nous proposons de réorienter la politique et les aides de la Région vers la création de 50 000 emplois non-délocalisables** sur la Région :

- ▶ **en aidant principalement les PME** dont la stratégie de développement n'est pas soumise à la logique financière des grands groupes
- ▶ **en soutenant l'économie solidaire** et la conversion des entreprises viables qui ferment en sociétés coopératives gérées par les salariés avec une formation adéquate
- ▶ **en soutenant l'agriculture paysanne et les filières créatrices d'emplois** (comme la filière bois)
- ▶ **en aidant les porteurs de projets inscrits dans une démarche de qualité sociale et environnementale**

Nous lancerons **LA RECONVERSION ÉCOLOGIQUE DE L'ÉCONOMIE** en nous appuyant sur la capacité d'initiative des acteurs économiques et sociaux de la Région.

DES FORMATIONS UTILES

- + Nous offrirons des possibilités de **réorientation qualifiantes** vers des **métiers porteurs d'avenir** : dans l'agriculture (bio), l'isolation des bâtiments, les énergies renouvelables, le tourisme vert, les transports en commun, l'aide à la personne, etc...
- + Nous créerons un **Contrat Sécurité Emploi Formation** permettant aux salariés concernés d'avoir un parcours professionnel sécurisé, **un revenu et des droits sociaux garantis** pendant leur reconversion et leur formation.
- + Nous développerons avec l'État l'offre de stages et de formations **d'insertion pour les 16-18 ans** décrocheurs ou sans projets afin qu'ils ne se retrouvent plus «sans rien» au moment où l'école cesse d'être obligatoire.

AGENDA :

MEETING NATIONAL de fin de campagne
LE 4 MARS 20H À GRENOBLE

HALL CLEMENCEAU (ancienne patinoire)

avec Éva JOLY, Cécile DUFLLOT,

Augustin LEGRAND, Philippe MEIRIEU,

Marie-Odile NOVELLI

DES MESURES D'URGENCE POUR LES « FINS DE DROITS »

La crise créée par la mondialisation libérale entraîne une forte augmentation du nombre de chômeurs en fin de droits. Les personnes précarisées n'ont pas à payer les conséquences de l'irresponsabilité et de l'égoïsme des milieux financiers. **Nous exigeons une politique de solidarité** :

- ▶ Un allongement des droits à indemnisation aujourd'hui restreints à 23 mois
- ▶ Une **Allocation Spécifique de Solidarité** ne dépendant plus des revenus du ménage mais de « plein droit » en fin d'indemnisation.
- ▶ Europe Ecologie Rhône-Alpes propose **la gratuité des trains régionaux pour les demandeurs d'emploi**

LE SAVIEZ-VOUS ?

Les élus écologistes à la région sont **les seuls** qui votent contre les aides sans contreparties aux grands groupes. Sous prétexte de « défendre l'emploi » la gauche traditionnelle cède aux demandes du patronat à qui il faut « toujours plus » de subventions ! Mais **nous ne faisons pas que dénoncer** : nous avons imposé la prise en compte de l'**économie solidaire** à la région ou l'**éco-innovation**. La crise sociale et écologique que nous vivons rend nos revendications de plus en plus urgentes !

