
Declaración de los Ministros del Trabajo del MERCOSUR para la preservación del empleo frente a la crisis

La situación económica mundial, expresa la finalización de un ciclo donde la comunidad internacional fundamentó los parámetros del progreso en la especulación financiera, tal como se sostiene, en la Memoria del Director General de la OIT para la 98° Reunión de la Conferencia Internacional del Trabajo.

El resultado de este proceso, ha sido un crecimiento económico no acompañado con una efectiva distribución de la riqueza, aumentando los índices de desigualdad y de exclusión social, situación que ha sido unánimemente reconocida por la comunidad internacional. Reafirmando que el mejor modelo es el de la distribución de renta.
Reivindicar el derecho al trabajo como derecho humano fundamental, generador tanto de riqueza social como económica en una relación de convivencia armoniosa con el capital productivo constituye, el sentido del MERCOSUR cuyo tratado fundacional estableció el desarrollo económico con justicia social.

Este ha sido el espíritu y fundamento con que el tema ha sido reiteradamente debatido en la Organización Internacional del Trabajo basado en el diálogo social y el tripartismo propiciando ahora, un “Un Pacto Mundial para el Empleo” al que los cuatro Estados Parte del MERCOSUR adhieren.

Cabe destacar además, que el MERCOSUR, tal como lo estuvo haciendo la OIT, aun antes de la crisis y de los diagnósticos de las demás organizaciones internacionales advirtió, de las consecuencias sociales y económicas que acarrearía el modelo de globalización financiera.

Así es que, en el año 2004 en el marco de la Conferencia Regional de Empleo por medio de la Decisión CMC 04/06 del Consejo Mercado Común se adoptó “La Estrategia MERCOSUR de Crecimiento del Empleo” colocando al empleo de calidad en el centro de las políticas públicas.

Por ello, es que el origen extraregional de la crisis financiera global y su repercusión en la actividad económica mundial no se modifica la voluntad de los estados de desarrollar políticas de crecimiento económico con mejor distribución de la equidad.

La medidas “no convencionales” que hoy se propician en la comunidad internacional vinculadas al dinamismo del mercado interno, son coincidentes con las adoptadas en la región y base de las directrices aprobadas en su momento por el MERCOSUR por la estrategia de la generación de empleo.

Estas medidas afianzan la intervención del Estado, principalmente a través de la inversión pública, políticas monetarias y fiscales que permitan expandir la protección social y mantener los niveles de producción, preservando el empleo y asegurando mejores condiciones de distribución.

Todas estas políticas, tiene como fin último preservar a las trabajadores y trabajadoras de los impactos de la crisis. En este sentido, resulta valiosa e insustituible la participación de la OIT en el diálogo internacional como una respuesta a la crisis, en cualquier foro que ello acontezca.

En base a estos antecedentes, los ministros de trabajo del MERCOSUR en el marco del Grupo de Alto Nivel “Estrategia del MERCOSUR de Crecimiento del Empleo -GANEmple-; acuerdan las siguientes políticas comunes:

· Ampliar y adaptar los sistemas de protección al desempleo en nuestros países.

· Vincular la extensión de la protección social al empleo con las acciones de capacitación.

· Desarrollar acciones de preservación y formalización de los puestos de trabajo con el acuerdo de empresarios y sindicatos para evitar que la crisis recaiga sobre los trabajadores.

· Fortalecer la institucionalidad de los servicios públicos de empleo, promoviendo su articulación en la región.

· Apoyar y fortalecer los programas de empleo para grupos vulnerables, especialmente los jóvenes, a partir de la formación y capacitación, que mejoren sus posibilidades de inclusión social y laboral.

· Apoyar el sostenimiento de la micro, pequeñas empresas y emprendimientos individuales y colectivos por su importancia para el empleo de la región.

· Fortalecer y propiciar el diálogo social, la libertad sindical y la negociación colectiva.

· Promover el empleo estable y de calidad, así como también, las inversiones de capital productivo y un sector financiero orientado a la economía real.
· Vincular préstamos públicos y/o exenciones fiscales con la garantía de mantenimiento de los puestos de trabajo.

Republica Argentina

Republica Federativa del Brasil

Republica del Paraguay

Republica Oriental del Uruguay
PAGE
2

