
Fomento de enfoques
constructivos en
las relaciones laborales
en la administración pública

EJEMPLOS TOMADOS DE CONVENIOS COLECTIVOS

Fo
m

en
to

 d
e

en
fo

qu
es

 c
on

st
ru

ct
iv

os
 e

n
la

s
re

la
ci

on
es

 la
bo

ra
le

s
en

 la
 a

dm
in

is
tr

ac
ió

n
pú

bl
ic

a

OIT
Oficina Internacional del Trabajo,
4, route des Morillons
CH-1211 Ginebra 22, Suiza

DEPARTAMENTO DE POLÍTICAS SECTORIALES
http://www.ilo.org/global/industries-and-sectors/public-service

ISBN 978-92-2-330372-3

Diseño y composición por el Centro Internacional de Formación de la OIT, Turín - Italia

Fomento de enfoques
constructivos en
las relaciones laborales
en la administración pública:
__

EJEMPLOS TOMADOS DE CONVENIOS COLECTIVOS

Suplemento al manual sobre la negociación
colectiva y resolución de conflictos
en la administración pública

Copyright © Organización Internacional del Trabajo 2015
Primera edición 2015

Las publicaciones de la Oficina Internacional del Trabajo gozan de la protección de los derechos de
propiedad intelectual en virtud del protocolo 2 anexo a la Convención Universal sobre Derecho de Autor.
No obstante, ciertos extractos breves de estas publicaciones pueden reproducirse sin autorización, con
la condición de que se mencione la fuente. Para obtener los derechos de reproducción o de traducción,
deben formularse las correspondientes solicitudes a Publicaciones de la OIT (Derechos de autor y
licencias), Oficina Internacional del Trabajo, CH-1211 Ginebra 22, Suiza, o por correo electrónico a
pubdroit@ilo.org, solicitudes que serán bien acogidas.
Las bibliotecas, instituciones y otros usuarios registrados ante una organización de derechos de
reproducción pueden hacer copias de acuerdo con las licencias que se les hayan expedido con ese fin.
En www.ifrro.org puede encontrar la organización de derechos de reproducción de su país.

Fomento de enfoques constructivos en las relaciones laborales en la administración pública : ejemplos
de convenios colectivos : suplemento del manual sobre la negociación colectiva y resolución de conflic-
tos en la administración pública / Oficina Internacional del Trabajo. . - Ginebra: OIT, 2015

ISBN: 9789223303716; 9789223303723 (web pdf)

Oficina Internacional del Trabajo

negociación colectiva / solución de conflicto de trabajo / buenas prácticas / administración pública /
sector público / países desarrollados / países en desarrollo
13.06.5

Datos de catalogación en publicación de la OIT

Las denominaciones empleadas, en concordancia con la práctica seguida en las Naciones Unidas, y la
forma en que aparecen presentados los datos en las publicaciones de la OIT no implican juicio alguno
por parte de la Oficina Internacional del Trabajo sobre la condición jurídica de ninguno de los países,
zonas o territorios citados o de sus autoridades, ni respecto de la delimitación de sus fronteras.
La responsabilidad de las opiniones expresadas en los artículos, estudios y otras colaboraciones
firmados incumbe exclusivamente a sus autores, y su publicación no significa que la OIT las sancione.
Las referencias a firmas o a procesos o productos comerciales no implican aprobación alguna por la
Oficina Internacional del Trabajo, y el hecho de que no se mencionen firmas o procesos o productos
comerciales no implica desaprobación alguna.
Las publicaciones y los productos electrónicos de la OIT pueden obtenerse en las principales librerías
o en oficinas locales de la OIT en muchos países o pidiéndolos a: Publicaciones de la OIT, Oficina
Internacional del Trabajo, CH-1211 Ginebra 22, Suiza. También pueden solicitarse catálogos o listas
de nuevas publicaciones a la dirección antes mencionada o por correo electrónico a: pubvente@ilo.org.
Vea nuestro sitio en la red: www.ilo.org/publns.

Diseño y composición por el Centro Internacional de Formación de la OIT, Turín - Italia

III

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Prólogo
El diálogo social, incluida la negociación colectiva, es uno
de los principios fundamentales de la OIT y un objetivo
estratégico de su Programa de Trabajo Decente. Debería
formar parte de la reglamentación de las relaciones
laborales en el sector público. El diálogo y la negociación
pueden y deberían ser factores clave para la equidad, la
eficiencia y el buen funcionamiento del sector público.
Sin embargo, la existencia de intereses contrapuestos es
fuente de conflictos. Si se desea que los gobiernos y los
sindicatos del sector público adopten esta dinámica en el
ámbito de la administración pública, donde la paz laboral
es particularmente importante ante la opinión pública, debe
prestarse suma atención a todos los aspectos de la gestión
de los conflictos. En un entorno de consolidación fiscal
y de medidas de austeridad su importancia reviste mayor
importancia que nunca.

El Manual sobre la negociación colectiva y resolución
de conflictos en la administración pública (2011) (que en
adelante citaremos como el Manual) se proponía ofrecer
una recopilación de prácticas óptimas sobre la prevención
y resolución de conflictos en la administración pública. Su
finalidad era presentar una serie de mecanismos, muchos
de ellos interrelacionados, desarrollados por los gobiernos
y los interlocutores sociales en todo el mundo para reducir
al mínimo y solucionar los conflictos –y en particular los
conflictos de interés en la negociación colectiva– en los
servicios públicos. El Manual tenía el propósito específico
de identificar enfoques y prácticas que han permitido a
los sindicatos y los empleadores del sector público en
todo el mundo participar en negociaciones sobre salarios
y condiciones de trabajo sobre una base equitativa y
con la mínima interrupción de los servicios públicos, en
cumplimiento de los artículos 7 y 8 del Convenio sobre las
relaciones de trabajo en la administración pública, 1978
(núm. 151). Fue recibido con entusiasmo en la OIT y entre
sus mandantes, y hasta la fecha se ha traducido a 10 idiomas.

IV OFICINA INTERNACIONAL DEL TRABAJO

El Foro de diálogo mundial sobre los desafíos que plantea la
negociación colectiva en la administración pública, celebrado
en Ginebra del 2 al 4 de abril de 2014, concluyó con una
recomendación de que la Oficina llevara a cabo un estudio
sobre las diversas prácticas en materia de diálogo social,
en particular la negociación colectiva, en diferentes países.
Ese estudio proporcionaría a los países los conocimientos
necesarios para mejorar sus propias prácticas y sus respuestas
a las situaciones de crisis y los obstáculos a la ratificación de
los Convenios núms. 151 y 154.

A fin de aprovechar esta base y cumplir el mandato del Foro,
SECTOR presenta una selección de prácticas óptimas en
materia de convenios colectivos en la administración pública
que muestra cómo las partes negociadoras han aplicado los
principios explicados en el Manual mediante convenios
colectivos. No hay mejor manera de mostrar la contribución
de la negociación colectiva a la paz y el progreso social que
las medidas libremente acordadas por las partes.

Este Suplemento proporciona a los negociadores y los
profesionales de las relaciones laborales en la administración
pública ejemplos de maneras de lograr unos acuerdos
coherentes y constructivos que promuevan la calidad e
independencia de los servicios públicos, tal como manifestó
la Comisión de Expertos en Aplicación de Convenios
y Recomendaciones en su informe a la Conferencia
Internacional del Trabajo en 2013 y como reafirmaron los
participantes en el Foro de diálogo mundial. SECTOR
confía en que el presente documento contribuirá a fomentar
una participación constructiva de las organizaciones de
trabajadores y los empleadores gubernamentales en este
sentido.

Entre las cláusulas seleccionadas figuran algunas recopiladas
por SECTOR, otras enviadas por sindicatos afiliados a la
Internacional de Servicios Públicos (ISP) y otras extraídas del
sitio web de la Fundación WageIndicator. Este Suplemento
ha sido recopilado por Carlos Carrión Crespo, de SECTOR.

V

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Deseamos expresar nuestro agradecimiento a Andrea
Betancourt, consultora de la OIT, y a Jürgen Buxbaum, oficial
de la ISP, por su asistencia en ese cometido. Asimismo,
expresamos nuestro reconocimiento a Minawa Ebisui y Sarah
Doyle, del Departamento de Gobernanza y Tripartismo; a
Peter Fremlin de la Rama de Género, Igualdad y Diversidad
de la OIT; y a Juan Lucero de SECTOR, por sus amplios
comentarios sobre el proyecto de documento.

Alette van Leur
Directora, Departamento de Políticas Sectoriales

VI OFICINA INTERNACIONAL DEL TRABAJO

Índice
Prólogo.. iii
Abreviaturas... viii
Introducción... 1
Los objetivos y el contexto...................................... 7
PARTE I. Prevención de conflictos........................... 10
El proceso.. 10
El diálogo social como punto de partida......................... 10
Hacia un cambio de mentalidades................................. 17
La representación de las partes en la negociación......... 19

Cláusulas de seguridad sindical..20
Mecanismos de coordinación para la representación
de los empleados...21

Respeto de los derechos civiles y políticos.................... 24
Facilidades concedidas a las organizaciones
de empleados públicos... 25

Deducción de las cuotas sindicales de la nómina.............27
Tiempo libre para actividades sindicales..........................28
Acceso a los centros de trabajo...29
Espacio de oficinas y uso de equipo..................................30

Niveles de negociación y coordinación entre los niveles...32
Definición centralizada del alcance de los convenios
sectoriales y locales...33
Mesas de negociación coordinada descentralizadas.........33
Regulación de la negociación a nivel de la empresa.........35

Llegando al Sí ... 37
Enfoques y modelos de negociación.............................. 37

Confianza y negociación...38
Metodologías participativas..40

Consulta y negociación... 42
Consultas temáticas...44
Consultas generales...46
Participación de los representantes de los trabajadores
en las reuniones de la dirección..47

Deber de negociar de buena fe...................................... 48

VII

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Investigación.. 50
Antes de la negociación..50
Investigación conjunta sobre temas particulares...............53
Investigación sobre convenios existentes.........................54

Facilitación activa de la negociación............................. 55
Género... 56

Igualdad de trato..56
Igualdad de oportunidades..57
Comisiones mixtas..58

Los trabajadores con discapacidad................................ 58
Modelo “de las partes interesadas de la comunidad”........59
Enfoques mixtos..60

Coordinación entre los convenios y la legislación
aplicable.. 61
Mantengamos los Acuerdos..................................... 63
Claridad de las cláusulas.. 63
Duración de los convenios.. 66
Implementación conjunta de los acuerdos...................... 68
Solución conjunta de problemas.................................... 69
Diferencias en la interpretación o aplicación
de los acuerdos.. 74
Deber de paz laboral... 82
Abordar los cambios en los resultados negociados......... 85

Alcance de la negociación de cambios previstos..............87
Abordando las repercusiones de la crisis financiera.........88

PARTE II. Resolución de conflictos.......................... 89
Mecanismos de resolución de conflictos........................ 89
Secretarías conjuntas... 90
Conciliación y mediación.. 90
Arbitraje... 90
Acciones de protesta.. 93
Integración de la prevención y resolución
de conflictos... 95
Observaciones finales... 98
Convenios Colectivos Consultados........................... 99
Instrumentos de la OIT Citados................................ 105

VIII OFICINA INTERNACIONAL DEL TRABAJO

Abreviaturas
ACAS 	 Servicio de Asesoramiento, Arbitraje y
	 Conciliación del Reino Unido

AGE 	 Administración General del Estado de España

CEACR 	 Comisión de Expertos en Aplicación de
	 Convenios y Recomendaciones (OIT)

CIVEA 	 Comisión de Interpretación, Vigilancia,
	 Estudio y Aplicación (España)

CoPAR 	 Comisión Permanente de Aplicación y
	 Relaciones Laborales de Argentina

ERYM 	 Ex República Yugoslava de Macedonia

EUPAE 	 Empleadores de la Administración
	 Pública Europea

MMNB 	 Órgano Negociador de los Mandos Intermedios del
	 Servicio de Bomberos y Rescate del Reino Unido

NAPEMA 	 Asociación de Empleados de la NAPOLCOM
	 (Filipinas)

NAPOLCOM	Comisión Nacional de Policía de Filipinas

NJC 	 Junta Nacional Mixta del Servicio de
	 Bomberos y Rescate del Reino Unido

OIT	 Organización Internacional del Trabajo

SST 	 Seguridad y salud en el trabajo

TUNED	 Delegación de los Sindicatos de las
	 Administraciones Nacionales y Europeas

UNA 	 Universidad Nacional de Costa Rica

1

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Introducción
En 2013, la Comisión de Expertos en Aplicación de Conve-
nios y Recomendaciones señaló que el diálogo social y la
negociación colectiva pueden contribuir a que los servicios
públicos mantengan:

 (...) un personal suficientemente calificado y motivado, y una ges-
tión pública y una cultura administrativa dinámicas y despolitizadas
que favorezcan los valores éticos y la lucha contra la corrupción
administrativa, que integren las nuevas tecnologías y se basen en los
principios de confidencialidad, responsabilidad, fiabilidad y trans-
parencia en la gestión y en el principio de no discriminación, tanto
por lo que se refiere al acceso al empleo como a las prestaciones y
servicios que se brindan a los ciudadanos.1

La negociación colectiva contribuye a la paz laboral, la
adaptación a los cambios económicos y políticos, la lucha
contra la corrupción y la promoción de la igualdad. 2 A ese
fin, la Comisión de Expertos recordó a los mandantes que el
propósito del Convenio núm. 151 “no es cuestionar continua-
mente la estabilidad de las normas y principios fundamenta-
les aplicables a los funcionarios (a menudo normas con rango
legislativo) — lo que carecería de sentido —, sino garantizar
que la determinación o modificación de esas normas se lleve
a cabo dentro del marco del diálogo social en función de las
necesidades y cuando las partes así lo acuerden.”3 Los parti-
cipantes en el Foro de diálogo mundial sobre los desafíos que
plantea la negociación colectiva en la administración pública,
celebrado en Ginebra los días 2 a 4 de abril de 2014, acorda-
ron que la negociación colectiva “no debería limitarse a las
circunstancias técnicas de trabajo, sino que también debería
servir para crear unas condiciones que permitan a los traba-
jadores de la administración pública desempeñar su labor de

1	 OIT: Estudio General relativo a las relaciones laborales y la negociación colectiva
en la administración pública, Informe III (Parte 1B), Conferencia Internacional del
Trabajo, 102.ª reunión, Ginebra, 2013., párr. 224.

2	 Ibid, párrs .227 a 229.
3	 Ibid, párr. 268.

2 OFICINA INTERNACIONAL DEL TRABAJO

manera motivada y eficiente (…) [y] debería tener por objeto
la creación de unas condiciones de transparencia que per-
mitan el desarrollo de una cultura ética en la administración
pública que prevenga la corrupción”.

Las investigaciones de la OIT muestran que las principales
medidas contra la crisis aprobadas antes de 2011 se consulta-
ron con los interlocutores sociales en 51 del total de 131 paí-
ses de los que se disponían datos (39 por ciento).4 De hecho,
el diálogo social contribuyó a aumentar la velocidad con que
se adoptaron las nuevas medidas.5 Algunos municipios euro-
peos y representantes de trabajadores demostraron flexibili-
dad a la hora de responder a las medidas de austeridad a nivel
local.6 En tales casos, los principios del Convenio núm. 151
ayudaron a las partes a reducir o superar diversos obstáculos
potencialmente volátiles. En efecto, ha aumentado el interés
en fortalecer los mecanismos de consulta y negociación en
la administración pública: desde 2008, Botswana, Colom-
bia, Mozambique, Turquía y Uruguay han adoptado medidas
que garantizan la negociación colectiva para los trabajadores
gubernamentales. Además, la República de Corea, Costa
Rica y República Dominicana han adoptado otros mecanis-
mos de consulta.

Hasta marzo de 2015, 53 Estados Miembros habían ratificado
el Convenio núm. 151. Solamente en 2013-2015, lo ratifica-
ron los gobiernos de Bosnia y Herzegovina, la ex República
Yugoslava de Macedonia, la Federación de Rusia, Marruecos

4	 OIT: “Employment protection and industrial relations: Recent trends and labour
market impact”, en World of Work Report 2012 (Ginebra, Instituto Internacional de
Estudios Laborales, 2012), págs. 35 a 57. Véanse también OIT: ‘Social unrest index
2010-13’, y Comisión Europea: Industrial Relations Report in Europe 2014 (2015),
pág. 83.

5	 Vaughan-Whitehead (ed.), Public Sector Shock (Edward Elgar, 2013); Y. Ghellab et
al.: “Social dialogue and social security governance: A topical ILO perspective”, en
International Social Security Review (2011, Vol. 64, núm. 4, octubre.–diciembre.),
págs. 39 a 56.

6 P. Leisink et al.: Are there possibilities to make the best of the economic crisis? A
 comparative study of social dialogue in local government in Italy, the Netherlands
 and the UK, documento presentado en la Conferencia Europea de la ILERA en

2013.

3

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

y Túnez. En el caso de Marruecos, la ratificación tuvo lugar
tras la firma en 2011 de un acuerdo tripartito en la administra-
ción pública que incluía los siguientes elementos: incremen-
tos salariales en dicha administración, formación y califica-
ciones, transparencia, jubilación, pensiones, libertad sindical
y de asociación y derecho de huelga.7

Progress of ratification of the Labour Relations (Public
Service) Convention, 1978 (No. 151) since 1978

Los gobiernos de Benin, República Checa, Kenya y la Repú-
blica Árabe Siria han incluido el Convenio en sus programas
de consultas tripartitas. Asimismo, los Programas de Trabajo
Decente para Benin, Bosnia y Herzegovina, República Do-
minicana, Lesotho, Madagascar, Namibia y Serbia incluyen
el Convenio núm. 151 como una prioridad; y los pertinentes
programas para Camboya, República Democrática Popular
Lao, República de Moldova, Mozambique y Ucrania inclu-
yen el apoyo a la negociación colectiva en la administración
pública. El Plan de Trabajo y Empleo 2011-2016 de Filipinas
y la resolución de 2011 de los Ministros de Trabajo de la

7	 OIT: Informe final, Foro de Diálogo Mundial sobre los Retos a la Negociación Colec-
tiva en el Servicio Público (2014), párr. 16.

N
úm

er
o

de
 r

at
ifi

ca
ci

on
es

 d
el

 C
on

ve
ni

o
nú

m
. 1

51

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

0

10

20

30

40

50

60

4 OFICINA INTERNACIONAL DEL TRABAJO

Comunidad del África Meridional para el Desarrollo también
lo incorporan como una prioridad. El informe del Estudio Ge-
neral de 2013 comprendía las peticiones de asistencia técnica
formuladas por los gobiernos de Benin, Estado Plurinacional
de Bolivia, Chile, Costa Rica, República Checa, Jordania,
Paraguay, Senegal, Seychelles, Viet Nam y Zimbabwe. Di-
cha asistencia puede adoptar diversas formas, pero tal como
puso de relieve la Comisión en ese informe, “lo determinante
para la aplicación de los Convenios núms. 151 y 154 no es la
forma del contrato colectivo ni el rango jurídico que tiene, ni
si debe o no incorporarse a un texto jurídico para ser efectivo,
ni si puede aplicarse directamente sin la aprobación de otro
órgano, sino el hecho de que el contenido de dicho acuerdo se
aplique en la práctica (principio de efectividad).”8 El presen-
te suplemento proporciona ejemplos concretos que pueden
contribuir a alcanzar este objetivo.

Asimismo, el suplemento tiene por objeto respaldar los es-
fuerzos que se realizan para mejorar las relaciones laborales
y ratificar el Convenio en estos y en otros países, mostrando
formas de aplicarlo eficazmente mediante el diálogo social y
la negociación colectiva. A este efecto, el suplemento incluye
cláusulas de convenios colectivos en la administración públi-
ca de todo el mundo que cumplen algunos de los siguientes
criterios:

1. afinidad con los objetivos y disposiciones del Convenio
núm. 151;

2. un alto nivel de diálogo social entre las partes, en el que
participen los representantes de todas o la mayoría de las
partes interesadas en el lugar de trabajo;

3. un proceso de negociación colectiva propiamente dicho (y
no las fuerzas, organismos o procesos externos) que condu-
ce periódicamente a acuerdos;

4. establecimiento de instituciones y medidas de apoyo al pro-

8 	 OIT: Estudio General 2013, párr. 266.

5

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

ceso de negociación, tales como mecanismos de facilita-
ción, mediación y, de forma selectiva y si procede, arbitraje;

5.	 un alto grado de éxito en la solución de los conflictos en
materia de negociación colectiva con una mínima interrup-
ción de los servicios;

6.	 acuerdos generalmente aceptables para las partes y sosteni-
bles mientras estén vigentes, y que fortalecen las relaciones
entre las partes; y

7.	 contribución al buen funcionamiento del sector público.
Al igual que se hizo en el Manual, este suplemento no reco-
mienda ningún sistema nacional particular, a pesar de que en
ese último se hace referencia más a menudo a algunos siste-
mas que a otros. Trata de sintetizar y presentar el concepto de
prevención y resolución de conflictos para quienes se plantean
reformar sus propios sistemas. Los esfuerzos de prevención y
resolución de conflictos nunca son completos ni perfectos, y no
todos los cambios significan progreso. Sin embargo, algunos
enfoques tienen más posibilidades de conciliar los objetivos de
política en materia de justicia social, inclusión social, progreso
económico y prestación eficaz de servicios, y el suplemento
presenta ejemplos de las diferentes formas mixtas, indepen-
dientes y voluntarias de enfoque aplicadas por las partes.

No obstante, un sistema que funciona bien no puede simplemen-
te transferirse a otro contexto. Los elementos que fundamentan
un sistema son sumamente importantes y deberían tenerse en
cuenta. Las instituciones, políticas y prácticas son verdaderos
productos de su pueblo y su historia, y no están hechas para re-
producirse directamente en otros lugares. Por ejemplo, el funcio-
namiento de las instituciones especiales de relaciones laborales
solamente puede entenderse si se sitúan en el contexto de un país
concreto. Y debido al contexto político de la administración pú-
blica, la negociación colectiva tiene en cuenta la política guber-
namental. Pero antes de adoptar cualquier mecanismo propio,
los negociadores y mediadores pueden identificar y aprovechar
diseños e ideas factibles de otros sistemas, en particular cuando
así lo acuerden mediante procesos consultivos incluyentes.

6 OFICINA INTERNACIONAL DEL TRABAJO

El presente suplemento tiene por objeto proporcionar ejemplos
de buenas prácticas a este respecto.

Organización del suplemento

Este suplemento está dividido en dos partes. Empieza con una
serie de propuestas que sirven de marco de referencia para el
material de las secciones posteriores, incluidas las negociacio-
nes colectivas que reflejan y las consideraciones formuladas
por la Comisión de Expertos en su informe a la Conferencia
Internacional del Trabajo relativo a los Convenios núms. 151
y 154, de 2013. El diálogo social entre los interlocutores clave
sobre los fundamentos mismos de las relaciones figura como el
principal punto de partida. A continuación, pasando de lo gene-
ral a lo particular, este suplemento aborda cuestiones como la
autonomía en el proceso de negociación, otras características
de dicho proceso, y métodos y fórmulas para la resolución
de conflictos. Este suplemento no está destinado a sustituir el
Manual ni a proporcionar orientaciones sobre la negociación o
las capacidades de conciliación, que se tratan en diversas pu-
blicaciones de la OIT. Por ejemplo, las instituciones de diálogo
social y negociación colectiva tan sólo se examinarán en él en
la medida en que los convenios colectivos las establezcan.

©
 IL

O
/M

. C
ro

ze
t

7

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Los objetivos y el contexto
En un entorno propicio para las relaciones laborales donde
exista un sólido compromiso con la concertación de políti-
cas es menos probable que se produzcan conflictos sociales,
todo lo contrario de lo que ocurre donde se cuestionen las
políticas. La característica principal de la concertación es la
determinación conjunta de las políticas por los gobiernos,
empleadores y sindicatos, así como un firme compromiso con
la participación de los empleados. El presente suplemento
desarrolla el argumento de que la cooperación a través del
diálogo social y la negociación colectiva puede ayudar a
modificar la cultura institucional, como se demuestra en el
trabajo del profesor Peter Turnbull, y aumenta las probabili-
dades de que se lleven a cabo reformas satisfactorias.

El desarrollo institucional puede definirse como un intento
de mejorar la eficacia organizativa revitalizando y renovando
los recursos técnicos y humanos de la organización. Esas
actividades se centran en un cambio previsto (en lugar de ad
hoc). El proceso puede ser “de arriba abajo”, “de lado a lado”
o “de abajo arriba”. El cambio de directiva (de arriba aba-
jo) se utiliza ampliamente y suele ser muy eficaz cuando se
pretende modificar el comportamiento de las personas en una
organización. La reestructuración de los procesos (de lado a
lado) tiende a hacer que las personas tomen conciencia de las
interconexiones existentes entre distintos procesos y puede
dar lugar a cambios en las actitudes y comportamientos. Pero
si una organización desea cambiar su cultura, necesita empo-
derar a su fuerza de trabajo.

Cabe considerar estos diferentes tipos de cambio:

•	 De comportamiento: estos cambios guardan relación con
la forma como se llevan a cabo tareas y procedimientos
específicos, cuyo éxito se valora en función de los cambios
producidos en parámetros establecidos, tales como los in-
dicadores de desempeño. Las personas suelen cambiar lo

8 OFICINA INTERNACIONAL DEL TRABAJO

que se les exige que cambien si el empleador o el gobierno
se lo piden (es decir, responden a las instrucciones, los pro-
cesos de cambio de arriba abajo).

•	 De actitud: estos cambios se proponen modificar el cono-
cimiento o comprensión que tienen las personas de una si-
tuación o proceso, dando lugar a nuevos comportamientos.
Con frecuencia la reestructuración de los procesos hace
que los empleados comprendan cómo interactúan sus ac-
ciones con las de otras personas en la organización, y esta
apreciación puede dar lugar a un cambio en las actitudes.

•	 Cultural: los empeños por lograr cambios en todo el siste-
ma en los supuestos, valores y normas, que den lugar a un
cambio de actitud y de comportamiento, requieren cambios
más profundos.

La cultura institucional se ha definido como “el patrón de premi-
sas básicas que un determinado grupo ha inventado, descubierto
o elaborado en el proceso de aprender a resolver sus problemas
de adaptación externa y de integración interna, y que han fun-
cionado suficientemente bien para ser consideradas válidas y,
por ende, ser enseñadas a nuevos miembros del grupo como la
manera correcta de percibir, pensar y sentir en relación a estos
problemas”.9 La cultura de una organización es relativamente
duradera en el tiempo y suele “darse por sentada”: llega a ser una
parte signficativa del comportamiento y las actitudes que adop-
tan las personas sin que suelan ser conscientes de ello, a menos
que entre en conflicto con otra cultura.

Existe un debate considerable acerca de si las organizaciones
pueden modificar o no su cultura; por ejemplo, Karen Legge
compara este proceso con cabalgar sobre una ola, en que la clave
es conocer el patrón de las corrientes y los vientos, lo cual es
claramente distinto de alterar las mareas o los ritmos básicos del
mar.10 Las proverbiales mareas de la imagen de Legge son la

9	 E. Schein: Organizational Culture and Leadership (John Wiley & Sons, 2006), pág. 17.
10	 Legge, K. Human Resource Management: Rhetoric and Realities (Macmillan, Lon-

dres, 1995).

9

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

dinámica del lugar de trabajo, que puede estar en conflicto o no
con los movimientos que realice el proverbial surfista, en este caso
los reformadores, para gestionar los cambios. El diálogo social y
la negociación colectiva pueden ayudar en ese proceso mostrando
los intereses de los trabajadores, fomentando la confianza entre
las partes y en el proceso mismo de cambio, y empoderando a
los trabajadores para que contribuyan a alcanzar las metas de la
organización. Este empoderamiento se ha citado como el principal
objetivo de las leyes relativas a la negociación colectiva.

Como se verá en el presente suplemento, el diálogo social y la
negociación colectiva también pueden fortalecer las iniciativas
para profesionalizar a los empleados públicos mediante la insti-
tucionalización del intercambio bidireccional de información y
el acuerdo mutuo para establecer mecanismos de coordinación
orientados a mejorar los servicios, así como por medio de cláu-
sulas relativas, entre otras cosas, a la contratación y selección,
la gestión del desempeño y el desarrollo profesional. El diálogo
social tiene el potencial de aprovechar el conocimiento especia-
lizado que los trabajadores adquieren a través de su relación con
el público, que es el mismo conocimiento al que aluden los tribu-
nales cuando revisan con gran cautela las decisiones adoptadas
por órganos del poder ejecutivo. A este respecto, las garantías
previstas por el Convenio núm. 151 (1978) pueden convertirse
en herramientas para la participación y el empoderamiento que
se traduzcan en un compromiso duradero de los trabajadores y la
dirección con el desarrollo institucional.

©
 IL

O
/M

. C
ro

ze
t

10 OFICINA INTERNACIONAL DEL TRABAJO

PARTE I. Prevención de
conflictos

El Proceso

El diálogo social como punto de partida

Un estudio de 2009 sugería que la limitación del alcance de
la negociación colectiva podía tener efectos perjudiciales
sobre la reforma, al llevar a los sindicatos a que adopten una
posición defensiva en las escasas esferas en las que pueden
ejercer influencia, en lugar de que cooperen para mejorar la
calidad de los servicios.11 Se invita al lector a consultar otras
publicaciones de la OIT que tratan del diálogo social en el
contexto de la administración pública, aunque a continuación
incluiremos algunas de sus observaciones y conclusiones:

 No existe una definición universalmente acordada de diálogo social.
El diálogo social puede tener lugar a diferentes niveles y de varias
formas, en función de los contextos nacionales.

 De acuerdo con la amplia definición operativa de la OIT, que refleja
la extensa gama de procesos y prácticas que se observan en todo
el mundo, el diálogo social comprende todo tipo de negociaciones,
consultas e intercambio de información entre representantes de los
gobiernos, los empleadores y los trabajadores sobre temas de interés
común en materia de política económica y social.

 El diálogo social constituye no sólo un medio de progreso social y
económico, sino también un objetivo propiamente dicho, toda vez
que permite a los interesados expresarse y defender sus intereses en la
sociedad y en el lugar de trabajo. Puede ser bipartito, cuando se man-
tiene entre trabajadores y empleadores (a quienes la OIT denomina
“interlocutores sociales”), o tripartito, cuando en él intervienen tam-

11	 M. H. Malin: “The Paradox of Public Sector Labor Law,” Indiana Law Journal: Vol.
84 Núm. 4 (2009), pág. 1369.

11

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

bién los gobiernos. El diálogo social puede mejorar la formulación
de medidas en materia de política; puede contribuir a su aplicación
efectiva y mejorar la calidad la calidad de los resultados.12

Una lección fundamental es que las reformas solo pueden
ser provechosas si su formulación y su puesta en práctica se
llevan a cabo con la cooperación de todas las partes que sean
afectadas y en constante consulta con las mismas.13

La noción de diálogo social comprende la puesta en común
de toda información pertinente y la celebración de consultas
y negociaciones entre los representantes de los gobiernos,
los empleadores y los trabajadores sobre cuestiones de in-
terés común relativas a las políticas económicas y sociales.
El diálogo social tiene significados muy amplios y diversos
en distintas regiones del mundo. En todo caso, debería enta-
blarse en todas las etapas apropiadas del proceso de toma de
decisiones, no debería ser excesivamente preceptivo, debería
adaptarse a las circunstancias y debería incluir en especial a
quienes resulten afectados por los cambios o decisiones.14

Triángulo del diálogo social

Fuente: J. Ishikawa: Aspectos clave del diálogo social nacional: un documento de
referencia sobre el diálogo social (Ginebra, OIT, 2004) pág. 3.

12	 OIT: Diálogo social nacional tripartito (2013), pág. 12.
13	 V. Ratnam y S. Tomoda: Guía Práctica para fortalecer el Diálogo Social en la Refor-

ma de los Servicios Públicos., pág. iii. Véase también el párrafo 2) de la Recomen-
dación sobre las relaciones de trabajo en la administración pública, 1978 (núm.
159), en el Apéndice.

14	 Ibid., pág. 3.

Negociación

Consultas

Intercambio de Información

Baja

Alta

In
te

ns
id

ad
 d

el
 d

iá
lo

go

12 OFICINA INTERNACIONAL DEL TRABAJO

El intercambio de información es el proceso más básico de
diálogo social. No implica ninguna discusión real ni acción
sobre las cuestiones planteadas, pero es un punto de partida
fundamental para un diálogo social más duradero. La consul-
ta no es únicamente un instrumento para que los mandantes
compartan información, sino también para que se compro-
metan en un diálogo más a fondo sobre las cuestiones plan-
teadas. Mientras que la consulta en sí misma no conlleva
poder para tomar decisiones, estas pueden tener lugar como
resultado de dicho proceso. Puede decirse que la negociación
colectiva y la concertación política son los dos tipos predomi-
nantes de negociación. La negociación colectiva es una de las
formas más extendidas de diálogo social y se ha instituciona-
lizado en muchos países. Consiste en las negociaciones que
tienen lugar entre un empleador, un grupo de empleadores
o representantes de empleadores y los representantes de los
trabajadores con el fin de determinar los temas relacionados
con los salarios y las condiciones de trabajo..15

La OIT reconoce que la definición y el concepto de diálogo
social varían con el tiempo y de un país a otro. El diálogo
social puede ser informal y ad hoc o institucionalizado y
formal, o incluso una combinación de esas formas. Asimis-
mo, puede contar con la participación de las organizaciones
de empleadores y de trabajadores y del gobierno (tripartito);
ser bipartito (por ej., en la negociación colectiva) y “tripartito
ampliado”, que puede incluir a otras organizaciones.16 Los
procesos informales pueden ser tan importantes como los
formales.17 Por ejemplo, en el Brasil, en los últimos años se
ha organizado un gran número de conferencias bipartitas para
abordar cuestiones relativas a las relaciones laborales a través
del diálogo social.18 En Namibia, los sindicatos colaboran es-
trechamente con el Gobierno, y antes de promulgar cualquier

15	 J. Ishikawa: Aspectos clave del Diálogo Social Nacional: un documento de referen-
cia sobre el Diálogo Social (Ginebra, OIT, 2004), pág. 3.

16	 OIT: Diálogo social nacional tripartito (2013), págs.15 a 17.
17	 Ibid.
18	 J. Drummond y D. Paiva Ferreira: Informe sobre relaciones laborales en el sector

público en Brasil, presentado en el taller de validación del Manual, en Turín, Italia,
el 28 de julio de 2011.

13

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

nueva legislación sobre esas cuestiones, los sindicatos revisan
el correspondiente proyecto de ley.19

La Comisión de Expertos ha identificado “distintos siste-
mas y métodos de consulta en función de las circunstancias
nacionales y de su tradición cultural y jurídica”. Asimismo,
ha insistido en “la importancia de llevar a cabo consultas ex-
haustivas, sinceras, completas, detalladas y sin restricciones
con las organizaciones más representativas en lo relativo a las
condiciones de empleo y a cualquier ley o medida conexas,”
y ha subrayado que las partes “deben hacer los esfuerzos ne-
cesarios para encontrar soluciones compartidas, en la medida
de lo posible”. También ha puesto de relieve la importancia
de que las consultas se lleven a cabo en un clima de buena fe,
confianza y respeto mutuo, y de que las partes dispongan de
tiempo suficiente para expresar sus puntos de vista y discutir-
los en profundidad con el objeto de poder llegar a un compro-
miso adecuado. La Comisión también ha destacado que

 se deberían poder celebrar consultas sobre todas las cuestiones re-
lacionadas con las condiciones de empleo, y ello a todos los niveles
— nacional, sectorial, de entidades territoriales y de otras entidades
públicas — con las organizaciones representativas de cada nivel
(…) la mera consulta sobre medidas administrativas o proyectos de
ley relativos a las condiciones generales de trabajo de los empleados
públicos no cumple plenamente con los objetivos y exigencias del
Convenio núm. 151 (…) las consultas deberían poder celebrarse a
distintos niveles, de manera que se aborden las condiciones de tra-
bajo específicas de los empleados públicos en cada nivel.

La Comisión ha añadido que los países que han ratificado
el Convenio relativo a la Negociación Colectiva, Núm. 154
(1981) deberían participar plenamente en la negociación
colectiva, y no meramente en las consultas, en relación con
la fijación de los salarios y las condiciones de empleo, te-
niendo en cuenta las limitaciones presupuestarias inherentes

19	 H. Hangula y M. Iinane: Informe sobre relaciones laborales en el sector público en
Namibia, presentado en el taller de validación del Manual, en Turín, Italia, el 27 de
julio de 2011.

14 OFICINA INTERNACIONAL DEL TRABAJO

a las fuentes de financiación.20 Por último, la Comisión ha
recomendado que las consultas se extiendan más allá de las
condiciones de empleo y también aborden “cuestiones de in-
terés común, como el establecimiento de políticas de personal
en la administración pública, los problemas de gestión y de
recursos humanos que podrían acarrear una nueva forma de
organización del trabajo o las reestructuraciones”. Este pro-
ceso “sirve para prevenir la aparición de conflictos colectivos
y alcanzar soluciones mejor aceptadas por los empleados
públicos o por las autoridades públicas”.

Los convenios colectivos son una herramienta útil para expre-
sar estos nobles objetivos. En 2004, el Gobierno de Filipinas
y los representantes de los trabajadores firmaron un Memo-
rando de entendimiento para mejorar la calidad y desempeño
de la administración pública, en que ambas partes acordaron
institucionalizar las políticas de participación de los sindi-
catos en, entre otras cosas, la formulación de políticas y las
condiciones de trabajo de los empleados gubernamentales a
distintos niveles. Esas políticas fortalecerían la participación
de los trabajadores en la adopción conjunta con los gobiernos
de las políticas relativas a las condiciones de empleo, y por
consiguiente ayudarían a prevenir y solucionar conflictos. En
2008, la Confederación Sindical Independiente del Sector Pú-
blico, los Ministerios de Salud y Educación, y la Comisión de
Administración Pública de Filipinas establecieron grupos de
trabajo técnicos, con el apoyo del Gobierno y el Consejo Sin-
dical de Dinamarca, para promover la institucionalización del
diálogo social con miras a mejorar la prestación de servicios
públicos y su calidad. El informe de evaluación del proyecto
piloto identificó la seguridad y la salud en el trabajo como un
punto de entrada para el diálogo social; señaló que la soli-
daridad, la participación, la responsabilidad, la rendición de
cuentas y la eficacia eran la base que ayudaba a comprender
la importancia del diálogo social para unos servicios de salud

20	 OIT: Estudio General relativo a las relaciones laborales y la negociación colectiva
en la administración pública, Informe III (Parte 1B), Conferencia Internacional del
Trabajo, 102.ª reunión, Ginebra, 2013. párr. 324.

15

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

pública y educación de calidad; y observó que las experien-
cias iniciales de diálogo social habían establecido una comu-
nicación interpersonal que habían dado lugar a un “proceso
participativo de adopción de decisiones en común”.

Análogamente, el convenio colectivo general del personal
civil nacional de la Argentina incorpora el compromiso del
Estado de proporcionar toda la información, incluidos los da-
tos del presupuesto, que el sindicato Unión del Personal Civil
de la Nación puede necesitar para negociar con conocimento
pleno de las materias, con una referencia explícita a la Re-
comendación relativa a la Negociación Colectiva, Núm. 163
(1981) de la OIT. Con el mismo objeto, el Gobierno argentino
también se comprometió a presentar un informe estadístico
sobre las características sociales y familiares, los salarios y el
nivel de educación del personal civil, así como sobre su tasa
de ausencias, traslados voluntarios y discapacidades. Este
convenio colectivo abarca a 2,8 millones de trabajadores. Del
mismo modo, el convenio colectivo entre la Universidad Es-
tatal de Sultan Kudarat y la Asociación de la Escuela Univer-
sitaria Politécnica del Estado de Sultan Kudarat (2011-2014),
en Filipinas, estableció que el empleador puede proporcionar,
previa solicitud, un informe de la situación financiera de la
Universidad para garantizar la disponibilidad de fondos para
todas las previsiones acordadas, incluidos los datos relati-
vos al ahorro anual, la asignación prevista de fondos para la
facultad y las prestaciones del personal, la contratación de
profesorado, las promociones, los traslados, los programas
de becas, las vacaciones acumuladas, los créditos de servicio
y otras prestaciones e incentivos, así como ejemplares de los
informes presentados al Gobierno sobre las asignaciones pre-
supuestarias anuales previstas por la Universidad. A cambio, la
Unión proporcionaría informes sobre su situación financiera.

Otros acuerdos prevén incentivos para la comunicación y la
supervisión conjunta de las condiciones de trabajo. En Fran-
cia, el convenio colectivo relativo al trabajo gestionado por el
Gobierno de atención domiciliaria reconoce la necesidad de
mantener el diálogo social local dentro de cada entidad. Para
ello, el convenio establece un mecanismo de crédito horario

16 OFICINA INTERNACIONAL DEL TRABAJO

para asegurar que los trabajadores disponen anualmente de
tiempo suficiente para ejercitar sus derechos sindicales y par-
ticipar en las instituciones de diálogo social, financiado con el
0,01 por ciento de la nómina. Cada federación sectorial tiene
derecho a recibir un crédito de 60 días anuales, y las federa-
ciones nacionales pueden distribuir el resto en proporción a
su representación comparativa de trabajadores.21 A su vez, el
convenio colectivo suscrito entre el Gobierno y el Sindicato
de la Administración Pública de Bahamas (2012)22 permite a
los dirigentes sindicales establecer comunicación directa con
altos funcionarios gubernamentales para tratar cuestiones no
incluidas en los procedimientos de examen de reclamaciones
y programar reuniones consultivas trimestrales encaminadas
a examinar asuntos de interés mutuo. Está previsto que los
representantes de las partes destinados en diferentes zonas
lleven a cabo visitas conjuntas de inspección de los ámbitos
de trabajo trimestralmente. Además, el Gobierno acordó
establecer una Comisión sobre las condiciones de seguridad
y salud en el trabajo compuesta por siete miembros, incluidos
tres representantes designados por el Sindicato.

Por último, cabe señalar los acuerdos marco de diálogo social
que fueron negociados en la Unión Europea. En 2010 se esta-
bleció el Comité Europeo del Diálogo Social, que promueve
la participación de las administraciones gubernamentales
centrales en las consultas sobre todos los proyectos de la Co-
misión Europea que conciernen a los servicios públicos. El
Comité también fomenta el diálogo social a los niveles euro-
peo y nacional.23 En 2009, el Comité facilitó el Acuerdo mar-
co europeo para la prevención de las lesiones causadas por
instrumentos cortantes y punzantes en el sector hospitalario y
sanitario, muy detallado, que fue adoptado por la Asociación
Europea de Empleadores del Sector Hospitalario y Sanitario
y la Federación Europea de Sindicatos de los Servicios Pú-

21	 Francia: Convenio colectivo para el sector de la asistencia social, el acompañamien-
to, los cuidados y los servicios domiciliarios, Art. 25.

22	 Disponible en: http://bpsubahamas.org/files/BPSU_2012_Industrial_Agreement.pdf.
23	 Rules of Procedure for the European Social Dialogue Committee for Central Govern-

ment Administrations, 17 de diciembre de 2010, cláusula 3.

17

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

blicos (EPSU), así como el Acuerdo marco europeo para un
servicio de calidad en las administraciones de los gobiernos
centrales (2012), celebrado entre Empleadores de la Adminis-
tración Pública Europea24 y la Delegación de los Sindicatos
de las Administraciones Nacionales y Europeas (TUNED).25
Este acuerdo incluye 20 compromisos específicos relativos a
la calidad de los servicios públicos y la vida laboral.

Hacia un cambio de mentalidades

La Declaración de Filadelfia prevé explícitamente “la cola-
boración de los trabajadores y los empleadores en la elabo-
ración y aplicación de medidas sociales y económicas”. Para
contribuir a este fin, el Manual alentó las partes a reconocer
el papel de unos y otros en la mejora de los servicios públicos
de calidad. Si por una parte los gobiernos deberían reconocer
plenamente los sindicatos a los fines de la negociación co-
lectiva y su participación en ella, por la otra los sindicatos de
empleados gubernamentales también deberían ir más allá de
su papel tradicional de “defensor” para incorporar asimismo
un papel de “colaborador de la organización”, y luego ser
capaces de gestionar satisfactoriamente el dualismo.26 Esto
requiere lograr un delicado equilibrio en la redacción de los
convenios colectivos a fin de reconocer los intereses de am-
bas partes.

Algunos convenios colectivos han proporcionado marcos ge-
nerales por los que se comprometen a realizar este esfuerzo.

24	 Miembros titulares: Italia, Francia, Luxemburgo, República Checa, Bélgica (fun-
dadores), Reino Unido, España, Grecia, Rumania, Eslovaquia, Lituania; y como
observadores, Hungría, Malta, Austria y Alemania. Valerio Talamo, presentación en
la reunión de la Secretaría de la Troika de la Red de Administración Pública de la
Unión Europea, Roma, septiembre de 2014.

25	 TUNED es una coalición entre EPSU y la Confederación Europea de Sindicatos
Independientes (CESI).

26	 Véanse T. Huzzard, D. Gregory y R. Scott (eds.): Strategic unionism and partnership:
Boxing or dancing? (Houndmills, Hampshire, Reino Unido, Palgrave Macmillan,
2004); también Sindicato Amalgamado de Trabajadores de la Ingeniería, Imprenta y
Manufactura y Sindicato de trabajadores de la Industria Láctea de Nueva Zelanda:
Building high performance workplaces: The union approach (Nueva Zelanda, Cen-
tre for High Performance Work, 2010).

18 OFICINA INTERNACIONAL DEL TRABAJO

Por ejemplo, el convenio colectivo suscrito entre el Sindicato
de la Administración Pública de Bahamas y el Gobierno de
ese país estableció que “[l]os resultados satisfactorios de las
actividades económicas del Empleador por la presente se
declaran de interés mutuo para ambas partes, que desean pre-
servar, promover y mejorar las relaciones laborales y econó-
micas, la seguridad, la eficiencia y la productividad de la or-
ganización”.27 Asimismo, el convenio colectivo para el sector
público de Quebec, en el Canadá, expresaba la voluntad de
las partes de colaborar en la mejora de la calidad de los servi-
cios mediante el compromiso del empleador con la equidad y
el apoyo del sindicato al desempeño adecuado del personal.28
En Uganda, el convenio reconocía que esos objetivos debían
cumplirse “dentro de los limitados recursos del país”.29

Por su parte, el convenio colectivo que abarca a los emplea-
dos públicos nacionales en la Argentina estableció los prin-
cipios de colaboración, ética, méritos, estabilidad laboral,
mejora continua a nivel profesional e institucional, eficiencia
y jerarquía. Esos principios también debían guiar las negocia-
ciones sectoriales.30 A su vez, los trabajadores se comprome-
tían a adoptar una actitud colaboradora y respetuosa hacia sus
colegas y el público.31 Por último, los sindicatos acordaron
colaborar con el Estado para determinar las necesidades de
personal permanente y no permanente.32

En el convenio colectivo que ampara al personal de la Autoridad
de Suministro Urbano de Agua y Saneamiento de Mwanza, en

27	 Bahamas: Convenio colectivo entre el Gobierno de Bahamas y el Sindicato de Ser-
vidores Públicos de Bahamas (2012), Art. 3 (“Declaración de política”)

28	 Canadá: Disposiciones Nacionales acordadas entre la Alianza de Profesionales y
Técnicos de la Salud y Servicios Humanos y el Comité Patronal de negociación del
Sector Salud y Servicios Sociales de Quebec, Art. 2 (“Objeto”).

29	 Uganda: Acuerdo de reconocimiento entre el Gobierno de Uganda y el Sindicato
Aliado de Trabajadores de Uganda (2012), Art. 5 (“Principios generales”).

30	 Argentina: Convenio colectivo de trabajo del sector público nacional, Art. 16 (“Na-
turaleza de las relaciones de empleo”).

31	 Id., Art. 36. Un texto similar aparece en el Convenio colectivo para el Ministerio de
Finanzas de El Salvador (núm. 11, “Respeto mutuo y obediencia”) y en el Convenio
colectivo para el Organismo de Desarrollo de la Electrificación Rural de Madagascar
(Art. 3, “Prestación del servicio”).

32	 Id., Art. 159.

19

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Tanzanía, las partes acordaron establecer unos buenos pro-
gramas de creación de empleo y proporcionar educación a
los empleados de todas las categorías acerca de las prácticas
óptimas sobre la forma de colaborar entre ellos y sobre cómo
pueden desempeñar un papel decisivo frente a las autoridades
y el público general para mejorar la eficiencia y la productivi-
dad. Las partes también acordaron negociar los criterios para
la selección de personal competente, los patrones de eficien-
cia y los incentivos.33

La representación de las partes en la
negociación

Conviene recordar que el Manual invita a las partes implica-
das a que se reconozcan mutuamente a efectos de las nego-
ciaciones. Este reconocimiento puede ser voluntario, como
ocurre en algunos países donde se basa en acuerdos o una
práctica bien establecida. Algunos países han adoptado leyes
que obligan a los empleadores gubernamentales a reconocer
a los sindicatos para los fines de la negociación colectiva,
con sujeción a determinadas condiciones. Por otra parte, la
base legislativa puede ayudar a los sindicatos a identificar
quién representa al gobierno en las negociaciones. Mediante
simples disposiciones jurídicas se puede determinar quién
es responsable de llevar a cabo la negociación colectiva, y
de ese modo ayudar a las partes interesadas a reconocerse
mutuamente. Los convenios colectivos pueden identificar los
ámbitos de trabajo específicos que están cubiertos,34 o aludir
a los documentos jurídicos que detallan la composición de
las unidades negociadoras y otras formas de reconocimiento,
con lo que se evitan la repetición y la necesidad de adaptarse
a cualquier cambio, y el gobierno puede comprometerse a
abstenerse de negociar con cada empleado individual acerca

33	 Convenio colectivo entre la Autoridad de Suministro Urbano de Agua y Saneamiento
de Mwanza y el Sindicato de Empleados Gubernamentales y de Salud de Tanzanía
(2015), Art. 12.0.

34	 Véase, por ejemplo, Contrato colectivo de trabajo 2014-16, Comisión Federal de
Electricidad de México, cláusula 4.

20 OFICINA INTERNACIONAL DEL TRABAJO

del salario, las horas de trabajo y las condiciones de trabajo,35
a fin de asegurar la uniformidad en las condiciones de trabajo
en todo el gobierno. Esto no debería interpretarse como un
impedimento a las entidades gubernamentales empleadoras a
supervisar sus empleados, aunque los cambios en los procedi-
mientos de trabajo pueden necesitar un acuerdo previo.36

Un acuerdo puede incluir compromisos para aprobar docu-
mentos jurídicos que reconozcan a los sindicatos, como el
convenio colectivo centralizado suscrito en mayo de 2013 por
el Gobierno de Colombia y los sindicatos representantes de
sus trabajadores. En ese acuerdo, el Gobierno se comprome-
tió a publicar un decreto por el que se ampliaba dicho reco-
nocimiento, en noviembre de 2013. El Gobierno colombiano
también se comprometió a promulgar dos decretos a fin de
garantizar que la Comisión Nacional de la Administración
Pública celebrara consultas con los sindicatos y las federacio-
nes antes de adoptar una herramienta de evaluación del des-
empeño y antes de modificarla ulteriormente. Desde 2013,
en ese país se han suscrito 40 acuerdos de alcance nacional,
80 acuerdos regionales y 165 convenios colectivos a nivel
municipal para mejorar las condiciones de trabajo de los tra-
bajadores de la administración pública. En febrero de 2014,
el Gobierno amplió el alcance de la negociación mediante el
Decreto núm. 160.

Cláusulas de seguridad sindical

Es de suma importancia que los gobiernos respeten la inde-
pendencia de las organizaciones de funcionarios públicos, de
conformidad con el artículo 5 del Convenio núm. 151. Con
tal fin, el convenio colectivo general del sector público de la
Ex República Yugoslava de Macedonia (ERYM) establece
que “la actividad del sindicato y sus representantes no puede
resultar limitada por un acto del empleador”.37 Los convenios

35	 Ibid., Cláusula 6
36	 Véase, por ejemplo, Contrato colectivo de trabajo 2014-16, Comisión Federal de

Electricidad de México, cláusulas 6 y 14.
37	 Art. 35.

21

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

también pueden garantizar que el empleador no traslade uni-
lateralmente a los dirigentes sindicales que siguen trabajando,
lo que podría considerarse una represalia por la actividad
sindical o una separación del liderazgo de base.38 En el con-
venio básico sueco se incluyó una disposición que incentiva
la participación en el diálogo social, al considerar la represen-
tación sindical no sólo como una función oficial sino también
como un medio por el cual el personal adquiere competencias
que se tendrán en cuenta para el desarrollo profesional.39

Mecanismos de coordinación para la representación de los
empleados

Es importante establecer reglas claras para la colaboración
entre los diferentes niveles de gestión y los sindicatos en la
administración pública, que suele tener diversos escalones de
gestión de las relaciones laborales. Por ejemplo, el artículo
85 del convenio colectivo único para el personal laboral de la
Administración general del Estado español designa delegados
sindicales como representantes de los empleados para los
lugares de trabajo con menos de 50 funcionarios, pero en los
centros de trabajo mayores el personal está representado por
comités de empresa. La elección de los delegados se efectúa
a nivel provincial en cada entidad, y la composición de los
comités de empresa está determinada por ley. En los casos en
que los empleados están representados por más de un sindi-
cato, algunos convenios han incluido arreglos complejos para
asegurar una composición equitativa y arreglos flexibles para
adaptarse a los cambios, como el siguiente ejemplo del Reino
Unido.

38	 Véase, por ejemplo, Bahamas: Convenio colectivo entre el Gobierno y el BPSU, Art. 5.
39	 Suecia: Convenio básico para la administración pública, sección 32 (“Ejercicio de

funciones oficiales como representante sindical”), párr. 6.

22 OFICINA INTERNACIONAL DEL TRABAJO

Reino Unido: Junta Nacional Mixta de la Autoridad Local de los
Servicios de Bomberos y Rescate, Scheme of Conditions of Service
(Pliego de condiciones del servicio), sexta edición 2004 (actualizado
en 2009)

Cambios en la composición de la parte negociadora de los empleados

15. Cualquier sindicato independiente acreditado que esté representado
en la Junta Nacional Mixta (NJC) o el Órgano Negociador de Mandos
Intermedios (MMNB), o cualquier sindicato independiente acreditado
que no esté representado, puede emprender un examen de la composi-
ción de la parte negociadora de los empleados de la NJC o del MMNB.
Tras dicha petición, la NJC encargará una auditoría independiente del
número de miembros.

16. A fin de lograr el reconocimiento y un puesto en la NJC o el
MMNB, todo sindicato independiente acreditado debe demostrar, me-
diante una auditoría independiente encargada por la NJC, que entre sus
miembros cuenta con al menos una catorceava parte de los empleados
cubiertos por la NJC o el MMNB, según proceda.

17. A fin de lograr un puesto adicional, o conservar un puesto, en la
NJC o el MMNB, un sindicato reconocido debe demostrar, median-
te una auditoría independiente encargada por la NJC, que entre sus
miembros cuenta con al menos una catorceava parte de los empleados
cubiertos por la NJC o el MMNB, según proceda, para cada puesto.

18. Tanto en el caso de la NJC como en el del MMNB, el total de
miembros de la parte negociadora en ningún momento debe exceder de
14.

19. La organización que inicia el proceso de examen deberá sufragar
todos los gastos pertinentes, incluidos los de la auditoría independiente.

20. Ningún sindicato puede ser objeto de un examen dentro de los tres
años posteriores al último examen al que fue sometido.

En el informe de 2013 sobre el Estudio General, la Comisión
de Expertos señaló que “se deben establecer con rapidez
mecanismos en los que participen representantes de las más
altas instancias del Estado y de las organizaciones más re-
presentativas de trabajadores y empleadores para abordar las
consecuencias económicas y sociales de dicha crisis, pres-

23

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

tando especial atención a las categorías más vulnerables”.40
La experiencia reciente a este respecto ha sido dispar. Por
una parte, algunos gobiernos europeos han reducido el papel
de la negociación colectiva en la determinación de los sala-
rios y las condiciones de trabajo como una medida urgente
para abordar la crisis financiera y económica.41 Por la otra,
las recientes reducciones presupuestarias no han afectado
del mismo modo a todos los gobiernos locales. Por ejemplo,
en Francia, las recientes grandes reformas de la administra-
ción del Estado carecieron de diálogo social, pero algunas
ciudades celebraron negociaciones continuas acerca de las
reformas y las condiciones de trabajo en la administración
pública.42 Un estudio de 2013 concluyó que los municipios
y los representantes de los trabajadores aún tienen una cierta
posibilidad de elección sobre cómo dar respuesta a las medi-
das de austeridad a nivel local.43

40 Párr. 601.
41 Vaughan-Whitehead (ed.): op. cit.
42 J. Gilles: Public sector restructuring and employment relations in France.
43 Eva Knies, Peter Leisink, Stephen Bach, Lorenzo Bordogna, Ian Kessler,
 Alexandra Stroleny y Ulrike Weske: Are there possibilities to make the best of

©
 IL

O
/M

. C
ro

ze
t

the econom-ic crisis? (documento presentado en la Conferencia de la ILERA
para Europa en 2013).

24 OFICINA INTERNACIONAL DEL TRABAJO

Respeto de los derechos civiles y políticos

El artículo 9 del Convenio núm. 151 prevé que “los empleados
públicos, al igual que los demás trabajadores, gozarán de los
derechos civiles y políticos esenciales para el ejercicio normal
de la libertad sindical, a reserva solamente de las obligaciones
que se deriven de su condición y de la naturaleza de sus funcio-
nes”. Este principio está consagrado en la Resolución sobre los
derechos sindicales y su relación con las libertades civiles, adop-
tada por la Conferencia Internacional del Trabajo en 1970, que
reconoce que los derechos conferidos a las organizaciones de
trabajadores y de empleadores deben basarse en el respeto de las
libertades civiles enunciadas particularmente en la Declaración
Universal de Derechos Humanos y en el Pacto Internacional de
Derechos Civiles y Políticos, y que la ausencia de tales libertades
civiles deja sin significado el concepto de derechos sindicales.

Las siguientes libertades civiles son fundamentales para el nor-
mal ejercicio de los derechos sindicales: el derecho a la libertad
y seguridad de la persona y la protección contra la detención y el
encarcelamiento arbitrarios, la libertad de opinión y de expresión
y en particular de sostener opiniones sin ser importunado y de
investigar y recibir información y opiniones, y difundirlas por
cualquier medio de expresión y sin limitación de fronteras, la
libertad de reunión y asociación, el derecho a un juicio justo por
parte de un tribunal independiente e imparcial, y el derecho a la
protección de la propiedad de las organizaciones sindicales.

Los convenios colectivos pueden servir para proteger esos
derechos. En Chile, el protocolo de acuerdo de nivel nacional
incorpora el compromiso del Gobierno de promulgar leyes
para proteger los derechos no laborales de los funcionarios
públicos, tales como el derecho a la intimidad, el honor y la
libertad de expresión.44 En la Argentina, el primer convenio

44	 Chile: Protocolo de Acuerdo, 2014, Art. 8. La Ley núm. 20.087 de 3 de enero de
2006 define estos derechos y establece la norma jurídica que reduce la carga de
la prueba de un trabajador que sufre una lesión como consecuencia del comporta-
miento del empleador. En abril de 2014, el Tribunal Supremo amplió esta protección
a los funcionarios públicos, y dicho acuerdo tiene por objeto aplicar esta doctrina.

25

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

nacional relativo a los profesores universitarios dispone que
el ejercicio de los derechos de la dirección no deberá afectar
los derechos personales de los empleados y que el empleador
no podrá forzar al personal a revelar sus convicciones políti-
cas, religiosas o en materia laboral ni su orientación sexual.45
Este acuerdo también garantiza su derecho a presentar una
candidatura política.

A pesar de que estos derechos y limitaciones de los emplea-
dos públicos por lo general están establecidos en la legis-
lación, los convenios colectivos pueden disponer algunas
condiciones suplementarias. Por ejemplo, el convenio colec-
tivo de los empleados de la administración pública de Malta
obliga a los trabajadores a observar la confidencialidad que
forma parte de su cometido, siempre y cuando no contraven-
ga la legislación pertinente.46 Del mismo modo, el conve-
nio colectivo que cubre a los empleados de la Autoridad de
Energía Eléctrica de Madagascar garantiza el ejercicio de la
libertad de expresión, pero no permite las discusiones políti-
cas durante las horas de trabajo.47

Facilidades concedidas a las organizaciones de
empleados públicos

El artículo 6 del Convenio núm. 151 establece que los Es-
tados ratificantes deberán poner a disposición de los repre-
sentantes de las organizaciones reconocidas de empleados
públicos las facilidades apropiadas para poder desempeñar
sus funciones con prontitud y eficacia, tanto durante sus horas
de trabajo como fuera de ellas.48 De acuerdo con la Comisión
de Expertos, los convenios colectivos que den efecto a este
artículo del Convenio “deben amparar a un número suficiente
de trabajadores y asegurar, en la práctica, suficientes facili-
dades (…) [E]s importante que las medidas adoptadas sean

45	 Argentina: Convenio colectivo para los docentes de las instituciones universitarias
nacionales (2014), Arts. 17 a 19.

46	 Art. 10.1.
47	 Madagascar: Convenio colectivo para regular las relaciones entre la Autoridad Eléc-

trica Rural y sus empleados, Art. 5 (“Derechos sindicales y libertad de expresión”).
48	 Albania, DR re C.151, CEACR 2004/75.ª reunión

26 OFICINA INTERNACIONAL DEL TRABAJO

duraderas y no dependan de los sucesivos cambios de gobier-
no o administración”.49 La Comisión de Expertos ha aclarado
que pueden concederse dichas facilidades a los representantes
de los sindicatos y los representantes electos para el conjunto
de las instituciones públicas, “siempre que la presencia de
representantes electos no menoscabe la posición de las orga-
nizaciones de trabajadores interesadas”.50 En cualquier caso,
el Gobierno deberá estudiar con los interlocutores sociales
cómo promover, sobre una base más amplia, las facilidades
que se concedan a los representantes de los trabajadores.51

Para determinar la naturaleza y alcance de las facilidades
que se concederán a los representantes de los empleados
públicos deberá usarse como guía la Recomendación sobre
los representantes de los trabajadores, 1971 (núm. 143). Las
facilidades enumeradas en la Recomendación núm. 143 no
son las únicas posibles, pues como mínimo una o dos de las
más importantes entre las que se mencionan en ella deberían
concederse por imperativo legal o en la práctica. Además, el
tamaño y las características específicas de cada institución
pública deberían determinar su número y naturaleza. Las faci-
lidades más importantes consisten en la concesión de tiempo
libre a los representantes de los trabajadores, sin pérdida de
salario ni de prestaciones, la recaudación de las cuotas sindi-
cales, el acceso al lugar de trabajo y la posibilidad de co-
municación sin dilación con la dirección. Otros ejemplos de
facilidades que pueden estar reglamentadas por la legislación,
por convenios colectivos o por otros medios son las siguien-
tes:52 el transporte y la comunicación,53 el acceso a la direc-
ción de la entidad, el derecho de reunión, la posibilidad de
recaudar las cuotas sindicales periódicamente en los locales
de la empresa, la autorización para colocar avisos sindicales,
el derecho a asistir a reuniones, u otras facilidades materiales
e información que les resulten necesarias para el ejercicio de

49	 Estudio General 2013, párr. 572.
50	 Estudio General 2013, párr. 142.
51	 El Salvador, DR re C.151, CEACR 2009/80.ª reunión.
52	 Chad, DR re C.151, CEACR 2005/76.ª reunión.
53	 República de Moldova, DR re C.151, CEACR 2005/76.ª reunión.

27

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

sus funciones.54 Esto también podría incluir la facultad de
denunciar a las autoridades competentes cualquier incum-
plimiento de las disposiciones del reglamento administrativo
y de otros textos que establecen los derechos y obligaciones
de los empleados públicos.55

Los siguientes ejemplos ilustran distintas maneras en que los
convenios colectivos establecen estas facilidades, que aseguran
que el sindicato cuente con estos recursos durante la vigencia
del acuerdo. El tamaño de la plantilla y el tipo de servicio pre-
visto en el convenio influyen en la elección de las medidas.

Deducción de las cuotas sindicales de la nómina

El convenio colectivo suscrito en 2013 por el Gobierno y las
organizaciones sindicales representativas de Colombia, que se
mencionó anteriormente, dispone una deducción para una sola
vez del uno por ciento de las cuotas ordinarias de los miembros
de dichas organizaciones beneficiarios del convenio colectivo
a fin de contribuir al costo de la negociación, y el Gobierno
se comprometió a solicitar a los empleados no afiliados a los
sindicatos que autorizaran dicha deducción. Asimismo, accedió
a dictar un decreto por el que se establecía la deducción de las
cuotas de los empleados afiliados, y a examinar conjuntamente
la posibilidad de adoptar medidas legislativas para autorizar
la deducción de las cuotas relativas a los servicios recibidos al
personal no afiliado beneficiario del convenio colectivo. Como
el convenio colectivo abarca a 1,2 millones de trabajadores,
con esta deducción ahorra a los sindicatos una considerable
cantidad de tiempo que pueden usar para llevar a cabo activi-
dades para implementar el acuerdo.

Otras medidas que se aplican en grandes entidades y otros
contextos son el acceso a los tablones informativos, el acceso a
determinadas facilidades y la distribución de las publicaciones
de los sindicatos y del empleador, así como el tiempo libre para

54	 Belarús, DR re C.151, CEACR 1999/70.ª reunión.
55	 Chile, DR re C.151, CEACR 2005/76.ª reunión.

28 OFICINA INTERNACIONAL DEL TRABAJO

los dirigentes sindicales, todo ello con la aprobación del emplea-
dor y sin interrupción de los servicios; por ejemplo, establecien-
do el tiempo libre de los dirigentes en función del tamaño de sus
mandantes.56 Sin embargo, la decisión del empleador no debería
fundamentarse en el contenido de las comunicaciones.

Tiempo libre para actividades sindicales

Por otra parte, la participación de los miembros de los sindi-
catos en reuniones puede facilitarse mediante la asignación de
tiempo libre, ya que sería poco practicable para el sindicato vi-
sitar a cada miembro en su hogar y asegurar una comunicación
uniforme. Por ejemplo, en Francia, el convenio colectivo para
el sector de la asistencia social, el acompañamiento, los cuida-
dos y los servicios domiciliarios, que ocupa a 223.000 personas
en 5.230 estructuras en todo el país, concede a cada empleado
seis horas anuales con este fin, lo que las partes consideran un
elemento esencial de la libertad de expresión y asociación.57
Además, todas las empresas beneficiarias deben brindarles
la oportunidad de recaudar las cuotas sindicales, distribuir
información sobre el sindicato, usar el tablón de anuncios de
la empresa para los comunicados sindicales, acceder a una sala
(facilidad) específica para las actividades sindicales, y proteger
jurídicamente el empleo, en particular para los representantes
sindicales. Dichos representantes a los niveles departamental,
regional y nacional también pueden acordar anticipadamente
con la empresa las ausencias para asistir a las actividades del
sindicato, como conferencias y reuniones.

El convenio colectivo que ampara a los trabajadores de la
Universidad Nacional de Costa Rica (UNA) prevé tiempo
libre remunerado para los empleados que asisten a cursos y

56	 Véanse, por ejemplo, Canadá: Convenio entre la Junta del Tesoro y la Asociación Ca-
nadiense de Funcionarios de Finanzas, Art. 7, y Bahamas: Convenio colectivo entre
el Gobierno de Bahamas y el Sindicato de Servidores Públicos de Bahamas (2012),
Art. 5; también, España: Tercer Convenio único de la Administración General del
Estado, Art. 86 (actualizado en 2014).

57	 Convenio colectivo para el sector de la asistencia social, el acompañamiento, los
cuidados y los servicios domiciliarios (2010), Título II, Capítulo 3 (“Relaciones col-
ectivas a nivel de la empresa”).

29

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

conferencias relacionados con el sindicato dentro o fuera del
país, hasta un máximo de seis meses, previa solicitud moti-
vada de los dirigentes sindicales. El Consejo Universitario
puede prolongar este plazo, que nunca excederá de dos traba-
jadores a tiempo completo durante doce meses. Esta dispo-
sición permite que los trabajadores adquieran conocimiento
de las cuestiones relacionadas con el lugar de trabajo, lo que
puede dar lugar a una reducción de los costos de los conflic-
tos y los costos de transacción para el empleador.

Acceso a los centros de trabajo

Los convenios colectivos pueden reglamentar el acceso a los
centros de trabajo con miras a lograr un equlibrio entre los inte-
reses. Por ejemplo, el convenio colectivo general de la ERYM
dispone que el representante sindical debe poder comunicarse
sin ningún tipo de impedimento con el empleador, o con una
persona autorizada por éste, y con todos los miembros del sin-
dicato que dependen de este empleador, cuando sea necesario
para el funcionamiento del sindicato.58 El empleador permitirá
al representante autorizado del sindicato a un nivel superior de
organización comunicarse libremente y llevar a cabo las activi-
dades sindicales sin ningún impedimento.

Análogamente, los representantes del Gobierno y el Sindicato
de Trabajadores y Empleados Públicos de Uganda (UGAWU)
tienen pleno acceso a los centros de trabajo a condición de
que antes se registren como visitantes sindicales. Las normas
que rigen este acceso figuran en un apéndice del convenio,
pero las designaciones sindicales no requieren ninguna apro-
bación oficial. Las reuniones deben coordinarse con el fun-
cionario encargado del personal, pero las normas no permiten
que el empleador compruebe el contenido de las reuniones y
el sindicato regula su propio procedimiento. En todo caso, los

58	 Art. 36, párrafo 2, según señalan T. Kalamatiev y A. Ristovski en “Comparative Anal-
ysis of the Labour Relations (Public Service) Convention, 1978 (No. 151) and the
National Legislation, Regulations and other measures concerning Protection of the
Right to Organise and Procedures for determining conditions of employment in the
public service” (2012).	

30 OFICINA INTERNACIONAL DEL TRABAJO

dirigentes sindicales solamente deben abordar asuntos sindi-
cales.59 En 2011, la administración pública de Uganda ocupa-
ba a 271.854 personas, la mayoría de las cuales tenía derecho
a afiliarse al UGAWU.60

De forma parecida, el convenio colectivo suscrito entre la
Universidad Estatal de Sultan Kudarat y la Asociación de la
Escuela Universitaria Politécnica del Estado de Sultan Kuda-
rat facilita tiempo libre, apoyo financiero y facilidades para
un número acordado de reuniones y actividades de formación
que el sindicato debe programar con por lo menos tres días
de antelación.61 En centros de trabajo más pequeños, como
el municipio filipino de Bislig, el convenio garantiza que el
sindicato podrá proporcionar orientación acerca de sus esta-
tutos, programas y prestaciones al nuevo personal.62 En esos
lugares de trabajo, el sindicato puede organizar reuniones con
todo el personal y ofrecerle actividades de formación en los
locales del empleador, sin dejar de asegurar que se sigan pres-
tando los servicios.63

Espacio de oficinas y uso de equipo

Algunos organismos públicos no cuentan con mucho personal
pero disponen de diversos centros de trabajo, de modo que el
espacio de oficinas adquiere mayor importancia. El convenio
colectivo suscrito entre la Comisión Nacional de Policía de
Filipinas (NAPOLCOM) y la Asociación de Empleados de

59	 Uganda: Acuerdo de reconocimiento entre el Gobierno y el Sindicato de Traba-
jadores y Empleados Públicos de Uganda (2012), Art. 3 (“Union Officials’ Right of
Access”) y apéndice 1 (“Rules Governing Access of Officials and Representatives to
Employing Units”).

60	 De acuerdo con la Organización Nacional de Sindicatos, el UGAWU incluye a la
mayor parte de las categorías de trabajadores del sector público de Uganda que tra-
bajan en los ministerios gubernamentales, salvo las fuerzas armadas, del Ministerio
de Defensa; los empleados públicos de los gobiernos locales de distrito en los 101
distritos de Uganda; los consejos municipales y de aldea; la Administración Fiscal
de Uganda; la Autoridad Forestal de Uganda; la Comisión de la Función Pública; la
Comisión del Servicio Judicial; y la Comisión de Derechos Humanos.

61	 Art. III, secciones 3, 4 y 7.
62	 Véase, por ej., Filipinas: Cuarto Convenio colectivo entre el gobierno local de Bislig

y la Asociación de Empleados de la Ciudad de Bislig, Art. IV, sección 6.
63	 Véase, por ej., id., Art. XII.

31

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

la NAPOLCOM (NAPEMA) asigna a la Asociación diversos
espacios y equipo básico de oficina (incluido su manteni-
miento) en la sede central y las 16 oficinas regionales de la
NAPOLCOM, necesarios para que los dirigentes sindicales
representen a sus empleados y lleven a cabo sus actividades
ordinarias. Por su parte, el Ministerio de Cultura del Perú
(con 23 oficinas regionales y tres dependencias) concede al
sindicato el uso de las salas de reunión de sus instalaciones
cuatro veces al año para impartir formación sobre cuestiones
relativas a la negociación colectiva, sin cargo alguno pero
sujeto a la disponibilidad. El convenio colectivo de la UNA
llega a detallar el número de oficinas y aseos que deben tener
el local o edificio facilitado al sindicato en el campus princi-
pal, e incluso que éstos deben tener acceso telefónico, un aula
y guardias de seguridad; además, especifica que el sindicato
debe disponer de una oficina en cada uno de los siete campus
y secciones regionales de la Universidad.64

64	 Costa Rica: IV Convención Colectiva de Trabajo UNA-SITUN, entre la Universidad
Nacional (UNA) y el Sindicato de Trabajadores de la Universidad Nacional (SITUN),
Art. 171.

©
 IL

O
/J

.M
ai

lla
rd

32 OFICINA INTERNACIONAL DEL TRABAJO

El convenio colectivo de la UNA también prevé el acceso a
equipo de impresión de publicaciones, informático y audiovi-
sual, según disponibilidad y conforme a la normativa estable-
cida que reglamenta su utilización. Además, la Universidad
cede el uso de su equipo y sus herramientas a cambio de una
cuota fija.65

Niveles de negociación y coordinación entre
los niveles

La Recomendación sobre la negociación colectiva, 1981
(núm. 163) de la OIT sostiene que los Estados Miembros
deberían procurar fomentar la adopción de convenios
colectivos en todos los niveles, “y en particular a nivel del
establecimiento, la empresa, la rama de actividad, la in-
dustria y a nivel regional o nacional”. En los Estados que
establecen diferentes niveles de negociación, “las partes
negociadoras deberían velar por que exista coordinación
entre ellos”. La Comisión de Expertos ha señalado que
“normalmente, la elección del nivel de negociación debe-
ría corresponder a las propias partes, toda vez que están
en inmejorable posición para decidir cuál es el nivel de
negociación más adecuado. En consecuencia, el nivel de
negociación no debería venir impuesto por la legislación
o por una decisión de la autoridad legislativa”.66 Y ha
añadido lo siguiente:

 La Comisión acepta tanto los sistemas en que los convenios colec-
tivos determinan su propia coordinación (ésta es la mejor solución)
como los que se caracterizan por la existencia de disposiciones le-
gales que distribuyen ciertos temas entre convenios de diferentes
niveles.67

En apoyo a esas afirmaciones se ha citado el ejemplo de los
marcos jurídicos argentinos. El presente suplemento sigue

65	 Ibid., Arts. 155, 172 y 173.
66	 Estudio General 2013, párr. 351.
67	 Ibid., párr. 353.

33

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

este ejemplo, ya que el convenio colectivo contiene el espíri-
tu de la legislación.

Definición centralizada del alcance de los convenios
sectoriales y locales

El convenio colectivo de trabajo general para la administra-
ción pública nacional, de la Argentina, que en 2012 abarcaba
a 115.945 trabajadores, vincula los convenios colectivos
sectoriales al derecho, las normativas, el propio convenio
colectivo general y las decisiones de la Comisión Permanente
de Aplicación y Relaciones Laborales (CoPAR). Los con-
venios colectivos sectoriales pueden ocuparse de cuestiones
delegadas o no abordadas por el convenio colectivo general,
así como de cualquier cuestión sectorial dimanante de ese
último.68

En España, la negociación por Mesas reúne a los representan-
tes de la administración pública y los de los sindicatos más
representativos. En particular, se establecen Mesas separadas
para la Administración General del Estado (AGE), para cada
comunidad autónoma y para cada entidad local. Las mesas
de negociación AGE negocian los términos y condiciones
de empleo comunes a todos los empleados públicos. Previo
acuerdo de estas mesas de negociación generales, podrán
establecerse mesas sectoriales para cubrir los términos y
condiciones de empleo específicas de un sector en particu-
lar. El marco de condiciones de servicio para el personal de
servicios de salud, aprobado en 2003, confirmó su derecho a
la negociación colectiva.69

Mesas de negociación coordinada descentralizadas

En el convenio colectivo para el Sistema de Negociación
Permanente de la alcaldía del municipio de Sao Paulo

68	 Argentina: Convenio colectivo Convenio colectivo de trabajo del sector público na-
cional, 2006 (en vigor), Arts. 7 a 9.

69	 OIT: Estudio General de 2013, párr. 364.

34 OFICINA INTERNACIONAL DEL TRABAJO

(Brasil), que ocupa a 3,5 millones de empleados de los
servicios y la administración pública, puede apreciarse una
segunda forma de coordinación. El convenio establece una
mesa de negociación central que cuenta con la participación
de representantes seleccionados por el Foro de entidades
representativas de la administración pública municipal y de
cinco secretarías municipales, quienes negocian utilizando
una metodología de participación previamente acordada. El
convenio detalla la representación sindical por sector y se-
ñala que la participación del Gobierno estará coordinada por
la Secretaría de Planificación.70 Asimismo, establece mesas
de negociación sectoriales, cuyas prioridades son la salud y
la educación, en las secretarías municipales, así como mesas
locales o regionales situadas en las unidades que prestan los
servicios, que solamente abordan las cuestiones que corres-
ponden a su jurisdicción. Como cada mesa está coordina-
da por un mecanismo de coordinación ejecutiva conjunta
de dos miembros, la participación de cada extremo de las
mesas podría coordinarse por su dirección central. A su
vez, la mesa central es responsable de redactar las normas
y de organizar y coordinar las mesas descentralizadas. Por
ejemplo, la mesa central establece “protocolos” para infor-
mar sobre las decisiones de las mesas descentralizadas.71
Por último, otras entidades de la sociedad civil pueden crear
órganos consultivos que trabajarán de forma independiente
y pueden ser invitadas a participar en la mesa negociadora
competente.72

Una tercera forma de coordinación se basa en las mesas
sectoriales, que incluyen a los actores de los niveles más
descentralizados en las instancias de negociación central y
los autorizan a establecer sus propias condiciones de traba-
jo dentro de parámetros definidos. El protocolo de acuerdo
firmado por el Gobierno, la Confederación Unitaria de

70	 Convenio colectivo para el Sistema de Negociación Permanente de la alcaldía del
municipio de Sao Paulo, 2013, capítulo IV (“Instancias deliberantes”).

71	 Reglamento interno del Sistema de Negociación Permanente de la alcaldía del mu-
nicipio de Sao Paulo, octava cláusula.

72	 Id., capítulo VII.

35

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Trabajadores y doce organizaciones de empleados de la
administración pública de Chile, por ejemplo, establece la
participación de los rectores de universidad como emplea-
dores directos en las mesas de negociación de las univer-
sidades estatales, y la de las asociaciones municipales en
las mesas de negociaciones de los maestros y auxiliares
docentes.73 Este convenio fija un resultado particular para la
participación en cada mesa.

Regulación de la negociación a nivel de la empresa

Otros sistemas reconocen un criterio amplio a los órganos
negociadores descentralizados, al tiempo que los regulan
en el convenio colectivo central. Por ejemplo, el convenio
básico sueco para la administración pública prevé convenios
“de ajuste” independientes “en los casos en que la situación
laboral de los empleados en diversos organismos esté signifi-
cativamente afectada”.74

 Si los organismos de diferentes ministerios están afectados, el
convenio deberá elaborarse entre el ministerio y las confederacio-
nes. El convenio aclarará la cuestión de quién representará a las
partes. Además, las partes designadas deberían poder determinar
libremente los arreglos prácticos dentro del [alcance de la cláusula
del convenio].

El convenio indica detalladamente cómo deben establecerse
esos acuerdos. Primero, “deben privilegiarse los arreglos
conforme a los cuales los empleados, por medio de sus
sindicatos, pueden ejercer su determinación conjunta real en
distintos niveles del organismo, y de manera tal que puedan
participar en el proceso de toma de decisiones lo más pronto
posible”.75 Segundo, incluye una lista exhaustiva de temas

73	 Chile: Protocolo de Acuerdo 2014, suscrito entre el Gobierno, la CUT y las Organi-
zaciones Gremiales del Sector Público, párrafos 12 y 13. Tres organizaciones de
trabajadores del sector público no suscribieron el acuerdo.

74	 Suecia: Convenio básico para la administración pública, sección 1 (“Propósito e
intenciones”)

75	 Ibid., capítulo 2, sección 3 (“La planificación de la codeterminación en organismos
específicos”).

36 OFICINA INTERNACIONAL DEL TRABAJO

obligatorios.76 Tercero, el convenio resultante debe “definir-
se dentro del ámbito de competencia del empleador” y “den-
tro del marco de la resolución sobre el presupuesto (…) o de
la autoridad presupuestaria [del empleador],” así como “estar
sujeto o conforme a las regulaciones o prioridades estable-
cidas para el organismo por el ministerio competente o, por
mandato, por el propio organismo”.77 Cuarto, el convenio
básico establece plazos para el inicio de la negociación y la
facultad de una parte de pedir que se concluya en una sema-
na; que se levantará acta de las negociaciones; cómo solucio-
nar los conflictos; y cómo gestionar las huelgas. (Véase más
adelante la sección sobre acciones de protesta.) 78

Encontramos un ejemplo similar en el Reino Unido, donde
el Pliego de condiciones del servicio de la Junta Nacional
Mixta de la Autoridad Local de los Servicios de Bomberos y
Rescate (2009) propone procedimientos modelo de consulta y
negociación para aplicar a nivel local a fin de “establecer re-
laciones e interacciones que promuevan la resolución conjun-
ta de las diferencias que puedan surgir de cuando en cuando
entre la dirección y los sindicatos reconocidos”, incluidas,
entre otras, las relacionadas con cuestiones prescritas en la
Directiva de la Unión Europea sobre Información y Consulta,
que se examinan en la sección sobre la consulta. Cuando las
partes locales no están de acuerdo con un tema obligatorio de
las negociaciones, pueden remitir la cuestión a las secretarías
conjuntas de la Junta Nacional Mixta (NJC), al Servicio de

76	 Los asuntos obligatorios de la negociación incluyen: los proyectos de presupuesto;
la redefinición de puestos; los proyectos de construcción; los planes del organismo y
los planes para la ejecución de un presupuesto adoptado (plan de operaciones); las
opciones relativas a la adquisición y distribución de equipo y servicios que involucran
todas las formas de bienes de capital, incluidas las especificaciones de los requisitos
en los que se basa una oferta; la ejecución de los planes de formación adoptados para
los que se han concedido recursos; el establecimiento de planes de trabajo (fichas de
tareas; listas de turnos y similares); las cuestiones mencionadas en la sección 7-2 (2)
de la Ley sobre el entorno de trabajo, que será objeto de examen en cumplimiento del
Convenio básico y que las partes en el convenio de ajuste están de acuerdo en que
debe abordarse con arreglo a las reglas previstas en esos acuerdos; las reasignaciones
entre los costos salariales y otros costos operativos; y cualquier otro asunto si una de
las partes solicita su examen alegando que tiene un significativo impacto sobre las
condiciones de trabajo. Ibid., sección 12 (“Debates”).

77	 Ibid., sección 13 (“Negociaciones”).
78	 Ibid., capítulo 5 (“Procedimiento administrativo”).

37

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Asesoramiento, Arbitraje y Conciliación (ACAS) y/o al Panel
consultivo de la NJC sobre resolución de conflictos.79 Las
partes también han establecido un protocolo que describe las
perspectivas de la NJC con respecto a los equipos de negocia-
ción local, incluido el compromiso de “promover y apoyar un
enfoque mixto para mantener y mejorar las buenas relaciones
laborales dentro de los Servicios de Bomberos y Rescate en
su conjunto”.80 Mediante este procedimiento de delegación
de la autoridad a niveles subalternos y de referencia de las
discrepancias a los niveles superiores, los mecanismos de
negociación nacional y local establecen un cauce de comuni-
cación que proporciona coherencia.

Por último, el convenio colectivo general finlandés para el
Gobierno señala los casos en que los convenios colectivos a
nivel de los organismos pueden apartarse de las condiciones
de trabajo acordadas.81

Llegando al Sí 82

Enfoques y modelos de negociación

El Manual examina la distinción entre dos enfoques de la
negociación colectiva: la negociación desde posiciones y la
de beneficios mutuos. El Manual concluye esta sección con
la siguiente exposición:

 La negociación en el sector público a veces no permite alcanzar los
objetivos apetecidos. En el transcurso de las negociaciones se pue-
den presentar posiciones monetarias predeterminadas, establecidas
por los ministerios de Finanzas y Hacienda, que han aprobado cifras
con arreglo a un ciclo y a una dinámica diferentes. La situación se
agrava cuando las posiciones se dan a conocer públicamente ya que

79	 Apéndice A, Parte C (“Consulta y negociación local”).
80	 Ibid., Apéndice C (“‘Trabajar juntos’: Un protocolo conjunto para mejorar la rela-

ciones laborales en el Servicio de Lucha contra Incendios y Rescate”).
81	 Secciones 3 y 12.
82	 Este título hace referencia al libro: Getting to Yes: Negotiating Agreement Without

Giving In (1992), de W. Ury, R. Fisher and B. Patton, el cual ha contribuido grande-
mente a promover la mediación laboral.

38 OFICINA INTERNACIONAL DEL TRABAJO

las partes se obstinan en defenderlas. Ello alienta a los sindicatos a
dar una respuesta similar, presentando demandas excesivas aproba-
das por los afiliados, que más tarde será necesario reducir conside-
rablemente en el transcurso de las negociaciones hasta llegar a un
nivel aceptable.

Las amplias investigaciones llevadas a cabo y la experiencia
muestran que los grandes centros de trabajo –organizaciones
productivas de alto rendimiento donde las personas desean ir
a trabajar– se caracterizan por unas relaciones de confianza y
respeto entre todas las partes interesadas.83 En consecuencia,
el grado de confianza que caracteriza las relaciones entre las
partes puede determinar la elección del enfoque. El examen
que sigue fue elaborado por el profesor Peter Turnbull, de
la Universidad de Cardiff en el Reino Unido, a quien la OIT
encargó llevar a cabo una investigación sobre el papel que
desempeña en la negociación colectiva la confianza, como
parte del trabajo para promover el Manual.

Confianza y negociación

Los conceptos fundamentales para adquirir una comprensión
de la confianza son los siguientes:

•	 Incertidumbre– solamente necesitamos depender de la con-
fianza si i) no disponemos de toda la información sobre una
persona o sobre una situación de la cual necesitamos anti-
cipar el resultado, y ii) no podemos controlar el resultado.

•	 Riesgo – cuando confiamos en una persona u organización,
asumimos que los beneficios de nuestra relación mutua su-

83	 Véanse, entre múltiples fuentes, J. Rogers y W. Streeck (eds.): Works councils: Con-
sultation, representation, and cooperation in industrial relations (Chicago, University
of Chicago Press, 1995); G. Leminsky: “Everything you always wanted to know about
Mitbestimmung”, en Die Mitbestimmung (Düsseldorf, Fundación Hans Böckler, 1999),
págs. 46 a 50; D. Hull y V. Reid: Simply the best workplaces in Australia, ACIRRT Work-
ing paper núm. 88 (Sydney, Universidad de Nueva Gales del Sur, 2003); T. Kochan y
P. Osterman: The mutual gains enterprise (Boston, Harvard Business School Press,
1994); J. Gittell: The Southwest Airlines way (Nueva York, McGraw-Hill, 2003); D. Weiss:
Beyond the walls of conflict (Toronto, Irwin, 1996); y Great Place to Work Institute, http://
www.greatplacetowork.com (consultado el 27 de octubre de 2011).

39

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

perarán los posibles costos para nosotros. Efectivamente,
la confianza sólo es necesaria cuando el costo de una pérdi-
da es mayor que el de las posibles ganancias: por ejemplo,
solamente estamos dispuestos a dar una mala noticia al jefe
si estamos seguros de que no “matará al mensajero”, y sólo
facilitamos a los empleados la información confidencial
que les permita tomar mejores decisiones si confiamos en
que no proporcionarán esa información a nuestros rivales o
competidores o a los medios de comunicación.

•	 Percepción – necesitamos confiar cuando no conocemos
completamente las intenciones de otra persona. Por consi-
guiente, nuestra confianza en alguien se basa en gran par-
te en nuestra percepción de la fiabilidad de esa persona. La
fiabilidad se basa en factores tales como la reputación, las
experiencias anteriores con dicha persona, los estereotipos
acerca de los rasgos identitarios de los miembros de un mis-
mo grupo (por ej., raza, sexo, religión, nacionalidad) o la
pertenencia a un grupo organizativo (por ej., partido polí-
tico, profesión, sindicato, etc.). A menudo tenemos más
confianza en los estereotipos cuando estamos presionados
por el tiempo, y nuestros actos reafirman nuestros prejuicios
porque solo buscamos información que confirme nuestras
percepciones previas acerca de la fiabilidad de una persona,
o pasamos por alto cualquier posible prueba contraria.

En general, nuestra apreciación de la fiabilidad de otra persona,
en particular las que forman parte de la autoridad, se basa en:

•	 Competencia – ¿la persona en cuestión es eficaz en su tra-
bajo?

•	 Coherencia – ¿su comportamiento es previsible en el tiem-
po y en todas las situaciones?

•	 Integridad – ¿es honesta, dice la verdad y mantiene sus
promesas?

•	 Fiabilidad – ¿cumple sus compromisos?

40 OFICINA INTERNACIONAL DEL TRABAJO

•	 Imparcialidad– ¿toma las decisiones a base de la imparcia-
lidad, en lugar del favoritismo, y lo o la trata a usted con
respeto?

•	 Comunicación – ¿es abierta, está dispuesta a escuchar, es
transparente en sus relaciones y está lista para dar explica-
ciones sobre sus decisiones?

Para ganarse la confianza –en particular cuando se incorporan
a un nuevo trabajo o se involucran en iniciativas de “nueva
gestión pública”–,84 los funcionarios gubernamentales y los
dirigentes sindicales suelen centrarse en sus conocimientos
técnicos y su competencia profesional, en lugar de desarrollar
otros factores determinantes de la fiabilidad. En contraposi-
ción, los empleados piden mucho más que un jefe competen-
te. Los ciudadanos piden mucho más que un representante
competente. Los miembros del sindicato piden mucho más
que oficiales competentes A la hora de decidir si pueden o no
confiar en una persona, los empleados, los ciudadanos o los
miembros de sindicatos tienden a centrarse en la integridad,
la fiabilidad, la imparcialidad y la comunicación fluida.

Metodologías participativas

Los convenios colectivos pueden prever procesos que sigan
el modelo de negociación desde posiciones, el de beneficios
mutuos o un modelo mixto. Por ejemplo, el municipio de
Sao Paulo instituyó el siguiente mecanismo, previamente
descrito en la sección sobre los niveles de negociación:

84	 La “nueva gestión pública” incluye una redefinición de los límites entre los secto-
res privado y público, tanto transfiriendo los servicios de propiedad pública a manos
privadas como subcontratando o externalizando los procesos; diversas formas de
reestructuración institucional encaminadas a subdividir las grandes estructuras bu-
rocráticas en otras de menor tamaño; unidades independientes con autoridad gesto-
ra delegada, para acercarlas a las demandas del ciudadano y hacerlas más trans-
parentes en costos y resultados; un cambio de la gestión por jerarquía a la gestión
por contrato, mediante la introducción de mecanismos de gobernanza de mercado
o semejantes al mercado en la financiación y prestación de servicios públicos, como
la licitación pública obligatoria, el estudio de mercado y los mercados internos; el
fortalecimiento de las facultades y prerrogativas de los gestores, sujeto a un mayor
control financiero y a la promoción de técnicas gestoras típicas de las empresas del
sector privado; y la reforma de las políticas de personal y de relaciones laborales.

41

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Sistema de Negociación Permanente de la alcaldía del municipio de
Sao Paulo

El Sistema, que se reintrodujo en 2013 como una “metodología
participativa” para mejorar las relaciones laborales y la valorización
profesional de los empleados públicos, procura mejorar la eficiencia,
participación, transparencia y libertad sindical y de asociación a través
de la ética, la confianza mutua, la buena fe y la honestidad, así como la
flexibilidad en la negociación. Este mecanismo incluye tres modelos de
diálogo social: la negociación permanente, la consulta y un foro sindi-
cal autorregulado. El convenio indica los siguientes objetivos:

a.	 Hacer propuestas, proponer directrices, examinar los fines del ser-
vicio público municipal, sujeto a los principios y garantías constitu-
cionales, y contribuir a lograrlos;

b.	 Ayudar a establecer relaciones funcionales y laborales, instaurando
la gestión de los conflictos que puedan surgir mientras el Sistema
esté en vigor;

c.	 Promover el valor, la dignidad, la motivación y las calificaciones
profesionales del personal;

d.	 Contribuir a mejorar el desempeño profesional del personal, su ca-
pacidad para resolver problemas y la productividad en la prestación
de servicios públicos municipales;

e.	 Contribuir a mejorar la calidad y eficiencia de los servicios públicos
prestados;

f.	 Contribuir a democratizar los procedimientos de gestión y adminis-
tración pertinentes para la esfera de los recursos humanos, democra-
tizando el proceso de adopción de decisiones en este ámbito;

g.	 Regular democráticamente la participación organizada de los
empleados en la gestión de los conflictos, mediante la intervención
directa de entidades basadas en su clase social;

h.	 Establecer mecanismos para que la sociedad civil vigile las mejoras
en la calidad de los servicios prestados.

Ambas partes pueden consultar con las entidades consultivas de la
sociedad civil, pero también pueden acordar someterles una cuestión
para que ejerzan su mediación o adopten una decisión.

Las partes se reunirán cada seis meses para evaluar, consolidar e
institucionalizar este convenio. El Sistema abarca una amplia gama de
intereses, funciona de forma independiente y tiene la facultad de inter-
venir en la resolución de conflictos y de vigilar y evaluar los progresos
realizados.

42 OFICINA INTERNACIONAL DEL TRABAJO

Cabe mencionar asimismo el ejemplo de la Junta Nacional
Mixta (NJC) y el Órgano Negociador de los Mandos Inter-
medios (MMNB) de la Autoridad Local de los Servicios de
Bomberos y Rescate, del Reino Unido, creados en el mar-
co de un convenio colectivo.85 Estos organismos procuran
garantizar el mayor grado posible de cooperación y acuerdo
conjuntos sobre las condiciones de servicio de las personas
incluidas en su ámbito de actuación, así como la resolución
de diferencias entre los Servicios de Bomberos y Rescate y
los empleados en el marco de su competencia. Ambos or-
ganismos pueden adoptar cualquier medida apropiada que
corresponda a esta definición.

Teniendo en cuenta las características particulares de las rela-
ciones laborales en el sector público, la búsqueda de nuevos
modelos siempre es bienvenida. Por ejemplo, en el marco del
Protocolo de Acuerdo suscrito por el Gobierno, la Central
Unitaria de Trabajadores y doce organizaciones de emplea-
dos de la administración pública de Chile, el programa del
Gobierno se compromete a establecer un espacio dentro de la
mesa de negociación permanente para que la administración
pública estudie, con la asistencia técnica de la OIT, maneras
de institucionalizar modalidades eficientes de negociación
colectiva.86

Consulta y negociación

La Comisión de Expertos examinó el proceso de consulta en
la administración pública, e indicó que “debería ser posible
abordar en las consultas toda medida administrativa o legis-
lativa referente a las condiciones de trabajo de los empleados
públicos. Lo anterior significa, en particular, que los proyec-
tos de ley en la materia deberían ser objeto de consultas”.87

85	 Reino Unido: Junta Nacional Mixta de la Autoridad Local de los Servicios de Bomb-
eros y Rescate, Scheme of Conditions of Service, sexta edición, 2004 (actualizado
en 2009).

86	 Chile: Protocolo de Acuerdo Suscrito entre el Gobierno, la Central Única de Traba-
jadores y las Organizaciones Gremiales del Sector Público (2014), párr. 9.

87	 Estudio General 2013, párr. 222.

43

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Además, señaló que “las partes deben hacer esfuerzos su-
ficientes para llegar, en lo posible, a soluciones aceptables
para todas las partes (. . . .) [En las consultas deben reinar]
la buena fe, la confianza y el respeto mutuo, y las partes han
de tener suficiente tiempo para expresar sus puntos de vista y
discutirlos en profundidad con el objeto de poder llegar a un
compromiso adecuado”.88 La Comisión también observó lo
siguiente:

 [R]edunda en interés tanto de las autoridades como de las organiza-
ciones sindicales de empleados públicos no limitar los temas de la
consulta a las condiciones de trabajo y ampliarlos en cambio a las
cuestiones de interés común, como el establecimiento de políticas
del personal en la administración pública y los problemas de gestión
y de recursos humanos que pueden plantearse como consecuencia
de nuevas modalidades de organización del trabajo o de reestructu-
raciones. Ya se celebre por iniciativa de las autoridades o por inicia-
tiva de las organizaciones de empleados públicos, la consulta sobre
estos temas es un método que permitirá, en muchos casos, prevenir
los conflictos colectivos y encontrar soluciones más aceptables para
los empleados públicos interesados o para las autoridades públicas.89

La Comisión añadió que “Las consultas deben efectuarse con
seriedad, eficacia y de buena fe, y no considerarse como un
simple gesto simbólico. La autoridad competente debe otor-
garles su máxima atención. Además, . . . el resultado de las
consultas no debería considerarse obligatorio y la decisión
final debería depender del gobierno o del poder legislativo,
según proceda”.90

En este sentido, la Comisión identificó el ejemplo de Nami-
bia, donde en 2006 el Gobierno y el sindicato más represen-
tativo de empleados públicos (el Sindicato de Empleados
Públicos de Namibia) firmaron un acuerdo por el que se
preveía “una distribución de las materias que pueden ser ne-
gociadas y las que pueden ser objeto de consulta. Los temas
de negociación son el nivel de los salarios y otras prestacio-

88	 Estudio General 2013, párr. 171.
89	 Estudio General 2013, párr. 223.
90	 Estudio General 2013, párr. 168.

44 OFICINA INTERNACIONAL DEL TRABAJO

nes, la vivienda y la seguridad social, mientras que los temas
sometidos simplemente a consulta son los procedimientos de
contratación, las horas de trabajo, las medidas vinculadas a la
salud y la seguridad, y los servicios esenciales”.91

Consultas temáticas

Las cuestiones relativas al desarrollo profesional y la seguridad
y la salud en el trabajo (SST) son quizá los temas más comunes
que se abordan en estos mecanismos de consulta, con miras a
promover unas mejores condiciones de trabajo. El convenio
suscrito entre la Junta del Tesoro del Canadá y la Asociación
Canadiense de Funcionarios de Finanzas, por ejemplo, obliga
a las partes a celebrar consultas sobre el desarrollo profesional
a nivel departamental a través de las comisiones consultivas
mixtas existentes, y a nivel interdepartamental a través de la
Comisión Nacional Mixta de Desarrollo Profesional.92 Cual-
quiera de las partes puede iniciar esas consultas, y ambas deci-
dirán conjuntamente los temas que se aborden conforme a las
disposiciones del convenio colectivo; los temas se examinarán
en consulta.

En el marco del convenio, el empleador también se com-
promete a “agradecer las sugerencias de la Asociación en
materia de [SST], y las partes celebran consultas a fin de
adoptar y llevar a cabo sin demora procedimientos y técnicas
razonables para prevenir o reducir el riesgo de accidentes de
trabajo”.93 En contrapartida, algunos convenios colectivos
estipulan que los empleados deben seguir directrices de salud
y seguridad y usar equipo de protección, siempre y cuando se
les facilite dicho equipo y éste sea adecuado.94

A nivel europeo, el Acuerdo Marco para la Prevención de Le-

91	 Estudio General 2013, párr. 180.
92	 Canadá: Convenio entre la Junta del Tesoro y la Asociación Canadiense de Funcio-

narios de Finanzas, sección 16.04 (“Consultas conjuntas”).
93	 Sección 15.01.
94	 Véanse, por ejemplo, México: Contrato colectivo de trabajo único CFE-SUTERM

(2014) cláusula 20(IV) y Malta: Convenio colectivo para los empleados de la admin-
istración pública, sección 3.8.4.

45

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

siones causadas por Instrumentos Cortantes y Punzantes en el
Sector Hospitalario y Sanitario incluye un compromiso que
establece lo siguiente: “Los empleadores y los representantes
de los trabajadores deberán colaborar al nivel apropiado para
eliminar y prevenir riesgos, proteger la seguridad y la salud
de los trabajadores, y crear un entorno de trabajo seguro,
incluidos mecanismos de consulta sobre la elección y el uso
de equipo seguro, y al mismo tiempo identificar la mejor
manera de llevar a cabo procesos de formación, información
y fomento de la sensibilización.”95

En Dinamarca, el convenio marco del servicio público esta-
bleció comités de determinación conjunta que incorporan el
sistema de SST. Se trata de un sistema monista (a diferencia
del dualista) compuesto por comités de cooperación y de SST.
Generalmente la presidencia de esos comités corresponde a la
máxima autoridad del municipio o condado, mientras que la vi-
cepresidencia está ocupada por una delegación sindical mixta.96

Otros ejemplos de mecanismos de consulta establecidos
en convenios colectivos ilustran este procedimiento. En el
convenio colectivo general para la administración pública
colombiana, por ejemplo, el Gobierno de ese país se compro-
mete a garantizar el debido proceso en cualquier reducción de
la fuerza de trabajo, de conformidad con el Convenio sobre
la terminación de la relación de trabajo, 1982 (núm. 158),
de la OIT. El Convenio núm. 158 insta a “entablar consultas
sobre las medidas que deban adoptarse para evitar o limitar
las terminaciones y las medidas para atenuar las consecuen-
cias adversas de todas las terminaciones para los trabajadores
afectados, por ejemplo, encontrándoles otros empleos”.97 El
Gobierno también acordó consultar con los sindicatos y tra-
bajadores los procesos para reestructurar y reformar la nómi-

95	 Cláusula 4.7 (“Principios”).
96	 Eurofound, Denmark: Industrial relations profile (2013), pág. 10. Disponible en:

http://www.eurofound.europa.eu/sites/default/files/ef_files/eiro/country/denmark.pdf.
97	 Art. 13.1(b), Convenio núm. 158, mencionado en Colombia: Acta final de acuerdo

de la negociación colectiva pliego unificado estatal entre la Central Única de Traba-
jadores de Colombia, Confederación de Trabajadores de Colombia, la Confederación
General de Trabajo y sus Federaciones Estatales (2013), Art. 18.

46 OFICINA INTERNACIONAL DEL TRABAJO

na, e incorporar en la legislación nacional el Convenio sobre
los representantes de los trabajadores, 1971 (núm. 135), que
complementa el artículo 6 del Convenio núm. 151; el Con-
venio sobre el personal de enfermería, 1977 (núm. 149), que
estipula la celebración de consultas para establecer una políti-
ca sobre los servicios y el personal de enfermería y sobre las
decisiones que los afectan; y el Convenio sobre la protección
de la maternidad, 2000 (núm. 183), que exige celebrar con-
sultas acerca de la duración de la licencia de maternidad y la
cuantía o las tasas de las prestaciones monetarias. Esos com-
promisos se harán efectivos mediante decretos o directivas.

Consultas generales

Los convenios colectivos también pueden establecer me-
canismos para consultas más generales. El cuarto convenio
colectivo suscrito entre el gobierno local de la ciudad filipi-
na de Bislig y la Asociación de Empleados de la Ciudad de
Bislig establece una comisión consultiva mixta de gestión
laboral que lleva a cabo “consultas y sesiones periódicas
de diálogo para lograr unas relaciones laborales saludables,
justas y sólidas”, examina y acuerda cuestiones relacionadas
con programas sobre productividad, y asesora al alcalde y
otros directivos locales interesados de la ciudad con respecto
a cualquier asunto que afecte a las condiciones de empleo
abarcadas o incluidas en el acuerdo de negociación colectiva.
El Consejo se reúne como mínimo cada dos meses, tiene fa-
cultad para adoptar decisiones vinculantes previa aprobación
por el jefe ejecutivo local y está plenamente financiado por el
empleador. 98

Como ya se señaló en la sección sobre la coordinación entre
niveles, el convenio de los Servicios de Bomberos y Resca-
te del Reino Unido aplica la Directiva de la Unión Europea
sobre Información y Consulta.99 Los convenios colectivos

98	 Art. 13. Este convenio expira en marzo de 2016.
99	 Directiva 2002/14/EC del Parlamento y el Consejo Europeo de 11 de marzo de 2002. Di-

sponible en:http://ec.europa.eu/social/main.jsp?catId=707&langId=en&intPageId=210.

47

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

para el sector público de Dinamarca, Italia y Suecia también
la incorporan, y en 2009 el 75 por ciento de los empleados
públicos europeos estaban representados por sindicatos y
organismos semejantes a comités de empresa en instituciones
encargadas de su aplicación.100 La Directiva establece cele-
brar consultas sobre lo siguiente:

•	 la reciente y probable evolución de las actividades de la
empresa o establecimiento y su situación económica;

•	 la situación, estructura y probable evolución del empleo
dentro de la empresa o establecimiento y las eventuales
medidas preventivas previstas, particularmente donde
existe un riesgo para el empleo;

•	 las decisiones que probablemente conduzcan a cambios
importantes en la organización del trabajo o en las relacio-
nes contractuales.

Participación de los representantes de los trabajadores en
las reuniones de la dirección

Los tres siguientes convenios colectivos de Filipinas también
incluyen la participación de los representantes de los trabaja-
dores en las reuniones de la dirección:

•	 La Asociación de Empleados de la NAPOLCOM puede
participar activamente con derecho a voto en las reunio-
nes del personal, en la Conferencia Central Trimestral y
Regional de Directores y en la preparación de las operacio-
nes, planes y presupuesto de la Comisión, así como en las
juntas o comités que afecten, entre otras cosas, la reestruc-
turación de las organizaciones; los cambios en la dotación

100	 Eurofound, National practices of information and consultation in Europe (2013).
Disponible en: http://www.eurofound.europa.eu/sites/default/files/ef_files/pubdocs
/2013/29/en/3/EF1329EN.pdf. En contraste, el promedio global europeo era del 37
por ciento (63 por ciento de los empleados) para todos los establecimientos, el 34
por ciento (60 por ciento de los empleados) para la industria y el 30 por ciento (52
por ciento de los empleados) para los servicios privados.

48 OFICINA INTERNACIONAL DEL TRABAJO

de personal; la selección, promoción, colocación y desa-
rrollo del personal; los derechos, obligaciones, privilegios
y prestaciones sociales de los empleados; las actividades
deportivas, culturales y recreativas; y la celebración de ani-
versarios y las Navidades.101

•	 En las reuniones de la dirección en que se examinaba el pre-
supuesto se ofreció un puesto a la Asociación de la Escuela
Universitaria Politécnica del Estado de Sultan Kudarat.102

•	 La Asociación de Empleados de la Ciudad de Bislig puede
participar en la formulación de políticas, planes y progra-
mas que afecten directamente los derechos, el desarrollo
profesional, el bienestar y las prestaciones de los emplea-
dos, así como en diversos comités de organizaciones. A
cambio, el sindicato reconoció al gobierno local como la
entidad responsable de aplicar las leyes, políticas y regla-
mentos relacionados con las condiciones de trabajo y el
bienestar de los trabajadores, y aceptó los acuerdos alcan-
zados en las reuniones de los comités en las que no pudo
delegar a un representante.103

Deber de negociar de buena fe

Una negociación colectiva eficaz implica fomentar el diálo-
go y promover el consenso, no sólo a través de procesos de
colaboración sino también participando en negociaciones
conflictivas. En los trabajos preparatorios del Convenio núm.
154, la Comisión de Negociación Colectiva reconoció que “la
negociación colectiva solamente puede funcionar eficazmente
si está dirigida con absoluta buena fe por las dos partes” e in-
sistió en el hecho de que “la buena fue no se impone por ley y

101	 Filipinas: Covenio colectivo suscrito entre la Comisión Nacional de Policía (NAPOL-
COM) y la Asociación de Empleados de la NAPOLCOM.

102	 Convenio colectivo entre la Universidad Estatal de Sultan Kudarat y la Asociación de
la Escuela Universitaria Politécnica del Estado de Sultan Kudarat (2011-2014), sec-
ción III.13 (“Participación en las Deliberaciones Financieras o Presupuestarias”).

103	 Filipinas: Cuarto convenio colectivo entre el gobierno local de la ciudad de Bislig y la
Asociación de Empleados de la Ciudad de Bislig, Art. I.

49

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

que podría únicamente obtenerse de los esfuerzos voluntarios
y continuados de las dos partes”.104 La Comisión de Expertos
señaló que el principio de buena fe:

 se traduce en la práctica por el deber o la obligación de las partes
interesadas de reconocer a las organizaciones representativas, pero
también de: i) esforzarse por llegar a un acuerdo (inclusive a través
de cierto número de reuniones y discusiones); ii) mantener negocia-
ciones colectivas auténticas y constructivas (inclusive a través de
la facilitación de informaciones relevantes y necesarias); iii) evi-
tar obstrucciones y demoras injustificadas en las negociaciones, iv)
acatar de buena fe los resultados de las negociaciones, y (v) respetar
mutuamente los compromisos adquiridos y los resultados obtenidos
mediante la negociación. . . . El principio del respeto mutuo de
los compromisos asumidos en los convenios colectivos se reconoce
expresamente en el párrafo 3 de la Recomendación sobre los contra-
tos colectivos, 1951 (núm. 91) (párrafo 3) que establece que “todo
contrato colectivo debería obligar a sus firmantes, así como a las
personas en cuyo nombre se celebre el contrato”.105

A pesar de que esos principios ya suelen definirse en las
legislaciones y reglamentos, los convenios colectivos pue-
den incluir clásusulas por las que las partes se comprome-
ten a cumplirlos. El convenio colectivo del sector público
argentino, por ejemplo, obliga explícitamente a las partes a
celebrar reuniones y participar en ellas, establecer equipos de
negociación con suficiente autoridad, facilitarse mutuamente
la información necesaria y formular propuestas pertinentes
por escrito para lograr un convenio justo y equilibrado.106 En
Suecia, el Gobierno acordó que sus representantes tuvieran
la autoridad necesaria sobre el empleador, incluso después de
efectuarse cambios en la representación. Además, “los órga-
nos rectores colegiados deberían otorgar al director, gestor o
la persona equivalente, o bien a la delegación en la negocia-
ción, la autoridad necesaria para debatir y/o negociar”.107

104	 Conferencia Internacional del Trabajo: Actas (1981), pág. 22/11.
105	 OIT: Estudio General 2013, párrs. 588 y 281.
106	 Argentina: Convenio colectivo de trabajo del sector público nacional, Art. 10 (“Ne-

gociación de buena fe”).
107	 Suecia: Convenio básico para la administración pública, Cap. 3, Sec. 8 (“La parte

empleadora en las organizaciones particulares”).

50 OFICINA INTERNACIONAL DEL TRABAJO

Investigación

A fin de lograr un proceso de negociación más informado, es
fundamental que las partes puedan acceder a investigaciones
de calidad. La Comisión de Expertos ha subrayado el papel
de los órganos consultivos que tienen competencia general
en esta materia108 y su utilidad para comprender el entorno
de trabajo y el funcionamiento de la negociación colectiva.109
El elemento básico es el intercambio de información, que es
una forma de diálogo social y facilita la investigación por
una de las partes. En el sector de la enseñanza superior del
Reino Unido, la asociación de empleadores y los sindicatos
nacionales han mantenido relaciones productivas a través de
la colaboración y la investigación conjunta sobre importantes
aspectos problemáticos.110 Además, la Federación Europea
de Sindicatos de la Administración Pública ha emprendido
proyectos de investigación conjunta con las organizaciones
de empleadores que participan en el diálogo social sectorial
europeo.111

Antes de la negociación

La Federación de Trabajadores Libres de Filipinas definió
el alcance y las fuentes de la investigación que un sindicato
debería llevar a cabo antes de iniciar una negociación basada
en los intereses. Esos elementos se detallan en el siguiente
recuadro:

108	 Estudio General 2013, párr. 195.
109	 Id., párr. 387.
110	 Geoffrey Keith White, “Employers’ Organisation in UK Higher Education”, documen-

to presentado en la conferencia “Inequality in the 21st Century”, de la Escuela de
Economía y Ciencias Políticas de Londres, 2 de julio de 2015.

111	 Federación Europea de Sindicatos de la Administración Pública, “Investigación”
(portal web, http://www.epsu.org/r/539).

51

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

La negociación colectiva incluye tres procesos interrelacionados: in-
vestigación y preparación, negociación, y administración de contratos
y evaluación.

Investigación y preparación

Antes de la negociación deben prepararse como mínimo dos elemen-
tos: la materia de investigación, que proporciona información objetiva
y tangible necesaria para la negociación; y la definición de estrategias
de negociación basadas en el análisis de las personas, la estructura y el
contexto de la negociación.

Materia de investigación

Los proyectos de negociación colectiva se basan en los siguientes
indicadores:

Nivel de vida– El nivel de vida ideal es específicamente lo que una
familia promedio debería ganar para llevar una vida razonablemente
decente. También se utiliza para determinar el efecto de los precios
sobre el valor real de los salarios.

Capacidad de pago– Es la capacidad financiera de la empresa para
satisfacer las demandas sindicales; indica si la empresa está ganando o
perdiendo.

Principio de la norma comparativa – El supuesto de que los aspec-
tos económicos de una negociación colectiva particular no deberían
resultar sustancialmente inferiores ni muy superiores a los de los otros
acuerdos entre empleadores y sindicatos. Generalmente, una buena
práctica es mantenerse al nivel general o, si es necesario, tomar la
delantera.

Fuentes de datos

•	 Departamento de contabilidad de la empresa
•	 Datos de empresas del mismo sector
•	 Oficina Nacional del Censo y Estadística
•	 Comisión Salarial
•	 Centro de Investigación sobre los Alimentos y la Nutrición
•	 Banco Central
•	 Autoridad Nacional de Economía y Desarrollo
•	 Centro de Investigación y Comunicación
•	 Comisión de Bolsa y Valores
•	 Departamento de Trabajo y Empleo
•	 Facultad de relaciones industriales y laborales de la Universidad de

Filipinas
•	 Fundación IBON – Recopilación de datos para la negociación

colectiva

52 OFICINA INTERNACIONAL DEL TRABAJO

Los Objetivos pueden clasificarse en primarios y secundarios.

Datos primarios

Son los datos recopilados por el sindicato directamente de sus miem-
bros. Están relacionados con los ingresos, gastos, tamaño familiar y
otra información similar. Para reunir esa información pueden utilizarse
cuestionarios y entrevistas.

Datos secundarios

Son los datos reunidos por organismos y divulgados a través de publi-
caciones periódicas o boletines estadísticos.

Análisis de datos

Después de recopilar los datos, el sindicato los analiza en relación
con los otros elementos de la negociación: comunicación, relaciones,
compromisos, criterios, opciones, alternativas e intereses. El análisis
de datos complementa la determinación y preparación de la mejor
alternativa a un acuerdo negociado y las estrategias de negociación.

Fuente: Federación de Trabajadores Libres de Filipinas, “Interest-ba-
sed bargaining”, sin fecha.

La investigación pueden llevarla a cabo una sola parte o bien
las dos conjuntamente. En 2003, la Comisión Consultiva
Mixta sobre Quejas de Indemnización del Gobierno del Ca-
nadá y sus sindicatos concluyeron un estudio del mercado de
trabajo en relación con los oficios calificados, los trabajado-
res no calificados, los bomberos y otros miembros de grupos
operacionales para las unidades negociadoras de los Servicios
Operacionales y los Servicios Exteriores, así como del grupo
de Operaciones Aéreas, que ayudaron a las partes a celebrar
convenios colectivos.112 Análogamente, en 2013 la Empresa
Pública de Suministro de Agua de Lambayeque (Perú) y el
sindicato que representa a su personal convinieron en llevar a
cabo una investigación conjunta con el apoyo de la OIT para
examinar los niveles de remuneración basados en el valor del
trabajo desempeñado por cada trabajador y trabajadora.113

112	 Secretaría del Tesoro del Canadá: Expenditure Review of Federal Public Sector -
Volume One - The Analytical Report and Recommendation (2004).

113	 Perú: Acta de Entendimiento, firmada por la Empresa Pública de Suministro de
Agua de Lambayeque y el Sindicato Único de Trabajadores del Servicio de Agua
Potable y Alcantarillado de Lambayeque (2013).

53

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Otro mecanismo mixto para alcanzar este objetivo es crear
comisiones de vigilancia del cumplimiento y los cambios. El
convenio colectivo del personal de la Comunidad de Madrid,
por ejemplo, establece una comisión para vigilar e interpre-
tar el convenio y para resolver conflictos, y cualquiera de las
dos partes puede solicitar al Gobierno la información que sea
pertinente para el desempeño de sus funciones.114 En febrero
de 2015, el Consejo para la Negociación Colectiva en la Ad-
ministración Pública de Sudáfrica publicó los criterios reque-
ridos para un estudio conjunto sobre las prácticas de externa-
lización y agentización y sobre la aplicación de los principios
del trabajo decente, en colaboración con la OIT.115

Investigación conjunta sobre temas particulares

El convenio colectivo suscrito entre la Comisión de Gestión
de la Vivienda de la división administrativa de la Columbia
Británica y el Sindicato de Empleados Públicos y de Servi-
cios de la Columbia Británica establece una comisión con-
sultiva mixta para examinar todas las cuestiones relacionadas
con la gestión efectiva de los regímenes de enfermedad de
corta duración, de accidente y de discapacidad de largo plazo
y para hacer las pertinentes recomendaciones a los mandantes
en las negociaciones.116 En Francia, el convenio colectivo de
los trabajadores de atención domiciliaria también prevé la
creación de comisiones mixtas sobre empleo y desarrollo pro-
fesional a los niveles nacional y regional.117 Esos comités se
encargan de examinar la evolución cuantitativa y cualitativa
de los empleos y las calificaciones profesionales, y elaboran
herramientas de orientación general. Además,

•	 evalúan las necesidades de empleo a la luz de los cambios
sociológicos y demográficos y de la situación económica

114	 España: Convenio colectivo del Personal Laboral de la Comunidad de Madrid (2005),
Art. 4 (“Comisión paritaria de vigilancia, interpretación y desarrollo del convenio”).

115	 Sudáfrica: Resolución 1 de 2015 del Consejo para la Negociación Colectiva en la
Administración Pública de Sudáfrica, Arts. 5 y 6.

116	 Parte III (“Comisión consultiva mixta”).
117	 Francia: Convenio colectivo para el sector de la asistencia social, el acompañamien-

to, los cuidados y los servicios domiciliarios (Francia), Art. 15.

54 OFICINA INTERNACIONAL DEL TRABAJO

del sector, estudian sus efectos en las clasificaciones y for-
mulan cualquier propuesta necesaria;

•	 participan en estudios sobre los medios de formación exis-
tentes, el desarrollo y la rehabilitación personales para di-
ferentes niveles de competencia, y estudian medidas para
asegurar su uso, adaptación y desarrollo plenos, juntamen-
te con el gobierno y las organizaciones interesadas;

•	 presentan a los mandantes las prioridades y directrices en
materia de formación profesional a la luz de los requisitos
jurídicos y reglamentarios, y de las disposiciones conexas
del convenio; y

•	 vigilan la aplicación de los convenios suscritos al término
de las negociaciones del sector sobre los objetivos, priori-
dades y medios de formación profesional.118

Investigación sobre convenios existentes

Las partes también pueden llevar a cabo sus propias inves-
tigaciones, que les permitirán negociar con mayor eficacia.
En 2012, el Proyecto de Derechos Sindicales en Filipinas de
la federación Internacional de Servicios Públicos publicó un
estudio comparativo sobre 94 convenios colectivos del sector
público, con el apoyo del Centro de Solidaridad Sindical de
Finlandia.119 El documento identifica las disposiciones comu-
nes y particulares de cada convenio con miras a orientar las
futuras negociaciones y evaluar el cumplimiento de los precep-
tos de la Orden Ejecutiva núm. 180 de 1987, que estableció los
procedimientos de negociación colectiva en la administración
pública. La autora concluye que los distintos modos de pensar
y las competencias de los principales actores y ejecutores en
los organismos gubernamentales afectan el proceso, lo que
da lugar a diferentes resultados en las negociaciones, causa

118	 Id., Art. 16 (“Comisiones mixtas sobre empleo y desarrollo profesional”).
119	 Proyecto de Derechos Sindicales en Filipinas de la Internacional de Servicios Públi-

cos: Comparative Analysis of Selected Collective Negotiation Agreements and Col-
lective Bargaining Agreements of Unions in the Philippine Public Services (2012).

55

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

confusión entre los sindicatos y produce niveles bajos de reco-
nocimiento y cobertura de la negociación. Asimismo, señala
que en los sindicatos existe un nivel bajo de sensibilización y
competencias profesionales, e insta a fortalecer esos aspectos
y a encontrar un equilibrio entre las formas de pensar de los
ejecutores de las organizaciones a fin de evitar interpretaciones
contrapuestas de las políticas y directrices.

Esta clase de investigaciones puede ayudar a las partes a es-
tablecer un sistema de relaciones laborales sólido y uniforme.
No obstante, las partes deben ser conscientes de las frustra-
ciones que pueden surgir cuando la fase de investigación se
percibe como una ralentización del proceso: para prevenir
esta posible impaciencia, se ha advertido de que “[l]a me-
todología usada para identificar y priorizar los problemas,
poner al descubierto los intereses y generar alternativas para
satisfacer los intereses mutuos no puede ‘soslayarse’ a fin de
tratar de encontrar la respuesta demasiado deprisa”.120

Facilitación activa de la negociación

Los convenios colectivos pueden introducir medidas para
mejorar las posibilidades de que las partes alcancen resultados
acordados (y cualitativamente mejores) en las negociaciones,
con lo que también se evita que se produzcan controversias. Lo
importante es prevenir los conflictos más que reaccionar después
de que aparezcan para solucionarlos. Por ejemplo, los represen-
tantes de la prefectura de Sao Paulo (Brasil) y los de sus em-
pleados municipales convinieron en designar de común acuerdo
a un facilitador (Ombudsman o defensor del pueblo) a quien se
encomendó la tarea de supervisar la buena marcha del Siste-
ma de Negociación Permanente, velando por el cumplimiento
correcto de las normas de participación.121 El acuerdo prohibía
expresamente la intervención del facilitador en el contenido de

120	 M. Kushon: “Lessons on Interest-Based Negotiations, problem Solving and organi-
zational Change” (1997), pág. 3.

121	 Brasil: Convenio del sistema de negociación permanente de la prefectura del muni-
cipio de Sao Paulo, cláusula núm. 25.

56 OFICINA INTERNACIONAL DEL TRABAJO

los debates. Del mismo modo, la Autoridad Local de los Servi-
cios de Bomberos y Rescate del Reino Unido y los sindicatos
representantes de sus trabajadores establecieron una presiden-
cia independiente designada conjuntamente para los dos me-
canismos de negociación a fin de asegurar que todas las voces
fueran escuchadas, de establecer comunicaciones efectivas y
de lograr un consenso. La presidencia también debía presen-
tar informes a cada órgano acerca de los acuerdos alcanzados
en el otro, y coordinarse con los órganos gubernamentales
apropiados.122 La presidencia independiente tiene un manda-
to de un máximo de dos períodos consecutivos de tres años y
no tiene derecho a voto.

Género

Además de las protecciones habituales de la maternidad y
contra la discriminación, el Manual promueve la participa-
ción equitativa de la mujer en las estructuras de negociación
colectiva y destaca que los resultados de dicha negociación
afectan igualmente al hombre.

Igualdad de trato

Los convenios colectivos pueden contener cláusulas que pro-
muevan el objetivo de la igualdad de género. Por ejemplo, el
convenio colectivo del sector de la salud en Quebec prohíbe
la publicación de boletines o carteles de contenido sexista.123
El protocolo de acuerdo de 2014 que abarca a los funciona-
rios públicos chilenos comprendía el compromiso del Gobier-
no de invertir en instalaciones para el cuidado de los niños en
los organismos gubernamentales y de incluir a representantes
de la mesa de negociación del sector público en la labor del
Ministerio de Trabajo en esta esfera. El Gobierno también

122	 Reino Unido: Junta Nacional Mixta de la Autoridad Local de los Servicios de Bomb-
eros y Rescate, Scheme of Conditions of Service, sexta edición, 2004 (actualizado
en 2009), Art. 7 (“Presidencia independiente”).

123	 Canadá: Disposiciones Nacionales acordadas entre la Alianza de Profesionales y
Técnicos de la Salud y Servicios Humanos y el Comité Patronal de negociación del
Sector Salud y Servicios Sociales de Quebec, sección 6.04.

57

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

acordó proponer enmiendas legislativas para garantizar el
derecho de cualquiera de los progenitores, si ambos son
funcionarios públicos, a la prestación de servicios de atención
infantil y a prolongar la licencia postnatal. Por último, las
partes convinieron en estudiar conjuntamente propestas de
enmienda legislativa para promover la igualdad de oportuni-
dades y de remuneración. 124

Igualdad de oportunidades

En muchos otros convenios también se establecen mecanismos
para alcanzar este objetivo. En Filipinas, el convenio colectivo
que comprende a los miembros del profesorado de la Universi-
dad Estatal de Sultan Kudarat obliga al empleador a impulsar y
apoyar iniciativas conjuntas que promuevan una mayor sensi-
bilización y comprensión respecto de las cuestiones de género
entre los empleados.125 El convenio básico para la administra-
ción pública sueca insta a las partes en los acuerdos de nivel
inferior a establecer “medidas para el desarrollo de las compe-
tencias profesionales, por ejemplo, medidas que aseguren que a
las mujeres se les asignan tareas relacionadas con el desarrollo
de dichas competencias en pie de igualdad con los hombres, en
particular con miras a asumir responsabilidades de gestión, y
medidas que garanticen que se utilizan criterios imparciales en
materia de género a la hora de fijar los salarios y para la pro-
moción de la igualdad de género.”126 Esto incluye una elabora-
ción escrupulosa del texto de los anuncios para cubrir puestos
de trabajo en que se que tengan en cuenta a los candidatos de
ambos sexos y se inviten a postularse a las personas del sexo
menos representado, después de recibir las observaciones de
los representantes sindicales. También incluye dar prioridad a
un(a) candidato(a) del sexo menos representado cuando dos
candidatos poseen las mismas calificaciones para un puesto.127

124	 Chile: Protocolo de Acuerdo, 2014, Arts. 2.5-2.7 (“Otras materias”).
125	 Filipinas: Convenio colectivo entre la Universidad Estatal de Sultan Kudarat y la

Asociación de la Escuela Universitaria Politécnica del Estado de Sultan Kudarat
(2011-2014), sección III.9 (“Desarrollo de la perspectiva de género”).

126	 Suecia: Convenio básico para la administración pública, sección 21.2 (“Igualdad de
género”).

127	 Id., secciones 21.3 y 21.4.

58 OFICINA INTERNACIONAL DEL TRABAJO

Comisiones mixtas

Otros convenios prevén una delegación de mayor nivel en
los órganos mixtos. El convenio colectivo de los funciona-
rios públicos españoles establece una comisión mixta sobre
igualdad, con una representación equilibrada de ambas partes,
para vigilar el desarrollo y aplicación por las partes de la
legislación relativa a la igualdad y para prevenir la discrimi-
nación por razón de nacimiento, raza, sexo, religión, opinión
o cualquier otra condición personal o social. Esta comisión
tiene la facultad de proponer cambios en la legislación, parti-
cipar en consultas y publicar informes sobre la aplicación del
convenio en esos aspectos, así como de atender las denuncias
del personal incluido en él.128

Por último, cabe recordar que la Comisión de Expertos ha
instado repetidamente a los gobiernos a que fomenten el
uso de un lenguaje no sexista en los convenios colectivos,
independientemente de los esfuerzos que hacen los órganos
legislativos por incluir dicho lenguaje en sus estatutos.129

Los trabajadores con discapacidad

Los convenios colectivos pueden servir para abordar aspectos
relacionados con los grupos específicos de trabajadores. La
presente sección se centra en los trabajadores discapacitados.
En un estudio reciente se señala que en los Estados Unidos
los convenios colectivos de la administración pública “ahon-
dan más que lo evidente en la distancia que existe entre los
modelos médico y social de la discapacidad”.130 El autor
añade que centrarse en los problemas relativos a la discapa-
cidad permite reimaginar y recrear los lugares de trabajo, las
relaciones entre el trabajador y el empleador y las relaciones
de ambos con el trabajo.

128	 España: II Convenio colectivo de la Administración general del Estado, Art. 5.
129	 Véanse, por ejemplo, Observación (CEACR), Convenio núm. 111 - Irlanda (2014);

Solicitud directa (CEACR), Convenio núm. 100 - Sudán (1999).
130	 C. Griffin Basas: “A Collective Good: Disability Diversity as a Value in Public Sector Col-

lective Bargaining Agreements”, en St. John’s Law Review, Vol. 87, núm. 793 (2013).

59

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Ese estudio presenta un resumen de los principales enfoques
utilizados:

 Son la expresión de los valores del lugar de trabajo que conciben
la discapacidad como un daño laboral individual y una preocupa-
ción familiar (industrialista), como un problema que suscita la re-
visión del lugar de trabajo y el consenso (de las partes interesadas
de la comunidad), como una cuestión de conformidad legal (de los
responsables del cumplimiento), y como una oportunidad para la
creación de nuevos lugares de trabajo que incluyen la discapacidad
como componente esencial de un programa más amplio de diversi-
dad (idealista).131

Otros convenios colectivos proporcionan ejemplos de algu-
nos de esos enfoques, en ocasiones combinados. El enfoque
“industrialista” es bastante común y se centra en la indemni-
zación a las víctimas de accidentes laborales.

Modelo “de las partes interesadas de la comunidad”

Un ejemplo de este enfoque es el convenio colectivo de los
empleados del Ministerio de Finanzas de El Salvador, que es-
tablece que el Ministerio vigile los trayectos de los autobuses
que ofrecen transporte gratuito a los empleados, entre otras
cosas para cerciorarse de que sean accesibles a los emplea-
dos con discapacidad. A su vez, el convenio colectivo de los
empleados de la administración pública de Malta obliga al
empleador a “respaldar y fomentar iniciativas que (…) mejo-
ren en la medida de lo posible la situación de los empleados
discapacitados y que mediante medidas de adaptación razona-
bles sigan facilitando su incorporación y sus oportunidades de
promoción en la administración pública. Los departamentos
gubernamentales se esforzarán por garantizar que todas las
instalaciones sean accesibles para los empleados discapacita-
dos”. Además, el convenio alude a un Programa de apoyo a
los empleados públicos que “prestará apoyo para abordar los
problemas psicosociales y los relativos a la discapacidad que
pueden afectar a los empleados, identificando sus necesidades

131	 Id.

60 OFICINA INTERNACIONAL DEL TRABAJO

y respondiendo a ellas (…) , así como cualquier otro proble-
ma de discapacidad, y proporcionará asesoramiento confiden-
cial, derivación a profesionales y ayuda a corto plazo”.132

El convenio básico sueco adopta otro enfoque de este modelo
en que las partes examinan las medidas que deben aplicarse
para que a los empleados con discapacidad temporal o per-
manente se les puedan asignar tareas apropiadas, o para que
éstos puedan seguir siendo responsables de llevarlas a cabo;
las medidas que deben implementarse para que las personas
discapacitadas sin formación profesional puedan ser em-
pleadas por la organización; las medidas que deben ponerse
en práctica en relación con los empleados que abusan del
alcohol o las drogas; las medidas que hay que aplicar a fin
de prevenir el hostigamiento o acoso y fomentar la inclusión
social en el lugar de trabajo; y los arreglos para permitir que
los empleados desempeñen otras funciones en la organización
si enfrentan dificultades para adaptarse a una nueva situación
laboral o a una nueva tecnología.133

Enfoques mixtos

El convenio colectivo para la administración pública argen-
tina adopta simultáneamente todos los enfoques enumerados
en el estudio. Por un lado, establece que los anuncios de va-
cante deben incluir los requisitos “psicosociales” del puesto,
a fin de facilitar el proceso de solicitud para los candidatos
con discapacidad;134 por el otro, promueve políticas específi-
cas y medidas de discriminación positiva para la integración
efectiva de los agentes con discapacidad, “con miras a permi-
tir el desarrollo de su carrera administrativa facilitándoles los
medios y condiciones en el lugar de trabajo para la ejecución
de las tareas asignadas y la formación adecuada para el des-
pliegue de su potencial”.135 Asimismo, el convenio establece

132	 Malta: Convenio colectivo de los empleados de la administración, Art. 11, secciones.
11.2 y 11.4 (“Condiciones mejoradas”).

133	 Suecia: Convenio básico, sección 25 (“Medidas de adaptación”).
134	 Art. 57.
135	 Art. 123.

61

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

comisiones mixtas sobre igualdad de oportunidades y trato
a los niveles central y local “para promover la observancia
de las anteriores disposiciones y el principio de no discri-
minación, igualdad de oportunidades y trato, y las medidas
destinadas a prevenir y eliminar la violencia en el lugar de
trabajo”.136 Las comisiones establecen políticas, fomentan
la sensibilización sobre esas cuestiones y vigilan el cumpli-
miento de dichas disposiciones; además, tienen la facultad
de investigar las denuncias y de remitirlas a los funcionarios
apropiados y a los mecanismos ordinarios de resolución de
conflictos.137 El convenio también establece un comité con-
sultivo técnico permanente formado por el Consejo Nacio-
nal de la Mujer, el Servicio Nacional de Rehabilitación y el
Ministerio de Trabajo, Empleo y Seguridad Social.138

Coordinación entre los convenios y la legis-
lación aplicable

Del mismo modo que los empleados públicos están general-
mente facultados por la ley para ejercer como tales, muchos
aspectos de las relaciones de trabajo también se rigen por
estatutos. En consecuencia, los convenios colectivos pueden
incluir referencias a la legislación, tal como se expuso en
la sección sobre los representantes en la negociación. Esto
también es cierto para las prestaciones y las condiciones de
trabajo, y los convenios colectivos pueden necesitar cierta
coordinación con estas leyes o reglamentos. Por ejemplo,
el convenio colectivo general para la administración pública
de Malta establece que “las prestaciones estipuladas en este
convenio no son complementarias de cualesquiera otras pres-
taciones similares previstas por la ley, por la promulgación de
legislación o según lo dispuesto por el respectivo convenio
sectorial durante el período de vigencia de este convenio,
siempre y cuando el empleado reciba la prestación más fa-
vorable para él”.139 Por otra parte, el convenio colectivo que

136	 Art. 125.
137	 Art. 126.
138	 Art. 128.
139	 Malta: Convenio colectivo para los empleados de la administración pública (2011),

sección 2.4.

62 OFICINA INTERNACIONAL DEL TRABAJO

abarca al personal de la Universidad de Costa Rica establece
la obligación de los empleados de observar las normas relati-
vas a la seguridad en el lugar de trabajo.140 Ambos ejemplos
ilustran la conformidad de las partes con la voluntad legisla-
tiva y eluden la necesidad de volver a la mesa de negociación
si se produce un cambio en la legislación.

140	 Costa Rica: IV Convención colectiva de trabajo UNA-SITUN, Art. 99.

63

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Mantengamos los Acuerdos
En esta sección, discutiremos siete maneras de asegurar que los
convenios colectivos pueden equilibrar los intereses de planificar,
adaptarse y brindar equidad. Estas son: la clara redacción de las
cláusulas; la duración de los acuerdos; la implementación conjunta
de los acuerdos; la resolución conjunta de problemas; la resolución
de las diferencias en su interpretación o implementación; el deber
de paz laboral; y la negociación de cambios en los acuerdos. Estos
mecanismos pueden ayudar a las partes a desarrollar un ambiente
de confianza mutua, como se define en la introducción.

Claridad de las cláusulas

La claridad del texto de un convenio es un importante antí-
doto parcial contra los desacuerdos posteriores. El convenio
debe ser fácil de leer y expresar claramente la intención de las
partes, y no debe causar ningún conflicto. En un documento
de 1990 se expone de forma resumida la siguiente técnica para
alcanzar este propósito:

 ¿Qué quiero decir con “mejorar” los convenios colectivos?
Quiero decir redactar los convenios colectivos de tal forma que
puedan comprenderse con más facilidad.
Quiero decir renunciar al uso de un lenguaje innecesario y arcaico.
Quiero decir librarse de una mente enmarañada sometida a un
torrente de palabras.
Quiero decir:
- dividir el texto en oraciones cortas
- crear párrafos organizados
- poner títulos informativos
- mejorar la organización del texto
En resumen, quiero decir redactar el texto pensando en el lector.
No quiero decir que de cada sesión de negociación pueda salir un
lenguaje perfectamente claro. Ni tampoco que los artículos que
hayan suscitado largos debates reñidos, o que hayan sido objeto de
laudos arbitrales o sentencias judiciales, puedan volverse a formu-
lar fácilmente. Pero es mucho lo que puede lograrse sin adentrarse
en terrenos delicados.141

141	 D. Elliott: “Writing Collective Agreements in Plain Language”, documento presenta-
do en la Octava Conferencia Anual sobre Arbitraje Laboral (1990), pág. 4.

64 OFICINA INTERNACIONAL DEL TRABAJO

Incluso después de concluir el convenio, existen diversas
formas de facilitar la comprensión del texto. Una de ellas es
utilizar ilustraciones para ayudar a comprender los acuerdos
complejos. Por ejemplo, la Unión General de Trabajadores
de España presenta la siguiente imagen en su página web
para ilustrar los tipos de archivos personales establecidos en
el convenio general para la administración pública:

Otra posibilidad es publicar directrices prácticas semejantes
a las que se presentan a continuación, extraídas de la guía
práctica del convenio colectivo del personal laboral de las
universidades públicas de Andalucía, en España. La guía
empareja los artículos del convenio con las preguntas que
pueda formularse el personal, en lugar de seguir el orden en
que fueron redactados:

65

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Convenio colectivo del personal laboral de las universidades públi-
cas de Andalucía – Guía práctica

1. ¿A quién afecta? Artículo 3

2. ¿Cuál es su vigencia? Artículo 6

3. ¿Cómo accedo a la condición de fijo? Artículos 18 y 22

4. ¿Cómo queda la promoción? Artículo 20

5. ¿Cómo puedo acceder a las bolsas (sustituciones)? Artículo 24

6. ¿Cómo son los traslados? Artículo 19

7. ¿Cómo se realizan las adecuaciones? Artículo 26

8. ¿Cuál es mi horario de trabajo? Artículos 27, 28 y 29

9. ¿Cómo se cobran los sábados, domingos y festivos? Artículo 30

10. ¿A qué permisos tengo derecho? Artículos 32 y 33

10.1 ¿Cuántos días me corresponden por vacaciones?

10.2 ¿Cuántos días me corresponden por matrimonio?

10.3 ¿Cuántos días me corresponden por nacimiento de un hijo/a?

10.4 ¿Cuántos días me corresponden por enfermedad,
 hospitalización o accidente grave de un familiar?

10.5 ¿Cuántos días me corresponden por fallecimiento de un familiar?

11. ¿Cómo puedo solicitar una excedencia? Artículos 35, 36 y 37

12. ¿Qué derechos tiene la mujer durante el embarazo? Artículo 47

13. ¿Cuál es la estructura salarial? Artículos 51 a 63 y Anexo I
 (tabulador salarial)

14. ¿Cuándo y cómo puedo jubilarme? Artículos 64 y 65

15. Seguridad social (prestaciones, criterios, etc.).

16. Categorías y grupos profesionales (definición de funciones) Anexo II

17. ¿Cuál es el régimen disciplinario? Anexo III

18. Acuerdo relativo al complemento salarial para compensar las
 condiciones de trabajo. Anexo V

19. Acuerdo relativo al complemento salarial por productividad y
 mejora. Anexo VI

20. ¿Cuál es la tabla de parentescos?

66 OFICINA INTERNACIONAL DEL TRABAJO

Una herramienta similar que puede resultar útil en convenios de
muy larga duración son los índices temáticos alfabéticos, como
en el convenio colectivo del subsector de servicios de salud y
facilidades de apoyo de la Columbia Británica. En ese índice
figuran en orden alfabético todos los aspectos abarcados por el
convenio y se indican la sección y la página donde aparecen.

Duración de los convenios

La negociación colectiva es una actividad que consume
recursos y entraña riesgos. En consecuencia, los acuerdos
negociados se beneficiarán de una mayor duración. La Co-
misión de Expertos ha observado que “habitualmente los
acuerdos colectivos, tanto del sector público como del sector
privado, prevén un período determinado de aplicación y/o la
manera en que puede ponerse fin al mismo; corresponde a
las partes precisar este período”.142 Con frecuencia los acuer-
dos de reconocimiento y los acuerdos marco pueden ser de
carácter indefinido, y pueden rescindirse tras una notificación
razonable en caso de circunstancias cambiantes. Algunos
convenios colectivos incluyen cláusulas por las que se prevé
la prorrogación automática de los contratos, pero se desacon-
seja abiertamente utilizarlas y se señala que no deberían ser
un impedimento para que las partes adapten los términos del
acuerdo a las condiciones reales del lugar de trabajo. Una vi-
gencia limitada puede ayudar a que las partes sigan y prevean
la evolución del mercado de trabajo y la economía en general,
y quizá que incluso influyan en éstos, cuando se trata de cues-
tiones sustantivas, muy en particular la remuneración.

Una forma de fomentar la negociación continua es prorrogar
la duración del acuerdo solamente hasta que se haya concluido
un nuevo convenio, a fin de disponer de tiempo para negociar
sin presión.143 Con arreglo al primer modelo, los convenios se

142	 OIT: Estudio General 2013, párr. 381.
143	 Filipinas: Cuarto convenio colectivo entre el gobierno local de la ciudad de Bislig y la

Asociación de Empleados de la Ciudad de Bislig, Art. XIX (“Disposiciones varias”),
secciones 1 y 3.

67

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

prorrogan por un período de dos o tres años, y luego se prorro-
garán de año en año a menos que una de las partes lo rescinda
con dos o tres meses de previo aviso.144 Conforme al segun-
do modelo, el contrato tiene una duración similar pero puede
revisarse y modificarse cada año para responder a los cambios
o controversias que puedan surgir. Todas las modificaciones y
adiciones se examinarán y aprobarán de común acuerdo por el
gobierno y los representantes sindicales.145 En algunos de esos
casos, las partes acuerdan no denunciar el convenio.

Dos ejemplos ilustran el segundo modelo. El Convenio
Colectivo vigente para los empleados de la administración
pública en Malta, que expirará el 31 de diciembre de 2016,
establece que la negociación de un acuerdo sucesor comenza-
rá en marzo de 2016, y extiende la vigencia de la actual hasta
que las partes firmen el sucesor.146 En Finlandia, el acuerdo
amplio de política de ingresos entre el gobierno y todos los
actores sociales y económicos pertinentes establece límites a
los aumentos salariales aceptables en cada sector de la eco-
nomía, incluyendo el servicio nacional y el sector de servi-
cios públicos locales. Las negociaciones salariales le siguen.
Como resultado de ello, en junio 2015 las confederaciones
sindicales acordaron extender el acuerdo salarial nacional de
2013 (que abarca los gobiernos municipales y la Administra-
ción General del Estado) por un año más, así como mantener
los aumentos salariales siguientes a un nivel muy bajo para
ayudar a impulsar la economía finlandesa. 147

Los convenios colectivos funcionan en contextos dinámicos,
y por tanto deberían tener igualmente características diná-

144	 Véanse, por ejemplo, Suecia: Convenio colectivo aplicable al personal de los muni-
cipios, consejos de condado y regiones, y España: Convenio colectivo de la Admin-
istración General del Estado.

145	 Véanse, por ejemplo, Cuba: Convenio colectivo de los trabajadores de la sección
sindical de la facultad de turismo de la Universidad de la Habana, Art. 1 (“Alca-
nce”), y Costa Rica: Cuarta Convención colectiva de trabajo UNA-SITUN entre la
Universidad Nacional y el Sindicato de Trabajadores de la Universidad Nacional
SITUN, Art. 185.

146	 Art. 5.2.
147	 H. Jokinen: “JHL reaches accord on new collective agreements in Municipal and

Central Government sectors”, 1 de Julio de 2015. Disponible en: http://www.jhl.fi/
portal/en/jhl_info/news/?bid=5369.

68 OFICINA INTERNACIONAL DEL TRABAJO

micas. Esto es particularmente válido si tienen una vigencia
superior a un año. Es casi inevitable que durante la vida de
todos los convenios colectivos aparezcan algunos puntos de
desacuerdo. El éxito en la aplicación y mantenimiento de los
acuerdos depende mucho de que las partes negocien de buena
fe y luego asuman las obligaciones de buena fe. Por tanto, se
recomienda que los convenios incluyan disposiciones que tra-
ten de las cuestiones relativas a la dotación de recursos para
su aplicación. Debería encomendarse a personas particulares
o quizá a comités directivos el cumplimiento de los compro-
misos, con períodos de revisión establecidos.

Implementación conjunta de los acuerdos

Los convenios colectivos pueden promover programas de
cooperación en materia de relaciones laborales basados en
una política de solución conjunta de problemas y colabora-
ción a los niveles nacional, regional o local, con miras a ac-
tualizar los acuerdos a medida que cambian las necesidades.
A menudo se recurre a comisiones consultivas o de vigilancia
de la gestión para aplicar las disposiciones de los acuerdos;
vigilar y evaluar dicha aplicación; resolver cualquier conflicto
con respecto a la aplicación; y celebrar consultas sobre las
políticas y reglamentaciones institucionales propuestas que
afecten las condiciones de trabajo no abarcadas por el conve-
nio.148 Cabe prestar una atención particular a temas específi-
cos como el empleo y la formación profesional.

Habida cuenta de que la negociación es una capacidad que
requiere agudeza, estructura y mucha práctica, los convenios
colectivos pueden prever actividades de formación conjun-
ta para mejorar la capacidad de mantener unos entornos de
negociación que propicien la colaboración. Esto puede incluir

148	 Véanse, por ejemplo, Filipinas: Convenio colectivo de NAPOLCOM, Art. XII (“Pro-
grama de ejecución y vigilancia”); Convenio colectivo entre la Universidad Estatal
de Sultan Kudarat y la Asociación de la Escuela Universitaria Politécnica del Esta-
do de Sultan Kudarat (2011-2014), Art. XI (“Programa de ejecución y vigilancia”),
sección 4; y Francia: Convenio colectivo para el sector de la asistencia social, el
acompañamiento, los cuidados y los servicios domiciliarios, Art. 13.

69

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

una formación y un seguimiento continuos que ayuden a que
la dirección y los representantes sindicales lleguen a un en-
tendimiento común de los propósitos del acuerdo.149 Las par-
tes en algunos convenios también celebran reuniones anuales
de evaluación para intercambiar experiencias sobre su coo-
peración y vigilar la aplicación del convenio y los acuerdos
de ajuste a diferentes niveles, lo que puede combinarse con
sesiones de formación.

Solución conjunta de problemas

El Manual presenta esta cuestión señalando que la solución
conjunta de problemas “puede ser considerada como alter-
nativa a la negociación convencional o como una dimensión
de la negociación centrada en los intereses. La diferencia
esencial estriba en que, a la hora de buscar soluciones a los
problemas, las cuestiones se abordan de forma colaborati-
va, mientras que quienes negocian desde posiciones pueden
prestar más atención a la promoción de sus posiciones respec-
tivas. En otras palabras, los negociadores suelen adoptar una
actitud de confrontación, mientras que la solución conjunta
de problemas implica colaboración”. Los convenios colec-
tivos ofrecen grandes posibilidades de avanzar hacia estos
objetivos, tal como ilustran los siguientes ejemplos.

El convenio colectivo de los empleados civiles de la Comi-
sión Nacional de Policía de Filipinas establece un comité
consultivo obreropatronal para mantener una comunicación,
consulta y diálogo continuos entre las partes. El comité tiene
el encargo de reunirse cada dos meses y tratar de alcanzar un
compromiso sobre cuestiones relacionadas con la aplicación
del convenio y los programas de productividad, así como
de prestar asesoramiento a los funcionarios responsables de
garantizar el cumplimiento de las condiciones de empleo.150

149	 Suecia: Convenio básico para la administración pública, sección 11 (“Seguimiento
y formación”).

150	 Filipinas: Convenio colectivo entre la Comisión Nacional de Policía (NAPOLCOM) y
la Asociación de Empleados de la NAPOLCOM, Art. X (“Comité consultivo obreropa-
tronal”).

70 OFICINA INTERNACIONAL DEL TRABAJO

En otros dos ejemplos se establecen órganos semejantes en
ámbitos específicos de la administración pública. De acuerdo
con un reciente estudio del sindicato Internacional de la Educa-
ción, el convenio colectivo estándar del sector de la enseñanza
australiano “incluye una disposición para establecer comités
consultivos en los institutos o escuelas (…) [que] se reúnen
cuando se considera necesario y se encargan de revisar la plani-
ficación a largo plazo y el funcionamiento de esas instituciones,
incluidos los arreglos relativos al tamaño de la clase y las horas
de trabajo”.151 El convenio colectivo de los empleados de la
Comisión Federal de Electricidad de México también establece
comités mixtos nacionales, regionales y locales de productividad
que instauran políticas orientadas a cumplir los compromisos del
empleador para aumentar la productividad y la competitividad,
poner en práctica nuevos procedimientos de trabajo, aprobar
modificaciones en las estructuras organizativas y la fuerza de
trabajo, vigilar los sistemas y los programas de evaluación del
desempeño, de formación y de promoción basados en la pro-
ductividad, y fomentar iniciativas particulares para mejorar la
productividad y la seguridad.152

Los gobiernos locales también pueden beneficiarse de estas
iniciativas conjuntas. Por ejemplo, el convenio de los emplea-
dos de la ciudad de Bislig, en Filipinas, propone un modelo de
empoderamiento del personal y de responsabilidad y rendición
de cuentas compartidas con el gobierno local y el sindicato en
el proceso de adopción de decisiones. Las partes llevan a cabo
actividades que permiten que los empleados examinen los
programas y proyectos de la ciudad, y los empleados se reúnen
trimestralmente. Se prevé también que los representantes del
sindicato promuevan la participación en esas reuniones e inter-
vengan en las deliberaciones sobre las condiciones de trabajo
y las prestaciones de los empleados. Asimismo, ambas partes

151	 N. Wintour: Study on Trends in Freedom of Association and Collective Bargaining
in the Education Sector since the Financial Crisis, 2008-2013 (Internacional de la
Educación, Bruselas, 2013), pág. 63.

152	 México: Contrato colectivo de trabajo entre la Comsisón Federal de Electricidad y
el Sindicato Único de Trabajadores Electricistas de la República Mexicana (2014),
cláusula núm. 24 (“Comités mixtos de productividad”).

71

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

promueven conjuntamente el trabajo y la disciplina de equipo.
Las dos partes abordan los problemas que les plantea el personal
y buscan soluciones de común acuerdo.153

El convenio colectivo único para el personal laboral de la Admi-
nistración general del Estado español también establece una co-
misión mixta, la Comisión de Interpretación, Vigilancia, Estudio
y Aplicación (CIVEA) del convenio que vigila el cumplimiento
de sus disposiciones. Los miembros de la comisión elegidos por
los funcionarios públicos prestan sus servicios a tiempo comple-
to y tienen pleno acceso a los centros de trabajo bajo condicio-
nes legales. La CIVEA tiene la facultad de interpretar y hacer
cumplir las condiciones del convenio, y formula propuestas a los
equipos de negociación del nivel superior, solicita información
sobre las condiciones de trabajo y participa en la elaboración de
los criterios generales para todos los procesos que pueden alterar
las condiciones de trabajo, incluidos los cambios en los sistemas
de clasificación. Y lo que es más importante, la CIVEA puede
actualizar los términos del acuerdo para adaptarlo a cualesquiera
modificaciones derivadas de las enmiendas presentadas a las
leyes o reglamentos, así como canalizar la información sobre los
cambios previstos en los programas y proyectos por el Gobier-
no. El convenio prevé la creación de una subcomisión sobre
igualdad y de subcomisiones para cada entidad abarcada, si bien
la CIVEA puede establecer otras subcomisiones para llevar a
cabo tareas específicas en plazos de tiempo limitados.154 En los
convenios que abarcan al personal de los gobiernos locales y
regionales de España también se han creado órganos similares,155
desde antes de que la Ley sobre convenios colectivos de 1973
ordenara que fueran establecidos.156

153	 Filipinas: Cuarto convenio colectivo entre el gobierno local de la ciudad de Bislig y la
Asociación de Empleados de la Ciudad de Bislig, secciones 5 a 13.

154	 España: III Convenio colectivo único para el personal de la Administración general
del Estado (actualizado en noviembre de 2014).

155	 Véanse, por ej., España: Convenio o acuerdo: Instituto Municipal de las Artes Es-
cénicas “Gran Teatro” de Córdoba (2014), Art. 4; Primer convenio colectivo del
personal docente e investigador con contrato laboral de las Universidades Públicas
de Andalucía; Convenio colectivo del personal laboral de los Consorcios de las Uni-
dades Territoriales de Empleo, Desarrollo Local y Tecnológico de Andalucía, Art. 5.

156	 F. Cavas Martínez: “Las Comisiones Paritarias y la solución de los conflictos lab-
orales derivados de la interpretación y aplicación del convenio colectivo”, Revista
del Ministerio de Trabajo y Asuntos Sociales (2007), pág. 68.

72 OFICINA INTERNACIONAL DEL TRABAJO

Por último, el convenio colectivo básico que ampara a los
empleados gubernamentales locales en Suecia introduce “un
enfoque común sobre cómo puede desarrollarse la colabo-
ración y cómo puede combinarse un funcionamiento eficaz
con una vida laboral sostenible en las autoridades locales,
los consejos de condado y las regiones (…) como fuente de
inspiración para nuevas ideas y avances”.157 Este sistema de
colaboración se describe en el siguiente recuadro.

El sistema de colaboración

(…)

La creación de un modelo alternativo de negociación, denominado
sistema de colaboración, es el resultado de un objetivo establecido
conjuntamente por todas las partes implicadas en este convenio. El
sistema se basa en el acuerdo de que todas las partes son interdepen-
dientes y de que los problemas se examinarán y resolverán mediante
una comunicación fluida en grupos de colaboración a todos los niveles
del sistema. La finalidad de este modelo es lograr el bienestar de todas
las partes por medio de la resolución conjunta de los problemas, la
cooperación, los intereses compartidos y la valorización del proceso de
colaboración.

Reuniones en el lugar de trabajo

El propósito de las reuniones en el lugar de trabajo es crear un foro de
diálogo entre los empleados y los directivos para que puedan cola-
borar en los esfuerzos de desarrollo, planificación y seguimiento del
trabajo en sus propios ámbitos. Los aspectos relativos a la salud y el
entorno de trabajo deberían integrarse en sus actividades. Las reunio-
nes también deberían propiciar las condiciones previas para el desa-
rrollo personal y profesional y para reforzar la autodeterminacion y
responsabilidad individuales de todos los empleados.

Si se pretende que las reuniones en el lugar de trabajo resulten produc-
tivas, éstas deben celebrarse periódicamente y formar parte natural de
las actividades.

157	 Suecia: Convenio colectivo entre, por un lado, la Federación de Consejos de Con-
dado Suecos, la Asociación de Autoridades Locales de Suecia y la Asociación de
Empleadores de las Federaciones Locales de Autoridades y Empresas Locales y, por
el otro, el Sindicato Sueco de Trabajadores Municipales, las secciones de Gestión
General, Salud y Asistencia Sanitaria, y Profesionales Médicos del Gobierno Local
de la Junta Negociadora de Empleados Públicos y sus organizaciones afiliadas, el
Consejo de Cooperación del Sindicato de Docentes Suecos y el Sindicato Nacional
de Enseñantes, y la Alianza de Asociaciones Profesionales y sus afiliados nacionales
(“Promoción de la colaboración y puntos de partida”).

73

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Previsiblemente, participarán en las reuniones todas las partes interesa-
das cuyos principales cometidos tienen lugar en el lugar de trabajo.

Grupos de colaboración

Los grupos de colaboración deberían vincularse con los niveles de
adopción de decisiones en las actividades que los conciernen y relacio-
narse con la organización competente. El objetivo es crear un foro de
diálogo entre los empleadores y los representantes sindicales en que las
partes compartan la responsabilidad de plantear cuestiones relaciona-
das con el desarrollo operacional, la salud y el entorno de trabajo.

Otra finalidad es propiciar y hacer posible la participación conjunta en
los procesos de planificación y adopción de decisiones para supervisar
y seguir las actividades. Los representantes de los empleadores son
responsables de velar por que los grupos de colaboración aborden los
problemas antes de tomar las decisiones. Las cuestiones que requie-
ren medidas especiales pueden abordarse en forma de proyecto tras la
celebración de consultas por el grupo de colaboración. Acto seguido,
puede recurrise a la ayuda de un consultor o un especialista que trabaje
en representación de los empleados.

El grupo de colaboración es un elemento fundamental del modelo (el
sistema de colaboración); está formado por empleadores y represen-
tantes sindicales y constituye el medio gracias al cual todas las partes
examinan y resuelven las cuestiones normativas relacionadas con
el desarrollo operacional, la salud y el entorno de trabajo, antes de
adoptar las decisiones. El grupo de colaboración se encarga de cele-
brar consultas cuando sea necesario, y puede incorporar en ellas a un
consultor/especialista. También planea, vigila y suministra información
y formación sobre la salud y las condiciones del entorno de trabajo.

Decisiones adoptadas en común

El empleador es responsable de adoptar y ejecutar las decisiones sobre
todo tipo de asuntos relacionados con las actividades.

El método de trabajo utilizado en las reuniones en el lugar de trabajo y
en los grupos de colaboración debe acordarse antes de tomar las deci-
siones y mediante la celebración de consultas.

Esta cláusula refuerza la necesidad de resolver los problemas, alcanzar
acuerdos y adoptar decisiones en colaboración entre todas las partes,
usando las reuniones en el lugar de trabajo, los grupos de colaboración
y las consultas.

74 OFICINA INTERNACIONAL DEL TRABAJO

Colaboración entre la organización y la dirección

La determinación de la forma y estructura del trabajo en el entorno
laboral es una tarea que se lleva a cabo dentro del marco del sistema de
colaboración. Las decisiones relativas a los objetivos, medios, distri-
bución, potestades y recursos corresponden al empleador, pero éste
debe tomar en consideración los fines del sistema de colaboración y la
legislación y los acuerdos vigentes y pertinentes.

Diferencias en la interpretación o aplicación de
los acuerdos

Además de resolver de forma proactiva las diferencias en la
interpretación, los órganos anteriormente citados también
pueden intervenir en los conflictos que surjan de tales dife-
rencias, lo que ayuda a mantener la confianza de las partes.
Los conflictos relativos a derechos individuales no se abordan
en el Convenio núm. 151 sino en el artículo 6 de la Recomen-
dación sobre los contratos colectivos, 1951 (núm. 91), en la
Recomendación sobre el examen de quejas, 1967 (núm. 130)
y en el artículo 8 de la Recomendación sobre la negociación
colectiva, 1981 (núm. 163).

La mencionada Recomendación núm. 130 invita a los tra-
bajadores y empleadores a participar en pie de igualdad en
los sistemas de resolución de conflictos como piedra angular
de su gobernanza eficaz. El presente estudio halló ejemplos
de convenios que establecen comisiones mixtas para inter-
pretarlos y para tratar de resolver los conflictos colectivos
relacionados con su interpretación por las partes,158 que se
denominan conflictos relativos a derechos.159 Los dictámenes
de las comisiones deben basarse en el texto de los convenios.
Algunos de esos convenios establecen lo siguiente:

158	 Véanse, por ejemplo, Benin: Convenio colectivo de trabajo relativo al Reglamento
General y Estatuto del Personal del Centro Nacional de Seguridad Viaria (2012);
Costa Rica: IV Convención colectiva de trabajo de la Universidad Nacional y el
SITUN, capítulo IV (“De la Junta de Relaciones Laborales”) ; Níger: Convenio col-
ectivo interprofesional (1972), Art. 71, suscrito, entre otros, por los representantes
del personal contractual de la administración pública; Senegal: Convenio colectivo
interprofesional (1982); Togo: Convenio colectivo interprofesional (2011).

159	 Véase, CEACR (2013), párrs. 413 a 425.

75

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

•	 representación equitativa del sindicato y el empleador en
las comisiones;

•	 el período de mandato, las funciones y los privilegios de
los miembros, y las normas de conducta;

•	 las facilidades con que cuenta la comisión para funcionar;

•	 los plazos de tiempo para que las partes presenten quejas y
para darles respuesta;

•	 la o las personas autorizadas para presentar y recibir que-
jas; y

•	 el efecto que tendrá la decisión final (por ejemplo, la deci-
sión puede formar parte del convenio colectivo para futura
referencia o resolver únicamente una cuestión particular
presentada).

El convenio colectivo para el personal de la Universidad Na-
cional de Costa Rica también prevé que las conclusiones de
la comisión se publiquen en el boletín de la universidad o en
otro medio de comunicación interna.160

La ciudad filipina de Bislig y su asociación de empleados
convinieron en formular y aplicar conjuntamente el mecanis-
mo previsto para el trámite de quejas, con arreglo a las orien-
taciones proporcionadas por el Gobierno nacional.161 Algunos
otros acuerdos que abarcan diversas entidades establecen una
comisión mixta en cada una de ellas para procurar resolver
los conflictos relativos a los derechos colectivos y remitir los
que queden sin resolver al órgano negociador superior o a
la instancia nacional apropiada encargada de solucionar los
conflictos.162 Si la comisión es competente para resolver la

160	 Costa Rica: IV Convención colectiva de trabajo UNA-SITUN, Art. 86 b).
161	 Filipinas: Cuarto convenio colectivo entre el gobierno local de la ciudad de Bislig y

la Asociación de Empleados de la Ciudad de Bislig, con referencia al Decreto presi-
dencial núm. 807 y las normas de aplicación de la Orden ejecutiva núm. 180.

162	 Véase, por ejemplo, Benin: Convenio colectivo de trabajo de relativo al Reglamento
General y Estatuto del Personal del Centro Nacional de Seguridad Viaria (2012), Art.
89 (“Conciliación previa”).

76 OFICINA INTERNACIONAL DEL TRABAJO

controversia, un acuerdo puede necesitar la mayoría de los
representantes de cada parte; proporcionar arbitraje en caso
de empate; y considerar la posibilidad de iniciar un proceso
de apelación ante una instancia superior.163 Para que el pro-
cedimiento sea exitoso, las partes pueden comprometerse por
escrito a proporcionar formación sobre el uso del mecanismo
destinado a tramitar las quejas y velar por que se facilite la
información pertinente a los empleados.

Los convenios colectivos también pueden establecer normas
para el trámite de las reclamaciones y proporcionar un marco
para los acuerdos de conciliación previa a través de reuniones
informales al nivel más cercano de la controversia, garanti-
zando al mismo tiempo el derecho a recibir la asistencia del
sindicato. En caso de desacuerdo, las partes en el convenio
de la Autoridad Local de los Servicios de Bomberos y Res-
cate del Reino Unido acordaron que una queja solamente
podía someterse a arbitraje después de haber agotado los
mecanismos provistos por los departamentos competentes de

163	 Véanse, por ejemplo, Costa Rica: IV Convención colectiva de trabajo de la Universidad
Nacional y el SITUN, Art. 87; Filipinas: Cuarto convenio colectivo entre el gobierno lo-
cal de la ciudad de Bislig y la Asociación de Empleados de la Ciudad de Bislig, Art. XIII
(1); y Suecia: Convenio básico para la administración pública, sección 6 (“Conflictos
relativos a la interpretación del acuerdo de ajuste – litigios legales”).

©
 IL

O
/R

.L
or

d

77

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

la entidad empleadora, incluida una entrevista inicial entre el
demandante y su supervisor directo; en las fases posteriores
del procedimiento, el demandante tiene derecho a ser repre-
sentado por el sindicato o por un compañero de trabajo.164 En
las denuncias por discriminación, acoso u otros casos deli-
cados, “es necesario que el nivel institucional más alto de la
autoridad empleadora lleve a cabo una nueva audiencia (…)
en que ambas partes reconocen la gran importancia y trascen-
dencia del problema, del cual se ocupa la autoridad”.

En el siguiente recuadro se presentan dos ejemplos de siste-
mas de examen de quejas:

Convenio colectivo entre el Gobierno de Bahamas y el Sindicato de
la Administración Pública de Bahamas (2012)

Artículo 9- Quejas y reclamaciones

9.2. Fase I: En primer lugar, un representante sindical o el demandante
deberán examinar la reclamación con el supervisor inmediato. Éste
dispondrá de cinco (5) días hábiles para dar una respuesta formal.

9.3. Fase II: Si no se alcanza una solución satisfactoria, el sindicato,
en un plazo máximo de tres (3) días hábiles después de haber recibi-
do la respuesta, podrá solicitar reunirse con el jefe del departamento
(tal como se señala en la Parte II de la Delegación de la Comisión de
Administración Pública (Orden)). (Siguen los detalles de la solicitud.)
La decisión de los representantes del empleador deberá confirmarse
por escrito al sindicato dentro de los cinco (5) días hábiles siguientes a
celebración de la última de dichas reuniones.

9.4. Fase III. Si la cuestión no se resuelve satisfactoriamente, el sin-
dicato, en un plazo máximo de cinco (5) días hábiles después de haber
recibido la decisión, podrá solicitar al oficial responsable de las rela-
ciones laborales que programe una reunión con el secretario adjunto en
un plazo de dos (2) días hábiles para examinarla nuevamente.

El número de representantes del sindicato y del empleador en dicha
reunión no deberá exceder de seis (6) por cada parte. La decisión final
del empleador deberá confirmarse por escrito al sindicato dentro de los
dos (2) días hábiles siguientes a la celebración de dicha reunión.

164	 Véase, por ejemplo, Reino Unido: Junta Nacional Mixta de la Autoridad Local de los
Servicios de Bomberos y Rescate, Scheme of Conditions of Service, sexta edición,
2004 (actualizado en 2009), sección 6A (“Quejas”). Este procedimiento es coher-
ente con la Parte III de la Recomendación núm. 130.

78 OFICINA INTERNACIONAL DEL TRABAJO

No obstante la disposición del procedimiento descrito más arriba, todo
empleado o empleada contra quienes se haya adoptado una medida
disciplinaria tienen derecho a apelar ante el secretario permanente.
[Nota: Esta posibilidad queda a discreción del demandante.]

9.5. Fase IV: Si la cuestión sigue sin resolverse satisfactoriamente, el
sindicato puede adoptar las medidas oportunas disponibles en virtud
de las disposiciones de la Ley de relaciones laborales [Ch.] 321, y/o
de cualquier legislación ulterior o de la normativa de la Comisión de
Administración Pública.

[Esta última sección alude a la Parte VI de la Ley de relaciones
laborales [Ch.] 321, que establece que cualquiera de las partes o un
empleador puede remitir una controversia al ministro responsable de
las relaciones laborales, quien a su vez a) someterá la cuestión a la
correspondiente instancia encargada de la resolución de conflictos, o b)
procurará recurrir a la conciliación. Si el conflicto afecta a los servicios
básicos o no se puede resolver, el ministro puede someterlo al arbitraje
del Tribunal de Trabajo.]

(…)

 Artículo 42- Autoridad vinculante e interpretación

42.2: El empleador o el sindicato pueden someter al Tribunal de
Trabajo cualquier cuestión o diferencia derivadas de la interpretación
o aplicación de las disposiciones de este Convenio para su solución
definitiva.

Canadá: Convenio colectivo de funcionarios profesionales suscrito
entre el Gobierno y el Sindicato de Trabajadores de la Administra-
ción Pública de Quebec (2010-2015), sección 9-1

El capítulo 9 de este convenio tiene por objeto resolver posibles
malentendidos con respecto a su interpretación y aplicación, reducir
la litigiosidad, proporcionar un espacio para exponer las opiniones de
cada una de las partes y acelerar el proceso de resolución de conflictos.

Tramitación de las reclamaciones individuales

Cada empleado deberá presentar de forma individual cualquier posible
reclamación a su supervisor inmediato dentro del plazo de 30 días de
producirse el conflicto. Las partes animan a los empleados demandan-
tes a solicitar la ayuda de un representante sindical durante el proceso,
e invitan a los supervisores a que obtengan la información necesaria
para solucionar el conflicto. Los representantes del sindicato y del
empleador deberán reunirse en un plazo de 180 días para examinar
la reclamación e intercambiar toda la documentación pertinente que
pueda conducir a la comprensión mutua de las posiciones de las partes
y permitir que éstas alcancen posibles soluciones.

79

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Si no está satisfecho con la decisión del representante del empleador
o han transcurrido 180 días sin que haya tenido lugar una reunión o se
haya tomado una decisión, el sindicato puede solicitar el arbitraje en el
plazo de siete (7) días notificándolo al representante del empleador y
al secretario del tribunal de arbitraje. El demandante deberá presentar
un resumen de los hechos, toda posible objeción preliminar y cualquier
otra cuestión relativa a los derechos que debería examinarse, y adjuntar
copias de cualquier prueba que se proponga presentar.

Tramitación de las reclamaciones colectivas

A fin de solucionar un conflicto, los empleados deben presentar una
reclamación ante la Dirección General de Relaciones Laborales de la
Secretaría de la Junta del Tesoro, que actúa como representante del
empleador con competencia para resolver reclamaciones. Sus decisio-
nes son vinculantes solamente por acuerdo previo de los trabajadores.
Los siguientes pasos son obligatorios:

Ambas partes se reunirán para intercambiar información sobre sus
respectivas posiciones.

La dirección decidirá si acepta o no la solución propuesta por el de-
mandante.

Una vez se haya abordado y resuelto la reclamación, el sindicato con-
firmará si la retira.

Si la Dirección General de Relaciones Laborales no responde a su de-
bido tiempo, la reunión para el intercambio de información no tendrá
lugar.

Si la decisión no satisface los intereses de los empleados, éstos pueden
someter el caso a arbitraje.

Por otro lado, el convenio colectivo de que abarca a los
múltiples empleadores de los trabajadores del sistema judicial
de Venezuela establece una fase detallada de conciliación
preliminar iniciada en la oficina de recursos humanos del
correspondiente empleador. El acuerdo prevé que la solicitud
pertinente incluya una lista de temas y establece un plazo de
10 días para tramitarla; la celebración de entre 5 y 12 reunio-
nes de conciliación, con un intervalo de un máximo de una
semana entre cada una de ellas; y una renuncia tácita si una
reunión no tiene lugar en un plazo de 10 días. Si fracasa la
conciliación, las partes pueden recurrir a la intercesión del
Ministerio de Trabajo o las autoridades judiciales, a un pro-
ceso de mediación o al arbitraje voluntario prescrito por ley,

80 OFICINA INTERNACIONAL DEL TRABAJO

con un procedimiento igualmente detallado. Los sindicatos
se comprometen a prestar los servicios básicos mínimos aún
cuando los conflictos no se resuelvan por esos métodos.165 El
convenio colectivo que ampara a los funcionarios públicos
españoles también establece que en caso de fracaso de los
esfuerzos obligatorios de conciliación por parte de la ante-
riormente mencionada CIVEA, las partes podrán remitir la
reclamación a un mediador o a los tribunales.166 En Quebec,
el convenio colectivo que abarca al sector de la salud prevé
unos plazos similares para tramitar las reclamaciones, pero el
procedimiento es distinto. Si las partes no acuerdan proponer
un mediador, la reclamación se someterá a arbitraje ordinario
o de urgencia, en función del conflicto en cuestión. Las partes
locales, a su vez, pueden negociar las modalidades específicas
de mediación. Asimismo, comparten los gastos de mediación,
y las propuestas intercambiadas durante el proceso de me-
diación no pueden usarse en las audiencias de arbitraje.167 En
cambio, el convenio colectivo que cubre a otros trabajadores
de la administración pública de Quebec prevé que el servicio
de arbitraje deberá recibir copias de todas las reclamaciones,
y establece una mediación más formal conforme a la cual
el mediador presentará a las partes un informe y conclusio-
nes por escrito.168 En España, en un acuerdo equivalente se
estipula igualmente que el o los mediadores elegidos conjun-
tamente deben presentar sus recomendaciones por escrito,
aunque también se establece que si cualquiera de las partes se
niega a seguirlas deberá justificarlo por escrito.169El convenio
colectivo de los trabajadores del sector de la salud en Quebec

165	 Venezuela: Convenio colectivo de los trabajadores tribunalicios, entre por un lado la
Dirección Ejecutiva de la Magistratura, la Oficina Administrativa Regional, la Defen-
soría del Pueblo, la Inspección General de Tribunales y la Escuela Nacional de la Mag-
istratura (Empleador), y por el otro, la Confederación de Trabajadores de Venezuela
(2011), cláusula 3 (“Procedimiento para la resolución de diferencias y conflictos”).

166	 España: Convenio colectivo de la Administración general del Estado, sección 92.1
(“Resolución de conflictos colectivos”).

167	 Canadá: Convenio colectivo de la Federación Interprofesional de Salud de Quebec,
secciones 11-31 a 11-37 (“Mediación”).

168	 Canadá: Convenio colectivo de los profesionales, 2010-2015, entre el Gobierno y
el Sindicato de Trabajadores de la Administración Pública de Quebec, secciones
9-1.17 y 9-2.09 (“Mediación”).

169	 España: Convenio colectivo de la Administración general del Estado, sección 92.1
(“Resolución de conflictos colectivos”).

81

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

prevé que si en las anteriores etapas no se ponen de acuerdo
o bien si acuerdan no recurrir a la conciliación, cualquiera
de las partes podrá presentar una solicitud de arbitraje previa
notificación a la otra parte. La parte solicitante deberá pro-
poner el nombre de un árbitro, y la otra o bien lo aceptará o
bien propondrá una alternativa; si no se ponen de acuerdo en
cuanto a la designación del árbitro, cualquiera de las dos par-
tes puede pedir al ministerio responsable de aplicar el Código
del Trabajo que nombre a un árbitro. Sin embargo, a nivel
local las partes pueden establecer conjuntamente una lista de
árbitros que se utilizará durante la vigencia del convenio. En
cualquier caso, las partes pueden acordar la designación de
consejeros que asistirán al árbitro a sus expensas, pero la falta
de comparecencia injustificada de uno de los consejeros no
demorará el proceso. La primera audiencia debe tener lugar
en el centro de trabajo donde se presentó la reclamación, sal-
vo cuando no exista un lugar apropiado, dentro de los 30 días
posteriores a la designación del árbitro.

En los casos de reclamación que conlleven suspensión dis-
ciplinaria, despido, discriminación o acoso, las partes deben
mantener una entrevista telefónica preparatoria con el árbitro
para debatir acerca del procedimiento, las pruebas, los testi-
gos, los testimonios periciales, la duración de la audiencia y
otros elementos formales de ésta a fin de acelerar el proceso.
En tales circunstancias, el árbitro puede sostener la actuación
del empleador, modificarla o rehabilitar al demandante, pero
también tiene otras competencias consagradas en el Código
del Trabajo. Además, una reclamación local puede trasladar-
se al nivel provincial, en cuyo caso el laudo arbitral se aplica-
rá a todos los centros de trabajo abarcados por la reclamación
en todo Quebec.170

Por último, conviene aclarar que los mecanismos de recla-
mación no se limitan necesariamente a las denuncias de un
empleado contra el empleador, pues también pueden in-

170	 Canadá: Convenio colectivos de los profesionales, 2010-2015, entre el Gobierno y
el Sindicato de Trabajadores de la Administración Pública de Quebec, Art. 9-2.00
(“Arbitraje”).

82 OFICINA INTERNACIONAL DEL TRABAJO

cluir conflictos internos de los sindicatos171 o reclamaciones
presentadas por el empleador.172 De este modo se pretende
facilitar la resolución de las diferencias dentro del centro de
trabajo a diferentes niveles.

Deber de paz laboral

Una de las condiciones fundamentales que las partes pueden
acordar para aceptar que las negociaciones colectivas definan
las condiciones de empleo en la administración pública es la
obligación de preservar la paz laboral.

No todos los convenios colectivos establecen esa obligación,
ya que los países difieren entre sí en su ordenamiento del de-
recho de huelga: algunos de ellos, como Venezuela, conside-
ran que no puede ser eliminado; otros, como España, estiman
que la obligación de preservar la paz laboral es inherente a
todos los convenios colectivos; e incluso otros juzgan que el
único mecanismo de control debería ser la voluntad de las
partes. Por consiguiente, los convenios colectivos abordan
esta cuestión de diversas formas.

Esta medida obliga a ambas partes negociadoras a evitar las
huelgas en dos contextos:

i)	 En el curso del proceso de negociación del convenio,
en que suelen aparecer conflictos de interés (desavenencias
económicas).

Por ejemplo, las partes pueden comprometerse a “resolver los
conflictos mediante negociaciones amistosas, y ambas deben
velar por la continuidad de los trabajos hasta que se hayan
examinado y resuelto todos los puntos de discrepancia”.173

171	 Véase, por ejemplo, Filipinas: Cuarto convenio colectivo entre el gobierno local de la
ciudad de Bislig y la Asociación de Empleados de la Ciudad de Bislig.

172	 Véase, por ejemplo, Bahamas: Convenio colectivo entre el Gobierno de Bahamas y
la BPSU, Art. 6. En este caso, la reclamación debe presentarla el sindicato antes de
efectuar un arbitraje.

173	 Filipinas: Cuarto convenio colectivo entre el gobierno local de la ciudad de Bislig y la
Asociación de Empleados de la Ciudad de Bislig, Art. V. (“Mecanismos de queja”).

83

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Las partes deberían seguir cuando menos la Recomendación
sobre la conciliación y el arbitraje voluntarios, 1951 (núm. 92),
de la OIT, y adoptar el compromiso de no intervenir en accio-
nes de protesta mientras participen en procesos de conciliación
o mediación. Algunos acuerdos permiten a una parte puede
exigir la presentación de una notificación escrita cuando la otra
considere que la mediación haya concluido. El convenio básico
municipal de Suecia también limita las acciones de protesta a
las empresas donde se produce el conflicto y a los trabajadores
afectados por el mismo, y exige que se negocie de buena fe
antes de emprender dichas acciones. 174

ii)	 Tras la firma del convenio, si las partes están discon-
formes con su interpretación o aplicación (conflictos sobre
derechos), o si una parte desea presentar quejas económicas
adicionales porque hayan cambiado las circunstancias pese a
la existencia de un convenio colectivo (conflictos de interés),
las partes en muchos convenios colectivos se comprometen a
no participar en paros laborales o cierres patronales mientras
dichos convenios estén en vigor. No obstante, este enfoque
varía en función de las circunstancias nacionales.

Por ejemplo, los convenios que abarcan al personal de la
Comisión de Gestión de la Vivienda de la Columbia Británica
y al personal del Gobierno de Finlandia simplemente obligan
a las partes a abstenerse de participar en acciones de protesta
durante su vigencia.175 Además, el convenio colectivo de los
abogados empleados por el fondo de indemnización de las
víctimas de accidentes o enfermedades laborales de Puerto
Rico incluye un compromiso mutuo para resolver todas las
controversias a través de los mecanismos establecidos; asi-
mismo, establece algunas otras medidas para velar por la paz
laboral: el empleador acepta no subcontratar ninguna labor
desarrollada por sindicalistas ni modificar las condiciones

174	 Suecia: Convenio básico municipal (1999), Cap. V (“Acciones de protesta”).
175	 Canadá: Convenio Colectivo entre la Comisión de Gestión de Vivienda de Colum-

bia Británica (División Administrativa) y el Sindicato de Empleados del Gobierno
y Servicios de C.B., Sec. 1.9 (“No interrupciones de trabajo durante el Acuerdo”);
Finlandia: Convenio Colectivo para el Gobierno (2010, actualizado en 2012), Sec.
57 (“Paz industrial”).

84 OFICINA INTERNACIONAL DEL TRABAJO

de trabajo durante la vigencia del convenio, y el sindicato
se compromete a adoptar medidas para poner fin a cualquier
huelga o paro laboral no autorizados.176

Por otra parte, algunos convenios de la administración pública
de España indican que se mantendrán en vigor hasta que sean
denunciados, y no contienen cláusulas específicas que obliguen
a preservar la paz laboral. Sin embargo, las partes convienen
en que, una vez expire el convenio porque una de ellas lo haya
denunciado, dejarán de estar sujetas a cumplir esa obliga-
ción.177 En Finlandia, los convenios distinguen entre clases de
empleados, como puede verse en los siguientes ejemplos.

Convenios colectivos específicos para los funcionarios públicos del
Estado y para el personal contratado en Finlandia (2006)

Obligación de preservar la paz laboral

Convenio colectivo para funcionarios públicos del Estado

Durante su vigencia, ninguna parte en este convenio podrá partici-
par en acciones de protesta para modificar su duración y contenido o
establecer un nuevo convenio antes de la expiración del existente. Los
conflictos deberán solucionarse con arreglo a lo estipulado en el contra-
to, y no por medio de acciones de protesta. Además, todo sindicato
firmante del convenio estará obligado a velar por que las asociaciones
subsectoriales o el personal cubiertos por el convenio no incumplan
la obligación de preservar la paz laboral ni otros términos del conve-
nio. Esta obligación significa que los sindicatos no deberán apoyar las
acciones de protesta prohibidas ni influir de cualquier otra forma en
dichas acciones, y que deberán procurar impedir que se produzcan.

Convenio colectivo para el personal contratado

Durante la vigencia de este convenio, las huelgas, los cierres patro-
nales y otras acciones similares que lo contravengan directamente o
incumplan las disposiciones que figuran en sus apéndices, o que estén
destinadas a modificar el convenio o las mencionadas disposiciones,
estarán prohibidas.

176	 Puerto Rico: Convenio colectivo, Corporación del Fondo del Seguro del Estado y
Unión de Abogados de la Corporación del Fondo del Seguro del Estado, Art. 54
(“Prohibición de las huelgas y los cierres patronales, y mantenimiento de la cláusula
sobre las condiciones de trabajo”).

177	 Véase, por ejemplo, España: II Convenio colectivo estatal de reforma juvenil y pro-
tección de menores, Art. 7 (“Denuncia y extensión”).

85

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Convenio colectivo relativo a la compensación por gastos de viaje
(2014)

Artículo 23. Paz laboral

Funcionarios públicos

Durante el período de validez del presente convenio, las personas
sometidas al mismo no podrán emprender acciones de protesta con el
fin de resolver los conflictos relacionados con la validez, la aplicabili-
dad, el contenido efectivo o las quejas basadas en el acuerdo, ni con el
propósito de modificar el convenio en vigor o de formalizar uno nuevo.
Asimismo, las asociaciones vinculadas por el presente acuerdo serán
responsables de controlar que las asociaciones subordinadas y los fun-
cionarios públicos afectados no incumplan la obligación de preservar
la paz laboral establecida en el párrafo precedente, ni de contravenir
de cualquier otro modo las cláusulas del contrato. Esta obligación de
las asociaciones cubiertas también significa que no deberán apoyar ni
prestar asistencia a las acciones de protesta prohibidas, ni tampoco pro-
moverlas de ninguna forma. Por el contrario, las asociaciones deberán
hacer todo lo posible para impedir dichas acciones.

Empleados

Durante el período de validez del presente convenio colectivo, las huel-
gas, los cierres patronales u otras acciones de protesta similares que
contravengan las disposiciones que figuran en él, o que se propongan
modificarlo, estarán prohibidas.

Abordar los cambios en los resultados negociados

El Manual señala que “[las] nuevas tecnologías, las nuevas
necesidades sociales, necesidades insatisfechas por muchos
años y la evolución de las expectativas de la población, por
mencionar sólo algunos factores, hacen que la organización
del trabajo en todos los servicios públicos sea una tarea con-
tinua. De hecho, las condiciones de empleo y las relaciones
de empleo están en constante evolución”. La Comisión de
Expertos ha identificado la negociación colectiva como “un
instrumento eficaz de adaptación a los cambios económicos
y tecnológicos y a las necesidades cambiantes de la gestión
administrativa, que obedecen a menudo a demandas de la
sociedad”.178 Como en la precedente sección, las comisiones

178	 Estudio General 2013, párr. 227.

86 OFICINA INTERNACIONAL DEL TRABAJO

consultivas permanentes son el mecanismo preferido para
este propósito. La principal diferencia es que mientras los
anteriores ejemplos ilustran las propuestas de las partes para
adaptarse a las nuevas circunstancias, los siguientes abordan
las condiciones de trabajo cambiantes propiciadas por las
iniciativas del empleador orientadas a incorporar las nuevas
tecnologías. Por lo general, se considera que esas condicio-
nes de trabajo son un elemento obligatorio de la negociación.

Si bien el empleador tiene la prerrogativa de adoptar medidas
para adaptarse a los cambios tecnológicos y los modelos cam-
biantes de prestación de servicios, a menudo la repercusión
de dichos cambios en las condiciones de trabajo no cubiertas
por el acuerdo es objeto de consultas significativas previa
solicitud de una de las partes, cuyo alcance puede venir deter-
minado por éstas.179 Los convenios pueden definir los límites
de esa prerrogativa al establecer las condiciones conforme
a las cuales el empleador debería negociar con el sindicato,
así como el foro apropiado para tales negociaciones y otros
arreglos: en la administración pública general española, por
ejemplo, esto tiene lugar en una comisión especializada y
dentro del plazo de 15 días de la presentación de la propuesta
de cambio, siempre que ésta afecte las condiciones individua-
les de trabajo. En caso de afectar las condiciones de trabajo
colectivas, el empleador iniciará consultas con arreglo a la
ley, y lo notificará a todos los afectados al menos 30 días
antes de su aplicación.180 El convenio de Bahamas prevé que
la notificación por una u otra parte de un cambio propuesto
en las condiciones de trabajo desencadene un intercambio de
propuestas y contrapropuestas dentro de un plazo de tiempo
establecido, que en caso de punto muerto requerirá la inter-
vención del ministerio encargado de las relaciones laborales
para la solución del conflicto.181 El convenio de la adminis-

179	 Véase, por ejemplo, Canadá: Convenio entre la Junta del Tesoro del Canadá y la
Asociación Canadiense de Funcionarios de Finanzas, secciones 16.01 y 16.02
(“Consulta conjunta”).

180	 Véase, por ejemplo, España: III Convenio colectivo de la Administración general del
Estado, Art. 20.

181	 Bahamas: Convenio colectivo entre el Gobierno de Bahamas y el Sindicato de Ser-
vidores Públicos de Bahamas (2012), Arts. 6.3 a 6.7.

87

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

tración pública irlandesa de 2015 también incluye el compro-
miso de negociar los cambios y de someter cualquier posible
desacuerdo a la Comisión de Relaciones Laborales o, si fuera
necesario, al Tribunal de Trabajo o bien, alternativamente, a
otro mecanismo acordado. 182

Alcance de la negociación de cambios previstos

El convenio para la administración pública de Suecia contie-
ne una explicación más detallada del alcance de la negocia-
ción sobre los cambios previstos.183 Las decisiones políticas
no están sujetas a negociación, pero los sindicatos pueden
rebatir esta disposición del empleador. El modo de ejecución
es objeto de negociación salvo que éste represente una deci-
sión política en sí misma. Las repercusiones de una decisión
relativa a las condiciones de trabajo se examinan mediante
un mecanismo de determinación conjunta que puede implicar
la designación de órganos mixtos especializados. Esto inclu-
ye la notificación inmediata y la divulgación absoluta por el
empleador de la información presupuestaria pertinente a los
empleados afectados de una forma coordinada. Los sindica-
tos pueden solicitar entablar negociaciones sobre la creación
de nuevos puestos y sobre la introducción de cambios en el
organigrama que tengan una duración de más de seis meses y
conlleven la redistribución del personal o equipo. Asimismo,
pueden pedir al empleador examinar (en lugar de negociar)
cuestiones relacionadas con los proyectos de presupuesto, la
redefinición de puestos, los proyectos de construcción, los
planes de operaciones, la adquisición y distribución de equipo
y servicios, los planes de formación financiados, el estable-
cimiento de planes de trabajo, el suministro de equipo de
protección personal, las reasignaciones entre costos salariales
y otros costos de funcionamiento, y otros asuntos “que cual-
quiera de las partes considere importante para la situación
laboral de los empleados”. No obstante, todos los convenios

182	 Irlanda: Convenio de estabilidad de la administración pública para 2013-2018, con-
ocido como Acuerdo de Lansdowne Road (2015).

183	 Suecia: Convenio básico para la administración pública, secciones 3, 4, 5, 11 y 12.

88 OFICINA INTERNACIONAL DEL TRABAJO

deben enmarcarse dentro del ámbito de competencia del
empleador, de la asignación presupuestaria y de las reglamen-
taciones o prioridades establecidas para la organización.

Abordando las repercusiones de la crisis financiera

En los países que han sufrido las consecuencias de la crisis
financiera, las partes han tenido que asumir responsabilida-
des adicionales a este respecto. Por ejemplo, las partes en el
convenio básico sueco han reconocido las “necesidades de
cambios en los métodos, funciones, organización y reglas de
trabajo”, y se han comprometido a utilizar el convenio como
“una herramienta para reestructurar, mejorar la eficiencia
y reformar el sector público”. Para tener éxito, el convenio
establece que los directivos y los representantes sindicales
deben “aplicar conocimientos estratégicos comunes sólidos”
y “comunicar la necesidad de efectuar cambios y utilizar
métodos para llevarlos a cabo de tal modo que sean compren-
didos y aceptados por los empleados”, a fin de asegurar “la
mayor previsibilidad posible en relación con el contenido de
estos procesos o con su razón de ser y sus instrucciones”.184
A su vez, “se espera que [los empleados] presenten propues-
tas para adoptar medidas destinadas a hacer posible que la
organización alcance los mejores resultados posibles”.185

184	 Suecia: Convenio básico para la administración pública (“Propósito del convenio e
intenciones de las partes”, párr. 4, “Herramienta de reestructuración”).

185	 Id., párr. 7 (“Obligaciones de los representantes sindicales elegidos”).

89

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

PARTE II. Resolución de
conflictos

Mecanismos de resolución de conflictos

El Manual destaca la prevención de conflictos frente a su
solución, y el presente suplemento sigue esta práctica. Asi-
mismo, caben señalar las siguientes afirmaciones que figuran
en él:

 Al igual que el sistema más amplio de negociación colectiva del que
forma parte, la eficacia de un sistema de resolución de conflictos
depende esencialmente de su legitimidad. Ésta se deriva de la parti-
cipación de los interesados en su creación: ‘Cuando las principales
partes interesadas del sistema colaboran activamente en el proceso
de su elaboración, se convierten en verdaderos copartícipes en la
identificación, comprensión y gestión de sus diferencias -y están
más comprometidos en el buen funcionamiento del sistema de ges-
tión de conflictos.’186

El Manual ilustra con ejemplos cómo podría lograrse esto
mediante la legislación, pero los convenios colectivos también
proporcionan vías apropiadas para facilitar esta participación.

La naturaleza de los conflictos colectivos de intereses hace
que se reglamenten principalmente por medio de leyes y
normativas. No obstante, los convenios colectivos centra-
lizados que prevén la negociación a otros niveles, o los que
reglamentan la negociación de nuevos convenios, pueden
establecer dichos mecanismos. Por ejemplo, las partes pueden
convenir en someter las controversias a procesos formales
existentes de resolución de conflictos facilitados, entre otras
instancias, por organismos especializados o en el marco de
los organismos constituidos por ley de administración del

186	 Manual, pág. 108, citando a C. Constantino y C. Sickles Merchant: Designing con-
flict management systems (San Francisco, Jossey-Bass, 1996), pág. 54.

90 OFICINA INTERNACIONAL DEL TRABAJO

trabajo, o bien establecer reglamentos o procedimientos in-
ternos en virtud de convenios colectivos.187 Esos reglamentos
internos pueden incluir el compromiso de colaborar de buena
fe y cumplir el laudo arbitral o la resolución resultantes, que
se denomina acuerdo “preconflicto” para recurrir al arbitraje.
Las partes también pueden dar su acuerdo a la competencia
de la persona o instancia que arbitre.

En los países donde los convenios colectivos se suscriben a
diversos niveles, cualquiera de los mecanismos de coordina-
ción establecidos en un convenio colectivo nacional188 o una
comisión ad hoc (que pueden establecer las partes a nivel
nacional o descentralizado)189 puede resolver los conflictos
relacionados con la negociación de los convenios descentrali-
zados. La composición y el procedimiento de las comisiones
pueden quedar establecidos en el convenio, al igual que los
temas que puedan someterse a su atención, la elección o no
de un presidente o facilitador, la aplicación o no de un regla-
mento de mediación, o la representación de las partes en la
mesa de negociación descentralizada.

Secretarías conjuntas

De manera similar a lo que ocurre en la facilitación activa de
las negociaciones, algunos convenios han introducido me-
didas de apoyo destinadas a mejorar las perspectivas de las
partes de alcanzar resultados negociados y, así, evitar recurrir
a un arbitraje por terceros. Uno de tales casos es el de las
secretarías conjuntas, como la que estableció la Junta Nacio-
nal Mixta de la Autoridad Local de los Servicios de Bombe-
ros y Rescate del Reino Unido para ayudar a las partes a los
niveles locales una vez agotados los procesos de consulta o

187	 Véase, por ejemplo, Reino Unido: Junta Nacional Mixta de la Autoridad Local de los
Servicios de Bomberos y Rescate, Scheme of Conditions of Service, sexta edición,
2004 (actualizado en 2009), Arts. 30 y 31.

188	 Tal es el caso de la CoPAR, establecida por el convenio colectivo para la adminis-
tración pública argentina.

189	 Tal es el caso del convenio colectivo para la administración pública sueca, sección 5.

91

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

negociación.190 Las partes locales presentan la solicitud de
intervención de la secretaría conjuntamente con un resumen
de los debates y de sus respectivas posiciones, y deberían
comprometerse a participar activamente y de buena fe en el
proceso. La NJC también puede brindar asistencia específica
por medio de su Panel de asesoramiento técnico o su Panel
consultivo sobre resolución de conflictos, según proceda.

Conciliación y mediación

Los Convenios núms. 151 y 154 y la Recomendación sobre la
Conciliación y el Arbitraje Voluntarios, 1951 (núm. 92) alientan
encarecidamente a utilizar mecanismos de conciliación y media-
ción en los conflictos que surjan a raíz de la negociación de los
convenios colectivos. Esos últimos son un conducto apropiado
para establecer tales mecanismos, en particular en la adminis-
tración pública. Por ejemplo, el convenio colectivo general que
ampara a los funcionarios públicos de la Argentina incluye tres
procedimientos distintos: en primer lugar, las partes negocian
una solución en el marco de la CoPAR; segundo, si las partes no
pueden alcanzar un acuerdo en un plazo de 15 días, la CoPAR
designa a un mediador con el acuerdo de las partes; y tercero, si
las partes siguen sin alcanzar un acuerdo, el conflicto puede so-
meterse a arbitraje o a la justicia. Esos tres mecanismos funcio-
nan como formas legítimas, independientes y profesionales de
resolver los conflictos antes de recurrir al sistema judicial.191

Arbitraje

Como se ha visto, algunos convenios colectivos en nuestra
muestra incluyen el arbitraje como último recurso para resol-
ver los conflictos. La Comisión de Expertos ha señalado que
“ excepto en el caso de los servicios esenciales en sentido es-

190	 Reino Unido: Junta Nacional Mixta de la Autoridad Local de los Servicios de Bomb-
eros y Rescate, Scheme of Conditions of Service, sexta edición, 2004 (actualizado
en 2009). “Asistencia de la NJC a las partes locales”.

191	 Argentina: Convenio colectivo de trabajo del sector público nacional, Arts. 82 a 94
(“Mecanismos para resolver conflictos colectivos laborales”).

92 OFICINA INTERNACIONAL DEL TRABAJO

tricto, el arbitraje obligatorio por las autoridades o a petición
de una parte es por lo general contrario a los principios de ne-
gociación voluntaria de los convenios colectivos”.192 Como se
señala en el Manual, en un arbitraje voluntario las partes en
el conflicto acuerdan voluntariamente someter a una tercera
parte independiente las cuestiones que los enfrentan. El árbi-
tro está facultado, sea por contrato (el acuerdo de sumisión al
arbitraje, que puede plasmarse en un convenio colectivo más
amplio) o por ley, para examinar las pruebas y argumentos
y a continuación tomar una decisión final y vinculante sobre
los asuntos en litigio.193 Como consecuencia, los siguientes
convenios colectivos de la administración pública contienen
cláusulas que reglamentan este procedimiento.

El convenio colectivo que ampara a los funcionarios públi-
cos de la Argentina establece que, tras haber presentado las
cuestiones, posiciones y argumentos específicos con respecto
a los cuales desean someterse a un proceso de arbitraje, am-
bas partes deben acordar voluntariamente iniciar el proceso
y cumplir el laudo arbitral resultante. La CoPAR seleccio-
nará a los árbitros a partir de los nombres propuestos por las
partes y procurará obtener su acuerdo. Los árbitros deberán
comunicar su decisión a las autoridades correspondientes
de la administración pública nacional dentro de un plazo de
tiempo específico.194 El convenio colectivo entre la Canada
Post Corporation y el Sindicato Canadiense de Trabajadores
Postales (2012-16)195 adopta un enfoque distinto y establece
una lista de árbitros para cada provincia canadiense que re-
solverán los conflictos surgidos en las consultas celebradas a
nivel local. Esto implica que los árbitros sean designados por
mutuo acuerdo antes de que surja el conflicto. Por su parte, el

192	 CEACR (2015). Observación relativa a la aplicación del Convenio núm. 98 por el
Líbano.

193	 Véase el párrafo 6 de la Recomendación sobre la conciliación y el arbitraje voluntar-
ios, 1951 (núm. 92): “Si un conflicto ha sido sometido al arbitraje, con el consen-
timiento de todas las partes interesadas, para su solución final, debería estimularse
a las partes para que se abstengan de recurrir a huelgas y a lock outs mientras dure
el procedimiento de arbitraje y para que acepten el laudo arbitral.”

194	 Argentina: Convenio colectivo de trabajo del sector público nacional, entre la adminis-
tración pública y la Unión del Personal Civil de la Nación, Arts. 95 a 105 (“Arbitraje”).

195	 Secciones 8.10 (“Remisión de desacuerdo”) y 9.37 a 9.42 (“Lista de árbitros”).

93

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

convenio que abarca a los trabajadores del sector de la salud
en Quebec prevé procedimientos sumarios para los temas de
negociación reservados por ley al nivel local. En tales casos,
las audiencias deben tener lugar dentro de los 15 días después
de la presentación de la controversia y no deben prolongarse
más de un día; asimismo, todos los documentos deben pre-
sentarse en un plazo de cinco días después de la audiencia.
Además, el árbitro debe aplazar la resolución de las cues-
tiones de procedimiento hasta la conclusión de la audiencia
sobre el fondo de la reclamación, a menos que puedan resol-
verse durante la audiencia.

Bajo el Esquema de Mutuo Acuerdo de las Condiciones de
uso que cobija a los bomberos del Reino Unido, por su parte,
la Junta Nacional Mixta (NJC) o el Órgano Negociador de
Mandos Intermedios (MMNB) deben remitir los conflictos
de intereses colectivos al Servicio de Conciliación y Arbitraje
(ACAS); si el intento de conciliar no produce un acuerdo,
cualquiera de las partes podrá solicitar arbitraje a través de
los servicios de ACAS. Ambas partes deben participar plena-
mente y convenir de antemano que la decisión del árbitro será
vinculante. 196

Acciones de protesta

En su artículo de 2003, titulado “Decent work statistical
indicators: strikes and lockouts statistics in the international
context”, Igor Chernyshev señaló que “[U]na medida del
fracaso del diálogo social es el recurso a la huelga o el cierre
patronal. La acción de protesta –huelga y cierre patronal– es
quizá el aspecto más destacado del diálogo social, al menos
en lo que se refiere a la cobertura informativa y la repercu-
sión e interés públicos”. Durante los trabajos preparatorios
del Convenio núm. 151, los mandantes de la OIT acordaron
que el texto no abordara de una u otra manera la cuestión
del derecho de huelga. Sin embargo, muchos países recono-

196	 Reino Unido: Scheme of Conditions of Service for the National Joint Council for
Local Authority Fire and Rescue Services, Sec. 30 (“Resolución de desacuerdos”).

94 OFICINA INTERNACIONAL DEL TRABAJO

cen ese derecho,197 y la OIT solamente considera legítima su
limitación en el caso de los funcionarios públicos que ejerzan
autoridad en la administración del Estado y en los servicios
esenciales en el sentido estricto del término. Es importante
observar que la acción de protesta también puede adoptar la
forma de negarse a trabajar horas extraordinarias o a llevar
a cabo tareas fuera del horario normal de trabajo, entre otras
formas de retiro del trabajo por cualquiera de las partes.

Como ilustra el ejemplo de los convenios colectivos central
y locales de Suecia, esos acuerdos pueden reglamentar el
derecho de huelga y el cierre patronal. En ellos se señala que
para llevar a cabo estas acciones hay que informar de ello con
suficiente antelación, indicando las empresas concretas y el
número de empleados que se verán afectados, e incluso sus
nombres.198 Esos convenios también limitan el número de
empleados que pueden participar en una huelga y excluyen de
intervenir en ella a los jefes ejecutivos y los jefes de perso-
nal de las organizaciones, mientras que en otros acuerdos se
establece que las partes negocien dicha participación después
del anuncio de convocatoria de la acción de protesta o cuando
un empleador afectado lo solicite en razón de las funciones
directivas o confidenciales de sus empleados, de que éstos
deban cumplir servicios mínimos o esenciales o de otras cir-
cunstancias especiales.199 Si las partes no se ponen de acuer-
do, una junta bilateral determinará quién está excluido de
participar en la acción de protesta, siempre y cuando resuelva
la cuestión sin demora a fin de no perjudicar los derechos de
la parte solicitante.200

Por otra parte, en España muchos convenios colectivos para
la administración pública especifican que seguirán en vigor
hasta que no sean objeto de denuncia, y no incluyen cláusulas
explícitas de obligación de preservar la paz laboral.

197	 Véase Estudio General 2013.
198	 Suecia: Convenio básico para la administración pública, sección 43 (“Aviso colecti-

vo”); y Convenio básico municipal (1999), Cap. V (“Acción de protesta”).
199	 Suecia: Convenio básico para la administración pública, sección 44 (“Empleados

que no deben participar en una huelga”).
200	 Suecia: Convenio básico municipal (1999), Cap. V (“Acción de protesta”).

95

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Integración de la prevención
y resolución de conflictos
En algunos convenios colectivos se reflejan ampliamente los
principios que están en juego y la idea de que los convenios
constituyen un conjunto secuenciado e integrado de disposi-
ciones. Por ejemplo, la Junta Nacional Mixta de la Autoridad
Local de los Servicios de Bomberos y Rescate del Reino
Unido declaró que su objetivo era “respaldar y fomentar la
prestación de servicios de alta calidad por una fuerza de tra-
bajo competente, bien preparada y motivada, con seguridad
del empleo, (…) [basada en unas] relaciones laborales esta-
bles logradas por medio de un proceso de consulta y negocia-
ción entre las autoridades de lucha contra incendios y rescate
como empleadoras y los sindicatos reconocidos”.201 En este
caso, las partes establecieron un protocolo conjunto que figu-
ra en el siguiente recuadro:

201	 Reino Unido: Junta Nacional Mixta de la Autoridad Local de los Servicios de Bomb-
eros y Rescate, Scheme of Conditions of Service, sexta edición, 2004 (actualizado
en 2009), (“Prefacio”).

96 OFICINA INTERNACIONAL DEL TRABAJO

PROTOCOLO CONJUNTO PARA UNAS BUENAS RELACIONES
LABORALES EN LOS SERVICIOS DE LUCHA CONTRA INCEN-
DIOS Y RESCATE

La Junta Nacional Mixta (NJC) reconoce que los gestores y los repre-
sentantes sindicales de los Servicios de Bomberos y Rescate deben
colaborar en beneficio de dicho servicio, de sus empleados y de las
comunidades locales. A tal efecto, los principios que figuran a conti-
nuación se aplicarán tanto a nivel nacional como local.

Principios

•	 Compromiso mutuo con el éxito de la Organización
•	 Reconocimiento mutuo de los respectivos intereses legítimos y

responsabilidades
•	 Enfoque común de la calidad de la vida laboral
•	 Compromiso mutuo de funcionar con transparencia
•	 Compromiso mutuo con la mejora continua de las relaciones labo-

rales
•	 Compromiso mutuo de alcanzar acuerdos dentro de los plazos apro-

piados
•	 Compromiso mutuo de establecer un diálogo y un intercambio de

opiniones permanentes, que incluyan las reuniones presenciales
•	 Compromiso mutuo con una cultura ‘sin sorpresas’

Para apoyar los mencionados principios, los representantes del empleador:

•	 Facilitarán la participación temprana de los representantes sindicales
en las consultas o negociaciones (según proceda) sobre asuntos que
tengan impacto sobre los trabajadores

•	 Compartirán con los representantes sindicales la información com-
pleta, apropiada y oportuna sobre, por ejemplo, cuestiones relacio-
nadas con las finanzas y el empleo con miras a hacer posible que se
celebren consultas y negociaciones eficaces

•	 Tendrán en cuenta las opiniones de los sindicatos y formularán ob-
servaciones exhaustivas y francas sobre cómo ha influido el proceso
en su posterior posición

•	 Establecerán facilidades adecuadas para los sindicatos con arreglo a
los requisitos reglamentarios y las orientaciones de buenas prácticas
del Servicio de Asesoramiento, Arbitraje y Conciliación (ACAS) del
Reino Unido, a fin de apoyar este enfoque incluyente

97

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Los representantes sindicales:

•	 Intervendrán activamente en una fase temprana de los debates para
ayudar a alcanzar acuerdos dentro del plazo de tiempo apropiado

•	 Darán una respuesta ponderada a las propuestas, así como presen-
tarán opciones alternativas, de acuerdo con un plazo establecido
localmente o bien en los procedimientos modelo nacionales, según
proceda

•	 Compartirán con los directores la información pertinente y apropia-
da para contribuir a los debates

Todas las partes:

•	 Reconocerán sus intereses y propósitos comunes para la conse-
cución de las metas y objetivos de la Organización y el logro de
soluciones razonables

•	 Se comportarán de manera respetuosa con los demás en todo mo-
mento

•	 Aceptarán la necesidad de celebrar consultas o negociaciones con-
juntas para alcanzar sus objetivos

•	 Identificarán desde el principio los plazos apropiados para celebrar
los debates

•	 Respetarán la naturaleza confidencial de la información en ocasio-
nes delicada que se intercambie

•	 Colaborarán activamente para fomentar la confianza y el respeto
mutuos de las funciones y responsabilidades de unos y otros

•	 Velarán por la apertura, franqueza y transparencia en las comunica-
ciones

•	 Asumirán un compromiso al más alto nivel con los principios ex-
puestos en el presente Protocolo

•	 Adoptarán un enfoque positivo y constructivo de las relaciones labo-
rales

•	 Se comprometerán a examinar cuanto antes las cuestiones emer-
gentes y a mantener el diálogo a fin de asegurar una cultura ‘sin
sorpresas’

•	 Adoptarán el compromiso de obtener unos resultados de alta calidad
•	 Cuando corresponda, procurarán acordar posiciones públicas.

98 OFICINA INTERNACIONAL DEL TRABAJO

Observaciones finales
En las páginas anteriores, hemos visto cómo los convenios
colectivos pueden apoyar el desarrollo de relaciones labora-
les maduras en un campo tan controvertido como el servicio
público. Los textos que se han citado promueven el estable-
cimiento de marcos de diálogo y colaboración para promover
tanto el bienestar de los trabajadores de los servicios públi-
cos como la calidad de los servicios públicos, al tiempo que
reduce las posibilidades de conflictos laborales. Esto se puede
hacer a través de una variedad de medios que pueden ayudar
a generar confianza mediante la reducción de la incertidum-
bre y la percepción de riesgo, mientras que el aumento de la
cantidad de información a disposición de las partes.

Este suplemento ha evitado deliberadamente las discusiones
sobre los resultados concretos negociados y enfoca las cláu-
sulas de los convenios colectivos que establecen procesos que
contribuyen a construir relaciones laborales productivas. Las
partes están en la mejor posición para decidir cuál debe ser el
fruto de estos procesos, y nuestro papel ha sido el de propor-
cionar ejemplos que podrían motivar una búsqueda creativa,
basada en los intereses de soluciones a los muchos retos que
los servicios públicos se enfrentan. Tenemos la esperanza de
que las partes podrán tomar estas páginas como inspiración
para luchar por brindar servicios públicos de calidad en un
entorno colaborativo.

99

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Convenios Colectivos
Consultados
Argentina
Convenio colectivo de trabajo del sector público nacional,
entre la administración pública y la Unión del Personal Civil
de la Nación (2006, en vigor).

Convenio colectivo para los docentes de las instituciones
universitarias nacionales (2014).

Australia
Convenio colectivo de TAFE SA (2013).

Bahamas
Convenio colectivo entre el Gobierno de Bahamas y el Sindi-
cato de Servidores Públicos de Bahamas (2012).

Benín
Convenio colectivo de trabajo relativo al Reglamento Gene-
ral y Estatuto del Personal del Centro Nacional de Seguridad
Viaria (2012).

Brasil
Convenio colectivo para el Sistema de Negociación Perma-
nente de la alcaldía del municipio de Sao Paulo (2013).

Canadá
Convenio Colectivo entre la Comisión de Gestión de Vi-
vienda de Columbia Británica (División Administrativa) y
el Sindicato de Empleados del Gobierno y Servicios de C.B.
(2014).

Convenio colectivo de los profesionales, entre el Gobierno y
el Sindicato de Trabajadores de la Administración Pública de
Quebec (2010-2015).

Convenio colectivo entre la Junta del Tesoro del Canadá y la
Asociación Canadiense de Funcionarios de Finanzas (2011).

100 OFICINA INTERNACIONAL DEL TRABAJO

Disposiciones Nacionales acordadas entre la Alianza de Pro-
fesionales y Técnicos de la Salud y Servicios Humanos y el
Comité Patronal de negociación del Sector Salud y Servicios
Sociales de Quebec (2011).

Chile
Protocolo de Acuerdo suscrito entre el Gobierno, la Central
Única de Trabajadores y las Organizaciones Gremiales del
Sector Público (2014).

Colombia
Acta final de acuerdo de la negociación colectiva pliego unifi-
cado estatal entre la Central Única de Trabajadores de Colom-
bia, Confederación de Trabajadores de Colombia y Confedera-
ción General de Trabajo y sus Federaciones Estatales (2013).

Costa Rica
IV Convención Colectiva de Trabajo entre la Universidad
Nacional (UNA) y el Sindicato de Trabajadores de la Univer-
sidad Nacional (2009).

Cuba: Convenio colectivo de los trabajadores de la sección
sindical de la facultad de turismo de la Universidad de la
Habana (2009).

El Salvador
Convenio colectivo para el Ministerio de Finanzas

España
Convenio colectivo del Personal Laboral de la Comunidad de
Madrid (2005).

Convenio colectivo del personal laboral de los Consorcios
de las Unidades Territoriales de Empleo, Desarrollo Local y
Tecnológico de Andalucía (2007).

Convenio o acuerdo: Instituto Municipal de las Artes Escéni-
cas “Gran Teatro” de Córdoba (2014)

II Convenio colectivo estatal de reforma juvenil y protección
de menores (2012).

101

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

III Convenio colectivo único para el personal de la Admi-
nistración general del Estado (actualizado en noviembre de
2014).

Primer convenio colectivo del personal docente e investi-
gador con contrato laboral de las Universidades Públicas de
Andalucía (2007).

Filipinas
Convenio colectivo entre la Universidad Estatal de Sultan
Kudarat y la Asociación de la Escuela Universitaria Politécni-
ca del Estado de Sultan Kudarat (2011-2014).

Covenio colectivo suscrito entre la Comisión Nacional de
Policía (NAPOLCOM) y la Asociación de Empleados de la
NAPOLCOM (2009).

Cuarto convenio colectivo entre el gobierno local de la ciu-
dad de Bislig y la Asociación de Empleados de la Ciudad de
Bislig (2005).

Finlandia
Convenio Colectivo para el Gobierno (2010, actualizado
2012).

Francia
Convenio colectivo para el sector de la asistencia social, el
acompañamiento, los cuidados y los servicios domiciliarios
(2010).

Irlanda
Convenio de estabilidad de la administración pública para
2013-2018, conocido como Acuerdo de Lansdowne Road
(2015).

Macedonia, Ex República Yugoslava
Convenio Colectivo General del Sector Público (2008).

Madagascar
Convenio colectivo para regular las relaciones entre la Auto-
ridad Eléctrica Rural y sus empleados (2012).

102 OFICINA INTERNACIONAL DEL TRABAJO

Malta
Convenio colectivo para los empleados de la administración
pública (2011).

México
Contrato colectivo de trabajo entre la Comsisón Federal de
Electricidad y el Sindicato Único de Trabajadores Electricis-
tas de la República Mexicana (2014).

Níger
Convenio colectivo interprofesional, artículo 71, suscrito,
entre otros, por los representantes del personal contractual de
la administración pública (1972).

Perú
Acta de Entendimiento, firmada por la Empresa Pública de
Saneamiento de Labayeque y el Sindicato Único de Traba-
jadores del Servicio de Agua Potable y Alcantarillado de
Lambayeque (2013).

Puerto Rico
Convenio colectivo, Corporación del Fondo del Seguro del
Estado y Unión de Abogados de la Corporación del Fondo
del Seguro del Estado (2009).

Reino Unido
Junta Nacional Mixta de la Autoridad Local de los Servicios
de Bomberos y Rescate, Scheme of Conditions of Service
(2009).

Senegal
Convenio colectivo interprofesional (1982)

Sudáfrica
Resolución 1 de la Comisón de Negociación Colectiva en el
Servicio Público (2015).

Suecia
Convenio básico para la administración pública (1999).

103

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Convenio colectivo entre, por un lado, la Federación de Conse-
jos de Condado Suecos, la Asociación de Autoridades Locales
de Suecia y la Asociación de Empleadores de las Federaciones
Locales de Autoridades y Empresas Locales (PACTA) y, por
el otro, el Sindicato Sueco de Trabajadores Municipales, las
secciones de Gestión General, Salud y Asistencia Sanitaria, y
Profesionales Médicos del Gobierno Local de la Junta Nego-
ciadora de Empleados Públicos y sus organizaciones afiliadas,
el Consejo de Cooperación del Sindicato de Docentes Suecos
y el Sindicato Nacional de Enseñantes, y la Alianza de Asocia-
ciones Profesionales y sus afiliados nacionales (1999).

Tanzania
Convenio colectivo entre la Autoridad de Suministro Urbano
de Agua y Saneamiento de Mwanza el Sindicato de Emplea-
dos Gubernamentales y de Salud de Tanzanía (2015).

Togo
Convenio colectivo interprofesional (2011).

Uganda
Acuerdo de reconocimiento entre el Gobierno de Uganda y el
Sindicato de Trabajadores y Empleados Públicos de Uganda
(2012).

Unión Europea
Reglas de Procedimiento para el Comité de Diálogo Social
Europeo para las Administraciones Públicas Centrales (2010).

Acuerdo marco para la prevención de las lesiones causadas por
instrumentos cortantes y punzantes en el sector hospitalario y
sanitario entre la Asociación Europea de Empleadores del Sec-
tor Hospitalario y Sanitario (HOSPEEM) y la Federación Eu-
ropea de Sindicatos de los Servicios Públicos (EPSU), (2012).

Acuerdo marco europeo para un servicio de calidad en las ad-
ministraciones de los gobiernos centrales entre Empleadores
de la Administración Pública Europea (EUPAE) y la Delega-
ción de los Sindicatos de las Administraciones Nacionales y
Europeas (TUNED), (2012).

104 OFICINA INTERNACIONAL DEL TRABAJO

Venezuela
Convenio colectivo de los trabajadores tribunalicios, entre
por un lado la Dirección Ejecutiva de la Magistratura, la
Oficina Administrativa Regional, la Defensoría del Pueblo, la
Inspección General de Tribunales y la Escuela Nacional de la
Magistratura (Empleador), y por el otro, la Confederación de
Trabajadores de Venezuela (2011).

105

Fomento de enfoques constructivos en las relaciones laborales en la administración pública:
Ejemplos de convenios colectivos

Instrumentos de la OIT
Citados
Convenio de las relaciones de trabajo en la administración
pública, 1978 (núm. 151).

Recomendación sobre las relaciones de trabajo en la
administración pública, 1978 (núm. 159).

Convenio sobre la negociación colectiva, 1981 (núm. 154)

Recomendación sobre la negociación colectiva, 1981
(núm. 154).

Recomendación sobre los contratos colectivos, 1951 (núm. 91).

Recomendación sobre Conciliación y Arbitraje Voluntarios,
1951 (Núm. 92)

Recomendación sobre el Examen de Quejas, 1967
(Núm. 130)

Recomendación sobre los Representantes de los Trabajadores,
1971 (Núm. 143)

Resolución sobre los Derechos Sindicales, 1970

Fomento de enfoques
constructivos en
las relaciones laborales
en la administración pública

EJEMPLOS TOMADOS DE CONVENIOS COLECTIVOS

Fo
m

en
to

 d
e

en
fo

qu
es

 c
on

st
ru

ct
iv

os
 e

n
la

s
re

la
ci

on
es

 la
bo

ra
le

s
en

 la
 a

dm
in

is
tr

ac
ió

n
pú

bl
ic

a
OIT
Oficina Internacional del Trabajo,
4, route des Morillons
CH-1211 Ginebra 22, Suiza

DEPARTAMENTO DE POLÍTICAS SECTORIALES
http://www.ilo.org/global/industries-and-sectors/public-service

ISBN 978-92-2-330372-3

Diseño y composición por el Centro Internacional de Formación de la OIT, Turín - Italia

