ANEXO X

· ACTA DE LA REUNIÓN DEL COMITÉ EJECUTIVO PERMANENTE

DEL CONSEJO SINDICAL DE ASESORAMIENTO TÉCNICO (COSATE)

· PROYECTO DE TEMARIO DEL COSATE

· PRESENTACIÓN A LOS MINISTROS DE TRABAJO,

CONSEJO SINDICAL DE ASISTENCIA TÉCNICA (COSATE)

XII CONFERENCIA INTERAMERICANA DE
OEA/Ser.K/XII.12.1

MINISTROS DE TRABAJO
TRABAJO/doc.35/01

17-19 de octubre de 2001
18 octubre 2001

Ottawa, Canadá
Original: español

ACTA DE LA REUNIÓN

COMITÉ EJECUTIVO PERMANENTE DEL CONSEJO SINDICAL

DE ASESORAMIENTO TÉCNICO (COSATE)

El Comité Ejecutivo realizó su reunión el día 17 de octubre de 2001 en Ottawa, Canadá, en el marco de la XII Conferencia Interamericana de Ministros de Trabajo. La reunión contó con la participación de los siguientes representantes:

Argentina – Jorge Vanerio, CGTRA

Argentina – Antonio Valiño, CGTRA

Brasil – José Olivio M. Oliveira, CUT
Canadá – Hassan Yussuff, CLC

Chile – Diego Olivares, CUT

Colombia – Apecides Alvis, CTC

Costa Rica – Gilbert Brown, CTRN

Ecuador – Jaime Arciniega, CEOSL

Estados Unidos – Linda Chávez-Thompson, AFL-CIO

Estados Unidos – Benjamín Davis, AFL-CIO

Jamaica – George Fyffe, JCTU

México - Salvador Medina Torres, CTM

Panamá - Luis González S., Convergencia Sindical

Perú - Julio César Bazán, CUT

Venezuela - Jesús Urbieta, CTV

Observadores:

Luis A. Anderson, ORIT

Victor Baez Mosquiera, ORIT

Amanda Villatoro, ORIT

Angel Zerpa Mirabal, ORIT

Henri Massé, FTQ, Canadá

Marc Laviolette, CSN, Canadá

Rubens Román, Força Sindical, Brasil

Antonio Cortizo, CGT, Brasil

Miguel Antonio Caro, CUT, Colombia

El Comité consideró en primer término el proyecto de temario que se adjunta como anexo.

1.
Aprobación del temario

La presidencia propuso efectuar un cambio en el orden del temario a fin de incluir como punto inicial del mismo el punto 3, Composición y elección del Comité Ejecutivo, con el propósito de que las nuevas autoridades del COSATE puedan dirigir la reunión.

Se aprobó la propuesta de modificación del temario.

2.
Informe del Presidente del COSATE

La Presidencia del COSATE señaló que, en virtud de la aprobación del cambio de orden de puntos del temario, se procederá a la elección del Comité Ejecutivo. Para ello ofreció la palabra a los participantes.

3.
Composición y elección del Comité Ejecutivo. Propuesta y elección de autoridades del Comité Ejecutivo

El delegado de la AFL-CIO de los Estados Unidos propuso que el Comité Ejecutivo quedara compuesto por los siguientes países:

Presidencia : Canadá

Vicepresidencias: Argentina, Brasil, Estados Unidos y Venezuela

Secretarías: Jamaica y México

Vocales: Chile y Costa Rica

Se inició un debate sobre criterios de elección y mecanismos de rotación, y se discutieron alternativas de composición del Comité.

Finalmente se aprobó la propuesta original, quedando así elegido el nuevo Comité Ejecutivo.

4.
Presentación del Presidente del COSATE al plenario de la Conferencia.

Asumió el nuevo presidente de COSATE, señor Hassan Yussuff de Canadá. El presidente agradeció la designación y señaló que el Comité tiene una responsabilidad colectiva en el cumplimiento de sus tareas. Congratuló la labor realizada por Argentina en la presidencia pasada y su capacidad de liderazgo. Señaló la importancia de las tareas para COSATE en las iniciativas de la integración y la participación de los trabajadores en este proceso.

Posteriormente, el presidente se refirió a las reuniones a realizar con CEATAL y con los Ministros de Trabajo y propuso examinar el texto de la declaración que se presentará conjuntamente con CEATAL. Se discutió el texto de la declaración, teniendo presente que éste fue acordado con los representantes de CEATAL en largas reuniones de consenso. Se aprobó el texto de la declaración.

A continuación se procedió a examinar el documento a presentar a los Ministro de Trabajo y se leyó el texto completo. Los representantes efectuaron comentarios y propusieron algunos ajustes e incorporaciones al texto. Se acordó incluir las propuestas presentadas y elaborar el documento final.

Finalmente, el presidente señaló la importancia y necesidad de una equilibrada representación de género en el Comité Ejecutivo.

5.
Otros asuntos

El presidente manifestó la significación que tienen las reuniones de COSATE pues permiten acordar una activa participación del organismo en el proceso de decisiones en el campo laboral.

Finalmente, un representante del Comité dejó constancia de los agradecimientos de los participantes hacia los representantes de la Argentina, Gerardo Martínez, de la CGT, por la labor realizada y al asesor Antonio Valiño por su valiosa contribución.

ANEXO

CONSEJO INTERAMERICANO PARA EL DESARROLLO INTEGRAL (CIDI)

XII CONFERENCIA INTERAMERICANA DE

OEA/Ser.K/XII.12.1

MINISTROS DE TRABAJO

TRABAJO/doc.6/01

17-19 octubre de 2001

1 octubre 2001

Ottawa, Canadá

Original: español

PROYECTO DE TEMARIO DEL

COMITÉ EJECUTIVO PERMANENTE DEL CONSEJO SINDICAL

DE ASESORAMIENTO TÉCNICO (COSATE)

1. Aprobación del temario

2. Informe del Presidente del COSATE

3. Composición y elección del Comité Ejecutivo. Propuesta y elección de

 autoridades del Comité Ejecutivo

4. Presentación del Presidente del COSATE al plenario de la Conferencia

5. Otros asuntos

XII CONFERENCIA INTERAMERICANA DE
OEA/Ser.K/XII.12.1

MINISTROS DE TRABAJO
TRABAJO/doc.48/01

17-19 de octubre de 2001
19 octubre 2001

Ottawa, Canadá
Original: español

PRESENTACIÓN A LOS MINISTROS DE TRABAJO

CONSEJO SINDICAL DE ASISTENCIA TÉCNICA (COSATE)

A los/as Sres/as Ministros/as de Trabajo:

En oportunidad de la XII Conferencia de Ministros de Trabajo, el COSATE cree oportuno dejar explicitado su posicionamiento en relación a la evolución del Sistema Interamericano de Trabajo en los últimos años.

En perspectiva histórica, el SIT es visto como parte de la nueva institucionalidad conducente a la concreción del ALCA en su especialidad. Hay que tener también en cuenta que la OEA es parte, junto a la CEPAL y el BID, del Comité Técnico del ALCA.

Para un balance sobre los contenidos del SIT, hay que partir de las Declaraciones y Planes de Acción de las X y XI Conferencias, así como de la propuesta provisional ya elaborada para la XII Conferencia. Un análisis más detallado debe considerar también otros documentos como los presentados por los Grupos de Trabajo, las comunicaciones de los Ministros de Trabajo a los Ministros de Comercio y las Propuestas de Cooperación Técnica.

En mérito a la síntesis, tomaremos algunas precisiones de la XI Conferencia:

· “Las políticas laborales deberán tener especial preocupación por las iniciativas destinadas a mejorar la situación de quienes ya se encuentren ocupados, y por atender igualmente la exigencia fundamental de promover la incorporación de los que buscan empleo, especialmente los jóvenes, las mujeres, los migrantes, las personas con discapacidades, otras minorías o grupos vulnerables, los que se encuentran afectados por procesos de reconversión productiva y aquellos que operan en el sector informal y precario de la economía". "Estas políticas deberán realizarse en el marco de regulaciones de trabajo individuales y colectivas, que garanticen, de acuerdo con las condiciones reales de cada país, normas laborales que se correspondan con los derechos fundamentales de los trabajadores consagrados por la OIT, y reiterados en la Declaración adoptada en junio de 1998. Lo anterior, teniendo especialmente en cuenta el compromiso asumido en la II Cumbre de las Américas de asegurar un mayor grado de observancia y promoción de estas normas internacionalmente aceptadas.

-
"Los Ministerios del Trabajo deben modernizarse y fortalecer sus capacidades, de modo que puedan enfrentar estos nuevos desafíos y participar eficazmente en la formulación de las políticas sobre tales materias".

La XI Conferencia retomó lineamientos en cinco campos, que pueden verse como la síntesis de las conclusiones de los Grupos en su trabajo previo. Lo distintivo de la forma en que se plantean estos ejes es la preocupación por resaltar la necesidad de considerar la "realidad y la situación de cada país" en el tratamiento de cada tema en particular:

1.
En cuanto al empleo y mercado de trabajo, priorizaron: (i) la identificación de tipos de políticas y procedimientos que permitan responder a los desafíos derivados de las nuevas formas de estructuración y funcionamiento de los mercados de trabajo, con especial atención a los fenómenos de creciente movilidad laboral, (ii) el estudio de sistemas de determinación de remuneraciones, prestando atención particular a las experiencias logradas a través de mecanismos de negociación colectiva, atendiendo a su rol fundamental en la determinación de las remuneraciones, (iii) la identificación de los sistemas, programas y acciones de capacitación y formación profesional, con especial atención a los mas afectados por procesos de reconversión productiva y aquellos que operan en el sector precario e informal de la economía, los trabajadores de las micro y pequeñas empresas y los desocupados por causas de ajustes económicos y técnicos, (iv) el impulso de sistemas, tanto públicos como privados, de orientación e información laboral, destinados a facilitar la conexión entre la oferta y demanda de empleo, y (v) el examen de sistemas de asistencia económica a los trabajadores en situación de desempleo, evaluando las experiencias existentes y prestando especial atención tanto a sus resultados positivos.

2.
Con respecto a relaciones laborales, se refirieron a: (i) la extensión de la cobertura de la negociación colectiva al mayor número posible de sectores de la economía, con el fin de lograr acuerdos estables entre empleadores y trabajadores, (ii) la identificación de los procedimientos más eficaces que permitan acceder a la mayoría de los trabajadores y empleadores a formas adecuadas de determinación colectiva de las condiciones de trabajo y empleo, (iii) la implementación de formas de determinación colectiva de las condiciones de trabajo y empleo en el sector público, (iv) la promoción de las organizaciones de trabajadores y empleadores, como una herramienta indispensable para el logro de relaciones laborales fundadas en la observancia de los Convenios de la OIT y las leyes nacionales relativos a la libertad sindical y la negociación colectiva., (v) el establecimiento y fortalecimiento de los más diversos ámbitos de Diálogo Social tripartito o bipartito según corresponda, tanto en el nivel nacional, como sectorial o territorial, (vi) el activo respaldo, a nivel regional, de instancias como el Foro Consultivo Económico y Social del MERCOSUR y otras similares que puedan ser impulsadas en el marco de los esfuerzos de integración continental o subregional en curso, (vii) la promoción de mecanismos alternativos de resolución de conflictos laborales.

3.
Relativo a la Seguridad Social, manifestaron la necesidad de adecuar los sistemas provisionales o de retiro en aquellos aspectos en que no resulten apropiados para las características de las nuevas formas emergentes de regímenes de trabajo, teniendo en cuenta la intensificación de las corrientes migratorias y la expansión creciente de regímenes laborales temporales, de subcontratación, a tiempo parcial o determinado y otros, como el autoempleo independiente y la microempresa.

4.
En cuanto a las funciones y tareas de los Ministerios, señalaron: (i) la importancia de que los mismos participen activamente en las decisiones de políticas económico-sociales de los gobiernos, (ii) en la búsqueda de que los Ministerios sean una fuente reconocida de información pública sobre las relaciones laborales, el empleo, los mercados de trabajo, la formación profesional, las condiciones de trabajo, la legislación laboral, los aspectos laborales de las políticas de integración y otros temas de la misma relevancia, (iii) en propender al liderazgo en la convocatoria a diversas instancias de diálogo social y al ejercicio eficiente del poder de fiscalización.

5.
Sobre la inspección de las normas nacionales laborales y de seguridad social, manifestaron su voluntad de: (i) intensificar el ejercicio de las funciones de inspección en el campo laboral y de la seguridad social, (ii) impulsar la modernización del diseño institucional y metodologías, (iii incentivar la cooperación entre empleadores, trabajadores y las agencias de inspección pública , fortaleciendo la capacidad inspectiva en terreno y otorgando los recursos necesarios para ello.

Comunicaciones de los Ministros de Trabajo a los Ministros de Comercio

La reciente experiencia del SIT incluye una dinámica interministerial surgida desde los titulares de las áreas laborales, cuando en dos oportunidades (Cartagena, marzo 1996 y Belo Horizonte, abril 1997) se dirigieron a los ministros de Comercio para reivindicar su participación en el proceso de integración. El contenido de estas declaraciones parte de la caracterización deseada para la integración, así como de la vocación del área laboral (mencionada en los documentos respecto de la modernización de los Ministerios de Trabajo) por interactuar con las otras carteras gubernamentales.

Así, los Ministros de Trabajo:

-
"reconocen su responsabilidad" en los procesos de integración, - - señalan "estar listos para cumplir nuestra parte".

· declaran que "pueden jugar roles muy constructivos dentro de las estructuras de gobierno" y que "están preparados para trabajar junto con los ministros de Comercio y otros ministros".

-
recomiendan a los Ministros de Comercio que "colaboren estrechamente con los Ministros de Trabajo y otros Ministros con responsabilidad sobre asuntos sociales"

Estas comunicaciones no se repitieron posteriormente.

Perspectivas para el período 2001-3

La XII Conferencia de Ottawa ha sido planificada en una reunión preparatoria (Miami, julio 2001), habiéndose alcanzado un borrador de Declaración que tiene las siguientes características novedosas respecto de la XI Conferencia:

· Se enfatiza el papel de la OIT, con relación a la Declaración de 1998, a la que se considera punto de partida del documento, y para la que se establece un trabajo de divulgación, en el marco de uno de los Grupos. También se destaca la "importancia fundamental de que se implemente el concepto de trabajo decente”.

· se explicita la necesidad de trabajos en materia de eliminación del trabajo infantil, de incorporación de una perspectiva de género en el desarrollo e implementación de las políticas laborales, y de promoción de políticas que conduzcan a un envejecimiento activo, productivo y saludable de las gentes.

· se efectúa un reconocimiento de las distorsiones en el sistema de comercio internacional en el sector agrícola, en el sentido de que si se eliminaran podría disminuir la pobreza y contribuir al aumento del empleo, salarios más elevados y mejores condiciones de trabajo.

· se introduce la problemática de la brecha digital y la capacidad tecnológica de los Estados miembros, al plantear un Taller sobre los retos a que se enfrentan los Ministerios en estas materias.

· se presta especial atención a las personas del sector informal y las que pertenecen a minorías étnicas y religiosas, así como a otras personas con necesidades y experiencias diferentes, incluyendo mujeres, jóvenes, trabajadores de la tercera edad, pueblos indígenas, trabajadores migrantes, personas discapacitadas y personas con VIH/SIDA.

-
se menciona por primera vez al Banco Mundial, junto a las instituciones que tradicionalmente han colaborado con el SIT.

Con relación a los Grupos de Trabajo, respecto del primero se plantea que examine las dimensiones laborales del proceso de las Cumbres de las Américas a fin de identificar las áreas de consenso y cuestiones que requieran deliberaciones adicionales. En cuanto al segundo Grupo, desarrollará nuevos mecanismos para incrementar la eficacia de proyectos y asistencia técnica, con el fin de desarrollar la capacidad de economías pequeñas y sus instituciones. Asimismo, cooperará con otros comités intergubernamentales pertenecientes al proceso de las Cumbres de las Américas y responsables de abordar las necesidades especiales de estas economías.

Evaluación

1.
Podría afirmarse que, en 1995, el SIT fue recomenzado por la X Conferencia (luego de la versión meramente formal de la IX) como "pre-ámbito" institucional en materia laboral del proyecto del ALCA. De hecho, el borrador de declaración para la próxima XII Conferencia, tiende a explicitar este nuevo estatus. Sin embargo, el movimiento sindical de las Américas continúa preocupado por la falta de transparencia de las negociaciones del ALCA, su enfoque meramente comercial y la negativa de varios gobiernos a permitir una participación real de las diferentes organizaciones de la sociedad civil, incluyendo los Sindicatos, en el citado proceso. Tampoco podemos dejar de manifestar que éste, que hubiera sido un ámbito propicio para el diálogo social y el establecimiento de las pautas necesarias en la dimensión social del proceso del ALCA, ha tenido un sesgo meramente técnico y de modernización de los Ministerios de Trabajo, sin un desarrollo específico de los contenidos sociales y laborales necesarios.

En materia de influencia sobre los aspectos participativos de la integración, más allá de la permanente referencia a las normas internacionales de la OIT y de algunas menciones puntuales sobre el valor de instrumentos concretos ya alcanzados en mecanismos subregionales (como el FCES, la Declaración Sociolaboral del MERCOSUR y su Comisión de Seguimiento Tripartita) que han contado con aprobación sindical, las declaraciones ministeriales no parecen haber influido en la incorporación de la dimensión social en los procesos de integración, incluyendo la hemisférica a través del ALCA. Un dato objetivo en esta dirección ha sido la indiferencia de los Ministros de Comercio a dos comunicaciones explícitas de sus pares del área laboral solicitando una mayor articulación entre sí y la incorporación más plena de las variables sociolaborales a la institucionalidad de las políticas comerciales y productivas en el campo regional. En este comentario hay que tener en cuenta que los gobiernos tampoco han sido mayormente receptivos a este enfoque en otros ámbitos, como los procesos de integración subregional actualmente en desarrollo. Lo único que se mantiene como un hecho positivo son, entonces, las positivas referencias de tipo general que manifiestan preocupación por los efectos sobre el empleo de la integración, y solicitan una consideración más profunda.

2.
Asimismo, en lo que podría considerarse la gran línea del SIT en estos años (el desarrollo de políticas activas y pasivas de empleo, la reforma del derecho individual y colectivo de trabajo, la reestructuración de los Ministerios), ha habido un evidente cuidado por parte de los gobiernos, representados por sus Ministros, en no comprometerse a adoptar fórmulas de manera automática. Las menciones a distintos capítulos de la “modernización de las relaciones laborales” (incluyendo en un lugar central la negociación colectiva) se han efectuado mediante fórmulas no prescriptitas, que se limitan a recomendar el análisis comparativo de los antecedentes y experiencias en cada campo y dejan librada su eventual adopción a la realidad o situación de cada país en concreto.

Aunque las formulas utilizadas por los Ministros son lo suficientemente cuidadosas como para que no se conviertan en una plataforma de reformas neoliberales flexibilizadoras y desreguladoras, las recomendaciones de todas formas avanzan hacia la tipificación de diversas modificaciones estructurales en el derecho individual y colectivo de trabajo que forman parte de la agenda neoliberal que es rechazada en su conjunto por el sindicalismo de las Américas.

3.
En cuanto a la seguridad social, preocupa enormemente que se soslaye la característica de Derecho Humano que ésta reviste y que los cambios se concentren en la creación de mercados de capitales, sin apuntar a la cobertura de los sectores que más necesitan de ella y a los principios básicos de solidaridad y de reparto.

4. Tampoco escapa a la percepción del movimiento sindical de las Américas la escasa o nula participación parlamentaria en los procesos de integración y/o libre comercio que se registran en el hemisferio.

5. Desde el punto de vista auto evaluativo de la participación sindical en el SIT, la dinámica del COSATE quedó afectada por la falta de recursos económicos aportados por la propia OEA que permitieran un mayor número de desplazamientos físicos de representantes sindicales o de cooperación de este organismo sindical en estudios que potenciaran su rol de órgano asesor del SIT. Esta es una situación que debe ser remediada en el futuro.

6. Reiteramos la necesidad de desarrollar programas de asistencia técnica que puedan promover el respeto y cumplimiento de las normas laborales internacionales y nacionales a través del fortalecimiento de la capacidad institucional del movimiento sindical del hemisferio, para participar efectivamente en los procesos de integración y vemos con preocupación que programas de cooperación dirigidos al sector que nosotros representamos, han sido canalizados en forma directa, por parte de Estados Miembros, sin consulta no sólo a las Centrales Sindicales de los países a los cuales fueron dirigidos, sino también sin consulta adecuada a este organismo asesor (COSATE) que representa al sindicalismo de las Américas y como tal está reconocido por la OEA.

Tomamos nota del apoyo ya prestado por el BID para proyectos de asistencia técnica de la ORIT y de los sindicatos en varios países, y de las expresiones de interés de parte de varios gobiernos y la Agencia Interamericana para Cooperación y Desarrollo de la OEA en apoyar los esfuerzos sindicales de desarrollar instituciones de investigación y capacitación en el área de mercados laborales y negociación colectiva (p.e. DIEESE) y en el área de salud e higiene ocupacional (p.e. la Fundación para la Promoción de la Salud y Seguridad en el Trabajo), y en la ampliación de estas iniciativas con el fin de fortalecer la capacidad de los sindicatos con mayor necesidad de apoyo técnico.

7.
Reconociendo los avances que se han realizado en el campo democrático en la región, no podemos sino lamentar el hecho de que aun en varios países ocurren graves violaciones a las Normas Laborales Fundamentales y a la propia legislación laboral nacional, especialmente en lo referente a la libertad sindical y el derecho de negociación colectiva.

8.
Finalmente, veríamos con agrado la eliminación de las distorsiones en el comercio internacional agrícola y la creación de mecanismos tendientes a compensar las asimetrías de desarrollo y reducir la pobreza.

Ottawa, 17 de octubre de 2001

� FILENAME * MERGEFORMAT �tb01166s01�

� FILENAME * MERGEFORMAT �tb01219s01�

� FILENAME * MERGEFORMAT �TB01186S02�

