
Uno de los objetivos centrales que persigue nuestra Organización sindical es contar
con el Convenio Colectivo de Trabajo para todos los trabajadores estatales nacionales,
provinciales y municipales.

Hoy esta lucha de muchos años de la UPCN es una realidad en varias provincias de
nuestro país.

El Convenio Colectivo de Trabajo es una herramienta de excelencia porque demo-
cratizó las relaciones laborales cambiando la cultura del trabajo.

Es el logro de la construcción colectiva de miles de trabajadores, cientos de delega-
dos y militantes y una organización fuerte, moderna, anclada en su historia, clara en su
visión del presente y con fe y decisión para construir un futuro mejor.

Es el esfuerzo de plasmar un diálogo constructivo que no es una tarea fácil, que
requiere de sacrifi cio, continuidad, fi rmeza y esfuerzo de todos y fundamentalmente
requiere que vayamos generando entre todos, codo a codo, una cultura convencional
que es la que verdaderamente consolida los esfuerzos del cambio.

Este 2do. cuadernillo tiene por fi nalidad proporcionar los conocimientos básicos
sobre la negociación para llegar a las convenciones colectivas de trabajo.

Sus objetivos son:
• Visibilizar el concepto político gremial de la Negociación Colectiva.
• Conocer los principales aspectos del Convenio Colectivo de Trabajo.
• Valorizar la importancia del rol del delegado como vehículo transmisor, antes,

durante y después de la celebración del Convenio Colectivo de Trabajo.
• Proporcionar conocimientos y herramientas para el desarrollo de la actividad

gremial.
• Generar y concretar espacios de participación con el fi n de potenciar las capa-

cidades del grupo.
Este trabajo realizado en conjunto con todos los/as secretarios/as de capacitación

de las distintas seccionales de la Unión forma parte del Programa de Capacitación Sin-
dical aprobado por el Consejo Directivo Nacional.

La capacitación es fundamental para construir las herramientas necesarias para
ejercer una correcta representación de los trabajadores y pasa a ser parte del conjunto
de la Organización haciéndola crecer cualitativamente a la misma.

En la medida en que todos cumplamos afi liando, capacitándonos, ejerciendo con
dignidad nuestra función, haremos más grande la UPCN y de esta forma estaremos
fortaleciendo la defensa de nuestro colectivo laboral.

Introducción

Programa de Capacitación Sindical2 Unión del Personal Civil de la Nación

PAÍS, NACIÓN, ESTADO

Diferencia entre país, nación y estado

Cuando hablamos de un país, nos referimos al territorio que forma una
unidad geográfi ca o política, limitada de manera natural o artifi cial.

Al mencionar la palabra nación, pensamos en la comunidad de personas
que forman parte de un país, dirigida generalmente por el mismo gobierno.
Esa comunidad también suele estar unida por lazos étnicos o de historia: la
nación es una comunidad, junto con el territorio y todo lo que pertenece a
él. La idea de nación puede hacerse extensiva a un grupo disperso que, a
pesar de hallarse en distintas regiones geopolíticas, mantiene comunidad de
usos y tradiciones: tal como es el caso de los gitanos o de los palestinos. El
término patria puede aplicarse como sinónimo.

Estado (población+territorio+poder) comprende un conjunto de órganos
gubernamentales, judiciales y legislativos y sus respectivas normas jurídi-
cas. Implica una sociedad políticamente organizada en una sociedad jurídica-
mente organizada, un elemento territorial y los componentes culturales que
diferencian a una nación de un simple conglomerado humano.

Programa de Capacitación Sindical

3

Programa de Capacitación Sindical4 Unión del Personal Civil de la Nación

La Nación Argentina

La Nación Argentina adopta para
su gobierno democrático el modelo re-
presentativo, republicano y federal y,
desde 1994, formas directas y semidi-
rectas (dos tipos de Consulta popular y
uno de Iniciativa popular) de Gobierno.
Posee un fuerte Sistema presidencial y

una organiza-
ción política pluripartidista en el Congreso (la Ar-
gentina no posee Parlamento). La norma máxima
que rige la política argentina es la Constitución de
la Nación Argentina.

Organización del Estado

La República Argentina es un Estado Federal constituido por 23 provin-

cias y una ciudad estado -Buenos Aires- que cumple por ley la función de
ser la capital de la República. Cada provincia constituye un estado autóno-
mo que ejerce todo el poder no delegado expresamente a la Nación y tiene
competencias legislativas, ejecutivas y judiciales en los términos estableci-
dos en sus respectivas constituciones en las que, de forma expresa, mani-
fi estan su adhesión a la República. El Poder Ejecutivo de cada provincia es
ejercido por un gobernador: agente natural del Gobierno Federal para hacer
cumplir la Constitución Nacional y sus leyes. El Poder Legislativo es ejercido
por cada Legislatura provincial que puede ser unicameral o bicameral confor-
me establezca cada constitución.

Las provincias tienen –cada una– su sistema electoral de autoridades
para lo que se organizan políticamente en departamentos, partidos y es-
tos, a su vez, pueden agruparse en Secciones Electorales y, desde 1994,

5Programa de Capacitación Sindical

formar Regiones. Según lo que decida cada provincia los Departamentos o
Partidos pueden estar conformados en distritos, pedanías o cuarteles con
jurisdicción electoral y, a veces, administrativa. Para la administración de
los intereses de la población local, la Constitución Nacional desde 1994 re-
conoce a los municipios como entes autónomos si son reconocidos por la
Constitución de la provincia y las leyes que los regulan.

Los municipios se reconocen administrativamente en función del núme-
ro de habitantes. La naturaleza, composición y competencias del gobierno
de cada localidad o ciudad depende de su tamaño, estableciéndose en las
diferentes constituciones los criterios de clasifi cación y las formas de gobier-
no. También hay delegaciones locales sin categoría municipal en barrios de
ciudades, pequeñas localidades o en áreas rurales, que adoptan diferentes
nombres: comisiones de fomento, comisiones municipales, juntas de go-
bierno, comunas rurales, comunas, entre otros.

Administración Pública

La Administración Pública en la Argentina es el conjunto de organis-
mos estatales que realizan las funciones administrativas del Estado. En ge-
neral abarca los distintos entes
y organismos que dependen del
Poder Ejecutivo Nacional (PEN),
los poderes ejecutivos provin-
ciales y de la ciudad de Buenos
Aires, así como las administra-
ciones municipales.

La Administración Pública no
incluye el Poder Legislativo ni el
Poder Judicial. Tampoco abarca
las empresas estatales ni entes
privados que prestan servicios públicos. Incluye, en cambio, las entidades
públicas descentralizadas y las especializadas, como los centros de ense-

Programa de Capacitación Sindical6 Unión del Personal Civil de la Nación

ñanza, hospitales y museos. Las Fuerzas Armadas integran la Administra-
ción Pública, mediante un régimen especial.

En la Argentina aproximadamente el 13% de la población económica-
mente activa está empleada en el sector público, nacional, provincial y mu-
nicipal. El porcentaje se ubica en el promedio internacional: Australia (14%),
Portugal (13%), Polonia (13%), Holanda (13%) y España (13%), por citar sólo
algunos ejemplos.

La Administración Pública actúa mediante actos administrativos y pue-
de ser controlada internamente por los habitantes mediante recursos adminis-
trativos regulados por el Derecho Administrativo (a través de un procedimien-
to específi co), en una primera instancia interna o por demanda judicial contra
el Estado (contencioso administrativo), en caso de rechazo del recurso.

Los gastos de la Administración Pública se rigen por pautas estrictas es-
tablecidas en el presupuesto aprobado por ley y por las reglas establecidas
en la Ley de Presupuesto de cada
jurisdicción. La realización de gastos
que incumplan esas reglas constituye
delito contra la Administración Públi-
ca, establecido en el Código Penal.

El personal de la Administración
Pública está regulado por normas es-
peciales, diferentes de las que rigen

Programa de Capacitación Sindical 7

a los trabajadores de la actividad privada. Contemplan sistemas de ingreso
por concurso, prohibición de despido sin causa justa ni sumario previo. Se
rige por un amplio sistema de negociación colectiva (paritarias).

Esquema de la Administración Pública

Debido al sistema de organización federal adoptado por la Argentina, el
Estado está formado por dos grandes estructuras estatales paralelas: el es-
tado federal (o nacional) y los estados provinciales y la ciudad de Buenos
Aires, Cada una de esas estructuras tiene su propia administración pública,
conviviendo así la administración pública nacional con cada una de las admi-
nistraciones públicas provinciales y la de la ciudad de Buenos Aires. A ellas
hay que agregar las administraciones municipales, que dependen de las pro-
vincias o que tienen algún régimen de autonomía.

El grueso de las Administración Pública se encuentra desconcentrado
en las administraciones públicas provinciales, que emplea más del 60% del
total de los empleados públicos del país.

Entre las áreas que administran las provincias se encuentran las escuelas
públicas, la Justicia Provincial
con su Policía y Peniten-
ciaría, los Hospitales y los
Centros de salud.

Luego de las administra-
ciones provinciales, los dos
sectores más importantes
son la Administración Pú-
blica Nacional, que emplea
aproximadamente el 13%
del total de trabajadores y
las administraciones mu-
nicipales (en conjunto el 15% de los empleados públicos). Otro sector de
consideración es el de las Universidades Nacionales con sus Colegios, que
en conjunto tiene el 6% del total de empleados del Estado.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical8

Poder Ejecutivo Nacional (PEN)

El Poder Ejecutivo Nacional (PEN) es el ámbito del Estado argentino que
tiene el mayor presupuesto y la mayor cantidad de funcionarios y emplea-
dos. Su conducción es unipersonal y piramidal y se encuentra en cabeza del
Presidente de la Nación Argentina.

Organizativamente tiene tres áreas principales:
• Presidencia de la Nación y las secretarías presidenciales
• Jefatura de Gabinete
• Los Ministerios

Poder Legislativo

Compuesto por el Congre-
so de la Nación, elegido por
sufragio universal, es bicame-
ral: integrado por la Cámara de
Diputados de la Nación y el Se-
nado de la Nación, se encarga
de dictar y sancionar las leyes,
resoluciones, declaraciones y
pedidos de informes.

Congreso de la Nación

Casa de Gobierno

Programa de Capacitación Sindical 9

Cámara de Diputados: Está compuesta por 257 diputados elegidos por
cuatro años, con renovación parcial por mitades cada dos años. Cada pro-
vincia representa un distrito electoral, eligiéndose en forma representativa
por el Sistema D’ Hondt la cantidad de diputados que le corresponde a cada
una. El número de diputados de cada provincia establecido como distrito se
determina según su población. No puede ser menor de cinco para asegurar
una mayor representación a las provincias menos pobladas que, de otra
manera, quedarían reducidos a uno o a dos.

Senado de la Nación: Es una Cámara
que representa a las provincias, com-
puesta por 72 senadores: tres por cada
provincia y tres por la ciudad de Buenos
Aires. Se eligen por un período de seis
años con posibilidad de reelección ilimi-
tada. Se adjudica dos senadores el par-
tido más votado y un tercero el partido
que le sigue en número de votos. El Senado renueva un tercio de sus miem-
bros (ocho provincias) cada dos años. La Presidencia del Senado la ejerce el
Vicepresidente de la Nación, que sólo puede votar en caso de empate.

Poder Judicial

Corresponde a la Suprema Corte de
Justicia de la Nación Argentina (también
a tribunales menores) y se encarga de
administrar justicia.

Corte Suprema de Justicia: Está com-
puesta por siete miembros nombrados
por el Presidente, con acuerdo del Se-
nado. Es la cabeza del Poder Judicial de
la Nación. Palacio de Justicia

NEGOCIACIÓN

La negociación

Programa de Capacitación Sindical

11

NEGOCIACIÓN

“La negociación debe ser un proceso conjunto en el cual cada uno
intenta lograr, a través de la persuasión, más de lo que podría obtener
actuando por su propia cuenta.”

ROGER FISHER

La negociación se puede defi nir como
la relación que establecen dos o más
personas en relación con un asunto de-
terminado con el objeto de acercar po-
siciones y poder llegar a un acuerdo que
sea benefi cioso para todos.

La negociación se inicia cuando hay diferencias en las posiciones que man-
tienen las partes y busca eliminar esas diferencias, normalmente acercando
las posiciones gradualmente hasta llegar a un punto aceptable para todos.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical12

Además, para iniciar una negociación tiene que haber por parte de los
afectados interés en tratar de alcanzar un acuerdo. Sólo con que una de las
partes no tenga esa voluntad de entendimiento, no habrá negociación.

LA NEGOCIACION

Es un proceso de mutua
comunicación encaminada
a lograr un acuerdo cuando
hay intereses compartidos
y otros opuestos.

“La negociación es un juego de comportamientos. Aquel que mejor
los conozca, se prepare ordenadamente y utilice los elementos con
acierto, estará más cerca del éxito.”

 NIEREMBERG

 Toda negociación plantea preguntas

• ¿Cuándo me conviene negociar?
• ¿Qué intereses comparto y cuáles no?
• ¿Competir o colaborar?

 Corto plazo Largo plazo

• ¿Qué riesgos debo asumir?
• ¿Qué estoy dispuesto a ceder?

Hay que tener muy claro que cuando se negocia, no se enfrenta a perso-
nas sino a problemas. Hay que buscar un acuerdo que satisfaga las necesi-
dades de todos los interesados.

Programa de Capacitación Sindical 13

Clases de negociación

Tradicional

• Satisfacer sólo sus objetivos.
• Uno gana y otro pierde –corto plazo.
• Confl icto de intereses entre las partes.
• El que tiene fuerza, impone.

Burocrática

• Se instauran criterios de jerarquía.
• Es infl exible.
• Pertenece al pasado, no resulta funcional en el mundo moderno.

Colaboración pura

• Se sustenta en la solidaridad.
• Dos o más partes cierran de inmediato criterios por encima de sus dife-

rencias.
• Colaboración pura y no ya de negociación.
• Superada la situación, volverán a reubicarse en defensa de sus intereses.

Estratégica

Descansa en conceptos centrales:
• Articulación
• Intereses
• Futuro
• Credibilidad
• Creatividad
• Continuidad
• Aprendizaje

Unión del Personal Civil de la Nación Programa de Capacitación Sindical14

El esfuerzo está puesto en lo estratégico para
pasar a lo vincular y, de ahí, encarar aspectos pro-
blemáticos.

El resultado debe ser lograr un acuerdo inteligente, efi ciente,

duradero y amigable.

Exigencias básicas para una negociación exitosa

• Debe ser inteligente.
• Tiene que respetar los intere-

ses legítimos de las partes: no
se puede negociar pensando
en que sólo una de las partes
tiene toda la razón.

• Debe ser efi ciente.
• Tiene que administrar el con-

fl icto en forma razonable, recí-
proca y perdurable (al menos en cierto grado).

• Debe mantener el acuerdo durante el tiempo previsto.
• Debe mejorar –por lo menos no perjudicar– las relaciones en-

tre las partes.

• Crear un ámbito propicio.
• Reconocer qué está pasando.
• Identifi car coincidencias.
• Planteamiento conjunto.
• Plantearse proyectos futuros.
• Preparar, prepararse.
• Manejar las diferencias.
• Manejar la información.

Programa de Capacitación Sindical 15

Principios básicos

Debe aceptarse que:
• todo es negociable
• todos negociamos
• utilizamos los más variados ele-

mentos
• en distintos lugares y ocasiones
• por diversos motivos

Sugerencias para el abordaje
de una negociación

La preparación es un factor clave de éxito en la negociación. Para trazar
una hoja de ruta de la negociación hay que:

• Revisar los intereses propios y ajenos.
• Identifi car opciones para la acción.
• Buscar normas en las que podamos apoyarnos.
• Prever alternativas para satisfacer nuestros intereses.
• Armar propuestas: aspirar a más, retirarnos o identifi car una señal

de detención.

El orden de la negociación

La Negociación exige respetar pautas y condicionamientos. La meta de-
bería ser el acuerdo y para ello es necesario:

• proceder a identifi car el objetivo;
• ajustar los procedimientos a las condiciones y medios disponibles;
• mantener el máximo de opciones posibles;
• cerrar la negociación, con acuerdo o sin él, prolijamente.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical16

Negociación duradera

• Avance despacio.

- Comience por las partes más fáciles.

- Siga por las menos confl ictivas.

- Sólo al fi nal encare las más complicadas.

• Encuentre el equilibrio y modere las metas a lo largo del

tiempo.

• Requiere saber empezar. También cuándo y cómo parar.

• No tiene límites, su contribución mayor es generar nuevos

escenarios en forma conjunta.

• Se debe entender qué quiere decir cada palabra para el

otro.

• Los juicios y las atribuciones no sirven.

acuerdo

Programa de Capacitación Sindical 17

FACTORES DE ÉXITO

EN LA NEGOCIACIÓNéxito
Preparación

A la mesa de negociación hay que ir con los deberes hechos. Tan sólo
un profundo dominio del tema por abordar dará la confi anza necesaria
para poder negociar con seguridad y poder ir superando los distin-
tos obstáculos que surjan en el camino hacia el acuerdo.

Rigurosidad

Tratar todos los temas que puedan infl uir en el acuerdo, analizarlos
en profundidad, no dejar ninguna duda por resolver (aunque nos
parezcan poco importantes), ser muy puntillosos en la redacción del
documento escrito y, en defi nitiva, no dejar nada al azar. Sólo de esa
manera se consigue que una vez fi rmado el acuerdo, éste se desarro-
lle con normalidad.

Respeto hacia la otra parte

No es nuestro enemigo, es algo así como un colaborador en la

búsqueda de la solución que satisfaga los intereses de ambos. El
respeto hacia la otra parte permite, además, lograr una atmósfera de
colaboración que facilitará el poder alcanzar un acuerdo. Por supuesto,
nunca subestimar a la otra parte.

Empatía

La empatía es la habilidad de conocer qué siente la otra persona,

de ponernos en su lugar. Y tan sólo conociendo sus intereses, sus
ilusiones y sus temores seremos capaces de comprenderlo y de en-
contrar una solución que sea válida para todos.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical18

Confi anza

Es esencial para una buena negociación. Desde un primer momento
hay que tratar de generar un clima de confi anza entre las partes.
Sólo así las personas se abrirán, facilitarán información y se mostra-
rán receptivas a los planteos de la otra parte.

Flexibilidad

La negociación hay que prepararla en profundidad pero siempre
cabe la posibilidad de que siga un rumbo inesperado. Tan sólo aque-
llas personas que sean capaces de adaptarse rápidamente a las

nuevas circunstancias podrán articular soluciones alternativas,
fuera del guión.

Creatividad

El poder articular una nueva propuesta olvidando las posturas ini-
ciales, sobre la base de la nueva información recibida, a los intereses
expresados por la otra parte, al propio desarrollo de la negociación,
exige una elevada dosis de
creatividad. La creatividad es
la mejor arma para superar
puntos confl ictivos.

Asertividad

Es saber decir no en un mo-

mento determinado sin ge-

nerar tensión. La asertividad
permite evitar malentendidos,
dejando muy claro desde el principio qué se puede aceptar y qué no,
a qué está uno dispuesto a renunciar y a qué no. Una comunicación

diáfana entre las partes, donde cada una conozca con claridad el
planteamiento de la otra, es un requisito imprescindible para el buen
fi n de una negociación. La asertividad es básica para una buena co-
municación. No decir no a tiempo, puede ser el origen de problemas
posteriores.

Programa de Capacitación Sindical 19

Paciencia

Toda negociación requiere de un

tiempo, no se deben precipitar los
acontecimientos. Dentro de lo po-
sible hay que tratar de adaptarse
al ritmo negociador de la otra par-
te, evitando presionarla más de la
cuenta ya que se podría poner a la
defensiva. En cualquier momento
pueden surgir obstáculos que parecen tirar por tierra todo lo avanzado,
da la impresión de que no se progresa, de que va a ser imposible llegar
a un acuerdo. Frente a esas difi cultades la paciencia constituye una
gran virtud, el saber esperar, el dejar que las cosas maduren. De re-
pente, cuando ya se daba todo por perdido, puede surgir el acuerdo.

La negociación es un arte que exige

un aprendizaje permanente.

Cada negociación es un ensayo

general de la siguiente.

La negociación no termina con el acuerdo,

sino con su cumplimiento.

cumplimiento

negociación

CONVENIO COLECTIVO

Programa de Capacitación Sindical

21

Convenio Colectivo

Cuando nuestro gremio estaba intervenido, no había derechos sindicales:
compañeros desaparecidos y perseguidos, algunos declarados prescindibles
por el famoso Artículo 6 que los declaraba potencialmente subversivos. Una
época dura, los compañeros que medianamente quedaron conectados, co-
menzaron a intercambiar ideas, a reunirse. Eran encuentros, grupos de ocho
o diez compañeros, no más, porque prácticamente no se podía.

Así fue como, a partir del rearmado de una sigla histórica como fue la
Agrupación Gremial Blanca comenzó a reordenarse y a reorganizarse. En
ese contexto -año 1978-, ese grupo de jóvenes imprimían un boletín que se
llamaba El Estatal y una de las consignas principales, de las estrictamente
gremiales, expresaba la posibilidad de contar con un convenio colectivo de
trabajo para el sector público. En esa época era un sueño, pero poco a poco
se fueron concretando una serie de pasos, muchos por iniciativa de nuestra
organización sindical y otras por la comprensión de las autoridades demo-
cráticas en diferentes épocas. Así, fuimos plasmando lo que hoy es el Con-

venio Colectivo de Trabajo del Sector Público Nacional, al que conside-
ramos una herramienta que ha revolucionado y va continuar revolucionando
las relaciones laborales.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical22

Es una lucha de mu-
chos años de nuestra
organización el haber ob-
tenido esa herramienta
de excelencia, porque
democratiza las relacio-
nes laborales cambiando
la cultura del trabajo.

Pasaron distintos gobiernos, afi nes y no tanto, pasaron distintos funcio-
narios, pasaron coyunturas políticas críticas y, sin embargo, en cada situación
hemos podido lograr Convenios Colectivos de Trabajo en distintas provincias
de nuestro país.

Es importante destacar el concepto de continuidad de la negociación colec-
tiva, que no es algo estanco y constituye un proceso dinámico que se constru-
ye diariamente. Por ello requiere de la fortaleza de la organización, hecho que

Programa de Capacitación Sindical 23

determina la concientización y la participación
de los trabajadores y las trabajadoras acerca de
la importancia de eta herramienta.

Hay que destacar:
- Concepto político gremial Negocia-

ción Colectiva
- Los principales aspectos del Conve-

nio Colectivo
- El rol del delegado
- El compromiso del movimiento obre-

ro con un modelo de país que rescate
la cultura del trabajo, la justa redistri-
bución del ingreso nacional y la dignifi cación del trabajador

Un poco de historia

1953/ En el año 1953 se sancionó la Ley
14250 de Convenios Colectivos de
Trabajo para la actividad privada.

1978/ En el año 1978 la OIT recomendó
a los países ese mecanismo de-
mocrático (Convenio 151) sobre
las relaciones laborales en la Ad-
ministración Pública, ratifi cado por la
Ley 23328.

1988/ En 1988 mediante, la Ley 23544, se ratifi ca el convenio 154
que fomenta la negociación colectiva incluyendo expresamen-
te a la Administración Pública.

1992/ En noviembre de 1992 la Cámara de Diputados sanciona para
los Estatales una Ley de Convenios Colectivos, la 24185.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical24

La Negociación Colectiva

en el Sector Público

La Ley de Asociaciones Sindicales. 23551, en su artículo 31 destaca
los derechos exclusivos de una entidad sindical con personería gremial, in-
dicando en el inciso c) “intervenir
en negociaciones colectivas…”

Cabe destacar que el atributo
de la personería gremial le otorga
una capacidad especial, la repre-
sentación de los intereses colec-
tivos e individuales de los traba-
jadores. Esa singular atribución
de representación colectiva se
encuentra directamente vincu-
lada con la facultad de negociar
colectivamente, constituyendo
sin duda la actividad central y
principal de las asociaciones sin-
dicales.

Hay que destacar que cuan-
do hacemos referencia a la ne-
gociación colectiva en el sector
público, corresponde realizar una
mención especial toda vez que
“la relación de empleo público” ha sorteado andariveles distintos que una de
trabajo privado. Recordaremos que, para la doctrina administrativista pura, la
relación que vinculaba al funcionario con el Estado era un servicio público y
por tanto equidistante de su vinculación con el derecho protectorio laboral.

No obstante ello, es oportuno destacar que en aquellos países donde la
sindicalización no se operaba de manera fl uida, la Organización Internacional
del Trabajo (OIT) mediante el dictado de sus Convenios posibilitó su fomen-
to. Así, bajo el Convenio 87 (1984) sobre libertad sindical y protección del

Programa de Capacitación Sindical 25

derecho de sindicalización, reconoce el derecho de los trabajadores y em-
pleadores de constituir sus organizaciones. En 1949, a través del Convenio
98, emitió una recomendación sobre los trabajadores no manuales y la ne-
gociación colectiva, disponiendo cláusulas de protección de los trabajadores
contra actos de discriminación antisindical y respecto de toda injerencia de
las entidades sindicales de empleadores en las de los trabajadores, pero
“con exclusión de los funcionarios públicos”.

En 1978, la OIT aprobó el Convenio 151 sobre relaciones laborales en
la administración pública, que comprende a los empleados de la administra-
ción pública, los organismos e instituciones investidos de autoridad o fun-
ción pública, su aplicabilidad a las organizaciones sindicales integradas por
empleados públicos, habilitando a la participación en la determinación de
las condiciones de empleo, procedimientos para la negociación colectiva y
la posibilidad de solución de los confl ictos que se susciten en la referida
actividad, a través de métodos de conciliación, mediación y arbitraje. Dicho
Convenio fue ratifi cado por la Ley 23328.

Por último en el año 1988 mediante la Ley 23544 se ratifi ca el Conve-

nio 154 que fomenta la negociación colectiva en todos los campos de la
actividad económica, incluyendo expresamente a la administración pública.
Culmina así el reconocimiento de la cuestión laboral de las condiciones de
empleo y la libertad sindical en el servicio público.

Luego de varios proyectos de ley de negociación colectiva para el sector
público se sanciona el 11 de noviembre de 1992 la Ley 24185 que regula la
negociación colectiva para los trabajadores del sector público.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical26

Merece destacarse que las nor-
mas que regulan dicha actividad po-
seen características distintivas en
comparación con idéntica actividad
para los trabajadores de la actividad
privada –negociación regulada bajo
el amparo de la Ley 14250, en or-
den a las especiales características
que enmarcan el empleo público.

Así, cuando nos referimos a quienes son los sujetos de la negociación, quie-
nes son parte por ambos sectores, la representación de los trabajadores está
en cabeza de las asociaciones sindicales con personería gremial que aglutinan
a los empleados públicos, en tanto
que por el Estado Empleador la
ley dispone que será conformada
dicha unidad con un representante
del Ministerio de Economía, de la
Secretaría de la Gestión Pública y
representantes de la Jefatura de
Gabinete de Ministros.

Con respecto a las cuestiones
que puedan ser materia de nego-
ciación, comprenderá: aspectos
generales del convenio colectivo, su articulación, negociación colectiva de
los niveles sectoriales, estabilidad, modalidades de contratación, extinción
de la relación laboral, licencias, justifi caciones, jornada laboral, igualdad de
oportunidades y de trato entre mujeres y varones, políticas activas contra
toda forma de discriminación, remuneración, suplementos, adicionales, in-
centivos, horas extras, compensatorios, indemnizaciones, plazos de pagos,
refrigerio, salas maternales, comedores, medio ambiente laboral, exámenes
preocupacionales, accidentes de trabajo, prevención, reconocimiento gre-
mial, aporte solidario, representación sindical, confl ictos colectivos, derecho
de huelga, conciliación, licencias gremiales, derecho a la información, carre-
ra laboral, promociones, capacitación permanente, becas, entre otros.

Programa de Capacitación Sindical 27

La presente enumeración es me-
ramente enunciativa ya que la Ley

24185 ahonda en más materia para
la incorporación de la discusión.

En cuanto a la dinámica de la ne-
gociación, impera la obligación de
negociar de buena fe, la actitud po-
sitiva y externa de ambos sectores
tendientes a mantener una sincera
comunicación que permita adecuar
los intereses de ambos con la in-
tención de alcanzar un acuerdo. La no obtención de un convenio, en modo
alguno indica que el comportamiento de las partes no se ha efectuado bajo
un marco de buena fe, sino, por el contrario, los comportamientos dilatorios,
evasivos o intimidato-
rios darán cuenta de la
actitud obstruccionista
del que la ejerce.

Cuando hablamos
de la vigencia de un
acuerdo colectivo hace-
mos referencia al perío-
do temporal por el cual
se extiende. Las partes
pueden pactar la vigencia
temporal de un acuerdo
estableciendo la fecha
de inicio y la fi nalización,
disponiendo de cláusu-
las en las cuales se fi ja
el tiempo de antelación
a su vencimiento, en el que volverán a rediscutir el acuerdo. Si el convenio no
contuviera disposición alguna en ese sentido y las partes no hicieran denun-
cia, se mantendrían subsistentes las condiciones de trabajo pactadas como

Negociar de buena fe

• Concurrir a las reuniones acordadas o
fi jadas por la autoridad de aplicación

• Designar negociadores con mandato
sufi ciente.

• Intercambiar la información necesaria
para el examen de las cuestiones en
debate. Incluye: distribución de los be-
nefi cios de la productividad, situación
actual del empleo y previsiones sobre
su evolución.

• Esforzarse por lograr acuerdos.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical28

así también las disposiciones
relativas a contribuciones. Es el
principio de ultractividad que po-
sibilita que se mantenga vigente
el marco normativo en el que se
sustenta una relación de empleo,
brindando certeza y resguardo
de los derechos adquiridos por el
acuerdo colectivo.

Vigencia. Ultractividad

El convenio regirá a partir de la fecha de la homologación o el registro.
El Ministerio de Trabajo, llevará un registro de las convenciones colectivas

y publicará su texto, dentro de los diez (10) días de registradas y homologadas.
Vencido ese término, la publicación efectuada por cualquiera de las partes sur-
tirá los mismos efectos legales.

Un convenio vencido mantendrá
la plena vigencia de todas sus cláu-
sulas hasta que una nueva conven-
ción colectiva lo sustituya, salvo que
se hubiese acordado lo contrario.

Las partes podrán establecer di-
ferentes plazos de vigencia de las
cláusulas convencionales.

Programa de Capacitación Sindical 29

Suscripto el convenio colectivo por
las partes, se instrumentará bajo acta
en la que deben constar el lugar y la fe-
cha de celebración, partes intervinien-
tes, el ámbito personal y territorial de
aplicación y el período de vigencia.

El Ministerio de Trabajo, Empleo
y Seguridad Social o su homólogo en
cada provincia es la autoridad adminis-
trativa de aplicación en cuanto hace a

Monumento “Canto al Trabajo”

A modo de conclusión y retomando las manifestaciones
efectuadas al inicio, el distingo más relevante de una entidad
sindical con personería gremial respecto de una con simple
inscripción gremial, es su facultad de representación colecti-
va que se materializa de manera genuina en la posibilidad de
discutir y suscribir las condiciones generales de trabajo de sus
representados.

EN SINTESIS

la materia de la negociación colectiva, estando
habilitado para la realización de las audiencias
y gestiones conducentes a la celebración de
acuerdos como composición de los confl ictos
que sean materia de la referida actividad.

Bajo el marco normativo de la Ley 24185,
los trabajadores estatales nacionales obtuvieron
su primer Convenio Colectivo de Trabajo 66/99
del 29 de enero de 1999, que fuera renovado y
homologado bajo el Decreto 214/2006.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical30

Convenio Colectivo de Trabajo

CONVENIO COLECTIVO

“… el convenio colectivo es una herramienta
de progreso muy positiva para la justicia y la
dignidad del trabajador… “

Compañero Andrés Rodríguez
Secretario General Consejo Directivo Nacional

Convenio Colectivo de Trabajo

Es un acuerdo entre partes quienes se en-
cuentran en pie de igualdad negociando como
pares las relaciones laborales del personal
comprendido en una negociación colectiva.

La Negociación Colectiva es:
• Un derecho fundamental de los trabajadores
• La herramienta vital para lograr la democratización de las relacio-

nes laborales

Convenio Colectivo. Defi nición

Es el acuerdo celebrado entre los representantes de los trabajadores, por
una parte, y los empleadores, por la otra, en el cual se establecen condicio-
nes generales de trabajo y se fi jan derechos y obligaciones y al que la au-

toridad de aplicación le otorga fuerza obligatoria
mediante el acto ofi cial de la homologación.

Programa de Capacitación Sindical 31

Es la herramienta más efi caz, efectiva y democrática conocida en las
relaciones laborales.

La celebración del Convenio Colectivo de Trabajo permite un equilibrio
entre las partes, que se traduce en la consecución de conquistas y benefi -
cios sociales que no se podrían lograr individualmente.

Ventajas del Convenio
Colectivo Colectivo

Son los propios interesados (trabajadores y em-
pleadores) quienes intervienen en la discusión y ela-
boración de las normas, lo cual signifi ca que cono-
cen mejor que nadie los temas que se van a debatir,
como así también de qué manera y en qué medida
pueden incorporarse benefi cios sociales que respondan a las necesidades de
los empleados y que sean compatibles con el interés de ambas partes.

Tienen presente la experiencia de su aplicación y la evaluación para una
renovación futura de manera que se vaya perfeccionando.

La Ley 24185 sancionada el 11 de noviembre de 1992 y promulgada
de hecho el 16 de diciembre de 1992, regula la materia vinculada con las
negociaciones colectivas que se celebren entre la Administración Pública
Nacional y su empleador.

Río Negro

Buenos
Aires

Entre RíosConsejo Directivo Nacional

La RiojaSantiago del EsteroSanta Fe

Programa de Capacitación Sindical32 Unión del Personal Civil de la Nación

Conforme la fi nalidad regulatoria de la norma más arriba indicada, esta-
blece quiénes se encuentran habilitados para negociar colectivamente.

Así, la representación sindical estará inte-
grada por las entidades con personería gremial
en cuyo ámbito de representación se aglutine a
los trabajadores de los distintos sectores de la
Administración. Cabe destacar que la conforma-
ción de la unidad de negociación para la repre-
sentación sindical podrá estar integrada, en el
caso de existencia de varios sindicatos con per-
sonería gremial, con la participación de todos

ellos en proporción a la cantidad de afi liados

cotizantes que detenten en el sector que pre-

tendan representar.

En tanto que la representación del Estado
estará ejercida por miembros del Ministerio de
Economía, de la Secretaría de la Gestión Públi-
ca, cuando la negociación sea de alcance gene-
ral. En tanto que para las negociaciones secto-
riales dicha representación estará conformada
con los Ministerios y titulares de la rama de la
Administración Pública.

¿Qué necesitamos

para realizar un

Convenio Colectivo

de Trabajo?

• Un empleador (o
grupo de emplea-
dores): Gobierno
Nacional, Gobierno
Provincial, Gobier-
no Municipal

• Un sindicato (o va-
rios): UPCN, APIN-
TA, PECIFA, etc.

• Un reglamento de
negociación (leyes)

• Una autoridad arbi-
tral: Ministerio de
Trabajo

Programa de Capacitación Sindical 33

Cabe destacar que en materia
de negociación para el sector pú-
blico se contemplan dos tipos: la
negociación de carácter general
o la sectorial. A través de la pri-
mera se discute el Convenio
Colectivo de Alcance General,

en tanto que en las sectoriales
serán materia de discusión aspectos relativos al
sector representado, quedando integrada la uni-
dad de negociación con las entidades sindicales con personería gremial que
específi camente representen a dichos trabajadores más los sindicatos que
integran la comisión negociadora del acuerdo de alcance general.

Cabe destacar que en materia

Editado
por UPCN

El Convenio Colectivo de Trabajo tiene un
ámbito personal que determina el conjunto
de trabajadores benefi ciarios. Puede ser:

• Convenio Colectivo General
• Convenio Colectivo Sectorial

EN SINTESIS

Unión del Personal Civil de la Nación Programa de Capacitación Sindical34

A manera de ejemplo, cabe indicar que las entidades sindicales que inte-
gran la unidad de negociación para el Convenio General son: la Unión del Per-
sonal Civil de la Nación y la Asociación de Trabajadores del Estado concurrien-
do a su integración con el porcentaje que detenten de afi liados cotizantes.

Para integrar la comisión negociadora sectorial, además de la concu-
rrencia de ATE y UPCN, la integrará el sindicato con personería gremial que
específi camente represente a dichos empleados, por ejemplo la Sinfóni-

ca Nacional, que se encuentra discutiendo su
acuerdo convencional, lo hace también a tra-
vés del Sindicato de Músicos que los aglutina.

En caso de existir un convenio marco que
los comprenda, los convenios sectoriales po-
drán considerar:

a) Materias delegadas por el convenio de
ámbito Marco

b) Materias no tratadas por el de ámbito
Marco

c) Materias propias de la organización del
Organismo

d) Condiciones más favorables para el tra-
bajador

Programa de Capacitación Sindical 35

Con relación a la dinámica de la negociación y en cuanto a sus aspectos
formales, cabe indicar que la solicitud que impulse dicha actividad deberá ser
presentada por ante el Ministerio de Trabajo, formalizada a través de una
actuación administrativa, de la cual se corre el correspondiente traslado a la
representación del Estado Empleador bajo la cual deben destacarse los miem-
bros paritarios por ambos sectores, con lo cual el Ministerio de Trabajo proce-
derá a dictar el acto formal de constitución de la Comisión Negociadora.

A partir de dicha constitución comienza la actividad negociadora propia-
mente dicha, en la cual las partes deberán ejercer su derecho a discutir un
acuerdo convencional con sujeción a determinadas obligaciones.

Así, estarán obligadas a negociar de buena fe, es decir realización de
actos externos que indiquen o manifi esten que las tratativas se plasman de
forma positiva y que demuestren un avance.

De lo acontecido en cada reunión se confeccionará un acta por escrito
dando cuenta de los avances en la gestión negociadora.

Cabe indicar que, conforme lo determina el artículo 10, es el Ministerio
de Trabajo la autoridad administrativa en todo lo concerniente a la negocia-
ción en el sector público, otorgándosele atribuciones para recabar informes,
asesoramiento y toda aquella actividad necesaria a los efectos de propiciar

Unión del Personal Civil de la Nación Programa de Capacitación Sindical36

un acuerdo cuando surgieran desinteligencias en
la conformación de la voluntad colectiva.

En el marco de las negociaciones, que pueden
estar vinculadas con la redacción de un acuerdo
convencional, como así también versar sobre as-
pectos de la relación de empleo, seguridad, horas
de trabajo, guardería infantil, entre otros, o recla-
mos de aumentos salariales, pueden surgir con-
fl ictos en los que las representaciones sindicales
dispongan medidas de fuerza.

Frente a dichas situaciones y cuando no hubiera prosperado la actividad di-
rigida a la autocomposición del confl icto, corresponde mediante la intervención
de la Autoridad Adminis-
trativa de Trabajo, en el
ámbito Nacional la del
Ministerio de Trabajo,
como en las administra-
ciones provinciales con
intervención de las au-
toridades laborales, par-
ticipar en dichos diferen-
dos colectivos mediante
la aplicación de la Ley

14786 de conciliación
obligatoria.

Cabe destacar que muchas de las administraciones provinciales cuentan
con sus propias normas de conciliación obligatoria, que en principio mantienen
aspectos similares a la normativa antes señalada, difi riendo en cuanto al plazo
de duración de dicha conciliación.

La conciliación obligatoria se erige como una suerte de mediación a través
de la intervención de la autoridad laboral, donde luego de encuadrarse la situa-
ción bajo la normativa de referencia, las partes están obligadas a deponer las
actividades que se encontraran realizando, es decir, en el caso de la entidad
sindical levantar las medidas de fuerza que estuviera realizando, como así tam-

Programa de Capacitación Sindical 37

bién idéntica obligación
para la representación
empleadora con relación
al personal involucrado
en el referido accionar.

El plazo que impone
la norma es de quince
días, en los cuales las
partes están obligadas
a concurrir a las audien-
cias que imponga la Au-
toridad o a reuniones
privadas tendientes a
negociar para obtener
una conducta superadora del confl icto. Vencido dicho plazo, podrá extender-
se por cinco días más.

De más está decir que la autoridad laboral cuenta con amplias facultades
de intervención para recabar informes, realizar encuentros con los involu-
crados en forma separada y ejercer toda actividad conducente a superar
el confl icto. Podrá asimismo extender el plazo de la negociación cuando,
mediante el consentimiento de las partes, acepten someterse a una conci-
liación voluntaria.

Retomando la materia de la negociación colectiva en el caso de que las
partes hubieran alcanzado un acuerdo convencional, se formalizará a través
de un escrito en el que deberá constar lugar y fecha de celebración del acuer-
do, partes intervinientes mediante la individualización de los representantes

de cada sector, el ámbito personal de
ampliación, indicándose claramente el
sector o categoría del personal compren-
dido, la jurisdicción y el ámbito territorial
de aplicación, período de vigencia. Las
partes podrán también acordar cuotas
de solidaridad con imposición a todos los
trabajadores, afi liados y no afi liados a fa-

Los convenios colectivos deberán

celebrase por escrito y consignarán:

• Lugar y fecha de su celebración
• El nombre de los intervinientes y acre-

ditación de sus personerías
• Las actividades y las categorías de tra-

bajadores a que se refi eren
• La zona de aplicación
• El período de vigencia
• Las materias objeto de la negociación

www.upcndigital.org

Unión del Personal Civil de la Nación Programa de Capacitación Sindical38

vor de las asociaciones sindicales como consecuencia de su gestión en la
negociación por ellas encaradas.

Por último, dicho acuerdo deberá ser debidamente homologado, luego
de que fuera revisada su correspondencia con la normativa legal vigente.
En el caso del Convenio Colectivo de Trabajo General para la Administración
Pública Nacional, cumplida la revisión legal, el Poder Ejecutivo mediante el
dictado del pertinente decreto da por homologado el acuerdo, obteniendo
así su carácter de erga omnes, es decir, el alcance de su aplicación es para
todos los trabajadores con prescindencia de las partes que han participado
puntualmente en su celebración.

Homologación

• El convenio colectivo será homologado por el Ministerio
de Trabajo, Empleo y Seguridad Social, en su carácter de
autoridad de aplicación

• Regirá para todos los trabajadores de la actividad, sean o
no afi liados a los sindicatos signatarios

• Plazo de homologación: 30 días

Programa de Capacitación Sindical 39

En el caso de las administraciones provinciales deberá ajustarse a las
normas que ellas han dictado respecto de la negociación colectiva para los
trabajadores provinciales, pero que en sus linea-
mientos generales poco difi eren de la norma de la
ley 24185, a la que pueden adherir voluntariamen-
te de conformidad con lo normado bajo el artículo
2º del la referida ley.

Quedan

excluidos:

• Autoridades
 superiores
• Fuerzas Armadas
 y de Seguridad
• Diplomáticos
• Clero
• Autoridades de

organismos
 descentralizados
• Personal
 convencionado

Unión del Personal Civil de la Nación Programa de Capacitación Sindical40

Principales materias de negociación

• Ámbito de Actuación
• Convenio Colectivo General
• Convenios Sectoriales
• Negociación de Buena Fe
• Condiciones de Ingreso
• Derechos y obligaciones
• Carrera Administrativa
• Promoción
• Capacitación
• Comisión Permanente de Relaciones Laborales
• Representación gremial
• Derecho a la información
• Condiciones y Medioambiente de Trabajo
• Régimen de licencias
• Igualdad de Oportunidades y Trato
• Violencia Laboral
• Remuneraciones

Programa de Capacitación Sindical 41

Restricciones. No se negocia en el convenio

• Estructura orgánica de la Administración Pública Nacional
• Facultades de dirección del Estado
• Principio de idoneidad (ingreso y promoción)
• Materias con contenido económico deberán sujetarse

a la ley de presupuesto o a sus pautas

Comisiones paritarias

Es un organismo de interpretación presidido por un funcionario público.

• Interpretan con alcance general las cláusulas del Convenio Colec-
tivo de Trabajo o pedido de alguna de las partes o desde el Minis-
terio de Trabajo

• Cuando se plantean confl ictos
• Califi cación del personal
• Interpretar el alcance general del Convenio Colectivo de Trabajo
• Intervenir en confl ictos de carácter individual o plurindividual o al

suscitarse un confl icto colectivo de intereses

Unión del Personal Civil de la Nación Programa de Capacitación Sindical42

• Clasifi car las nuevas tareas y/o reclasifi car las que experimenten
modifi caciones por innovaciones tecnológicas o nuevas formas de
organización

• Las decisiones que adopte quedarán incorporadas al Convenio Co-
lectivo de Trabajo como parte integrante

El delegado cumple un importante
papel como vehículo transmisor, antes,
durante y después de la celebración
del Convenio Colectivo de Trabajo.

Antes: deben recoger y hacer lle-
gar a la organización sindical todas las
inquietudes y sugerencias de los tra-
bajadores

Una vez celebrado: informar en
forma detallada el Convenio Colecti-
vo de Trabajo

El delegado debe conocer en de-

talle el Convenio Colectivo de Tra-

bajo: es una herramienta fundamen-
tal para el ejercicio de su función.

Programa de Capacitación Sindical 43

Nuestras metas

• Impulsar la negociación sectorial. Ampliar la ca-
pacidad de participación e intervención sindical,
extendiendo los derechos de información, con-
sulta, negociación y representación.

• Desarrollar la igualdad de oportunidades promo-
viendo actuaciones para eliminar las discrimina-
ciones, directas o indirectas.

• Impulsar medidas para garantizar la seguridad y la salud en el trabajo, am-
pliando nuestra capacidad de participación, seguimiento y control.

• Instrumentar la formación continua como garantía de las competencias.

Conceptos principales de la acción gremial

en la negociación colectiva

• Paridad
• Carácter permanente de la nego-

ciación
• Cambio cultural
• Poder
• Fuerza gremial
• Concientización de los trabajado-

res y las trabajadoras

Unión del Personal Civil de la Nación Programa de Capacitación Sindical44

A manera de conclusión, corresponde destacar la
importancia que tiene para los trabajadores estata-
les la posibilidad de contar con un sólido andamia-
je legal que les permita reivindicar los pilares bási-
cos de la negociación colectiva para el empleado
público, la sindicalización, el ejercicio del derecho
de huelga y la negociación colectiva.

Programa de Capacitación Sindical 45Programa de Capacitación Sindical 45

Compañeras y compañeros

PALABRAS FINALES

Con la responsabilidad que signifi ca representar a la inmensa
mayoría de los empleados públicos, hoy podemos decir que gran
cantidad de compañeros en todo el país están regidos por Conve-
nios Colectivos de Trabajo, de manera que si consideramos aque-
llos sectores que han fi rmado convenios por la Ley 14250 (Vialidad,
Lotería, ANSES, PAMI, Aeropuertos Argentina 2000, entre otros),
podemos decir que prácticamente tienden a desaparecer los regí-
menes laborales unilaterales, estatutarios y autoritarios que cono-
cimos y sufrimos en el pasado.

Con participación genuina, con compromiso, con unidad y con
organización, es la forma de avanzar y con este espíritu iremos
fortaleciendo la posibilidad de negociar y plasmando un diálogo
constructivo, es así como continuaremos construyendo el camino
que nos queda por recorrer.

No vamos a detenernos hasta conseguir la democratización de
las relaciones laborales en todo el país. Seguiremos discutiendo con-
venios generales, sectoriales, potenciando, perfeccionando y gene-
ralizando sistemas de carrera basados en la idoneidad, la capacitación
permanente, los procesos de selección y evaluación de desempeño
por mérito, fortaleciendo la alta gerencia pública, profesionalizándola
y dándole garantías de estabilidad y continuidad.

Respeto a la carrera, Condiciones y Medio Ambiente de Trabajo,
Igualdad de Oportunidades y de Trato salarios dignos, estructuras y
dotaciones acordes con la realidad, reducción de contratados.

Defender los derechos y dignifi car a los trabajadores
es una de las bases ineludibles de un estado fuerte, efi cáz

y efi ciente para una nación grande y un pueblo felíz.

Unión del Personal Civil de la Nación

“El convenio colectivo es una herramienta
de progreso muy positiva para la justicia
y la dignidad del trabajador. “

CRO. ANDRÉS RODRÍGUEZ

