
C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx 1

International Labour Conference Conférence internationale du Travail Conferencia Internacional del Trabajo

Committee on the Application of Standards

Commission de l’application des normes

Comisión de Aplicación de Normas

C.App./
Bolivia, Plurinational

State of/C131

108th Session, Geneva, June 2019 108e session, Genève, juin 2019 108.a reunión, Ginebra, junio de 2019

Estado Plurinacional de Bolivia (ratificación: 1977)

Convenio sobre la fijación de salarios mínimos, 1970 (núm. 131)

Discusión por la Comisión

Representante gubernamental — Respecto al informe que debemos presentar ante

esta Comisión, debemos señalar en primer lugar que se debe hacer notar que nuestro Estado

se caracteriza por promover el diálogo permanente e incondicional con absolutamente todos

los sectores sociales. Ello, con orientación a la adecuada y equilibrada toma de decisiones

que tengan por fin la atención de las necesidades e interés de toda la colectividad. Ello, en

el marco de un sistema político claramente democrático y participativo, conforme lo

establece nuestra Constitución Política del Estado desde el año 2009, que refunda el país

incorporando los más altos estándares de justicia social, conforme a la voluntad de una

asamblea constituyente refrendada por la voluntad mayoritaria del pueblo boliviano.

El Gobierno del Presidente Evo Morales Ayma, es un Gobierno que desarrolla políticas

económicas y sociales que favorecen al conjunto de las y los bolivianos, pero que también

busca proteger a los sectores que históricamente fueron excluidos y discriminados. De ahí

que el diálogo, la consulta con los diversos sectores y la búsqueda de consensos son los

métodos que se utilizan para gobernar porque el respeto a la legalidad nacional e

internacional es característica propia de nuestro Gobierno.

Respecto a lo observado en el informe de la Comisión de Expertos nos cabe informar

que ella observa que, mientras que el Gobierno afirma que se llevaron a cabo consultas con

los interlocutores sociales, la Confederación de Empresarios Privados de Bolivia (CEPB) y

la Organización Internacional de Empleadores (OIE) manifiestan lo contrario.

Hoy, al parecer, se duda de la palabra del Estado boliviano respecto de la consulta

exhaustiva con los interlocutores sociales. Por supuesto que hay opiniones contrarias, sin

embargo los hechos son por demás evidentes. En el Estado Plurinacional de Bolivia la

fijación del salario mínimo no es una medida política discrecional del Gobierno sino

resultado del diálogo responsable con los sectores que prevé el Convenio, es decir, diálogo

con los empleadores así como con los trabajadores.

Puntualmente cabe hacer notar que, en fecha 25 de marzo de 2019, hubo una reunión

entre la CEPB y el Presidente Morales y los Ministros del Estado en la que se discutió

específicamente la fijación del salario mínimo de la presente gestión. Posteriormente hubo

otra reunión, de fecha 30 de abril de 2019, con los empresarios privados del Estado

2 C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx

Plurinacional de Bolivia donde también se analizó el tema del salario. Estos hechos, entre

muchos otros, demuestran la perseverancia del Gobierno en el diálogo exhaustivo. Ahora

bien, precisamente conforme al Convenio, que fue adoptado para complementar otros

convenios de la OIT relativos a la protección de los trabajadores contra remuneraciones

indebidamente bajas, es que en el Estado Plurinacional de Bolivia aplicamos una política de

incremento paulatino y sistemático del salario, de ahí que el reclamo del sector empresarial,

que participa en el diálogo con el Gobierno para la fijación del salario mínimo, parecería ser

un reclamo contra la justicia social que es un pilar fundamental del Estado Plurinacional de

Bolivia.

El hecho de que estemos ante esta Comisión hoy, por un reclamo de la parte

empleadora, significa que los empleadores estén pretendiendo instrumentalizar el Convenio

para tratar de que el Estado no fije salarios dignos para los trabajadores; y en el fondo parece

ser un cuestionamiento al modelo económico del Estado boliviano que, por cierto, fue

calificado de exitoso, no por nosotros, sino por organismos internacionales, la comunidad

internacional, donde las cifras son evidentes, no mienten.

El objetivo central del Convenio determina, en su artículo 1, el establecimiento de un

sistema de salarios mínimos que se aplique a todos los grupos de asalariados; por tanto, el

aspecto esencial del Convenio es la fijación del salario mínimo, y el diálogo social es la

herramienta para lograr ese objetivo mediante el mecanismo democráticamente definido por

el Estado boliviano.

El Preámbulo del Convenio reafirma el rol de los Estados de proteger a los grupos

asalariados porque se encuentran en situación desventajosa con relación a los empleadores,

es decir, el rol protector del Estado respecto de los trabajadores que, en nuestro caso, es un

mandato de la Constitución Política del Estado y que se cumple de manera cabal.

Otro aspecto, la Comisión de Expertos observa que existen divergencias en cuanto a

los criterios que se habría tenido en cuenta para definir el salario mínimo. Desde 2006, el

Gobierno del Estado Plurinacional de Bolivia, bajo el liderazgo del Presidente Evo Morales

Ayma, ha desarrollado medidas que han permitido incrementar las remuneraciones

indebidamente bajas, en pleno cumplimiento con el espíritu del Convenio, respetando los

mecanismos de diálogo y consultas con los sectores involucrados en el marco de nuestra

Constitución y los mecanismos establecidos por la legislación vigente.

En consecuencia, el Gobierno del Estado Plurinacional de Bolivia ha cuadruplicado el

salario mínimo, que en el año 2005 era de 440 bolivianos (aproximadamente 63 dólares de

los Estados Unidos), uno de los salarios más bajos de la región en ese entonces, y que

actualmente alcanza a 2 122 bolivianos (aproximadamente 300 dólares de los Estados

Unidos). Este incremento salarial se ha establecido tomando en cuenta los criterios

estipulados en el artículo 3 del Convenio, es decir: a) las necesidades de los trabajadores y

de sus familias habida cuenta del nivel general de salarios en el país, el costo de vida, las

prestaciones de seguridad social y el nivel de vida relativo de otros grupos sociales, y b) los

factores económicos, incluidos los requerimientos del desarrollo económico, los niveles de

productividad y la conveniencia de alcanzar y mantener un alto nivel.

En tal virtud, cabe señalar que la política salarial establecida por el Gobierno es

proporcional al crecimiento y a la producción en el Estado Plurinacional de Bolivia, que

también se ha cuadruplicado gracias al modelo económico social, productivo y comunitario.

En efecto, el producto interno bruto (PIB) ha crecido desde el año 2005 de 9 568 millones

de dólares de los Estados Unidos a más de 37 000 millones de dólares de los Estados Unidos

al año 2017. Por tanto, no se trata de incrementos arbitrarios sino de incrementos

fundamentados en la economía sólida y creciente en nuestro país.

C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx 3

El Banco Mundial ha reconocido que nuestro país se encuentra entre los primeros de la

región en la reducción de la desigualdad salarial; de acuerdo con el Índice Gini del Ingreso

Laboral, la brecha salarial en los últimos diez años ha mejorado del 0,53 por ciento al

0,44 por ciento, fruto del modelo económico. Se ha logrado además reducir la pobreza

extrema de 38,2 por ciento al 15,2 por ciento en el período 2005 a 2018. Más de 3 millones

de personas han salido de la pobreza y nuestra sociedad ya no es una pirámide, ahora la

mayoría de la población, al 62 por ciento, tiene ingresos medios que le permiten vivir bien,

y esos objetivos están plasmados además en nuestra Agenda Patriótica orientada al 2025,

que creemos son consecuentes con los Objetivos de Desarrollo Sostenible orientados al

2030.

La política salarial implementada ha generado mayor demanda interna, que ha sido muy

beneficiosa también para el sector privado, cuyas utilidades se han multiplicado cuatro veces

creciendo de 8 663 millones de bolivianos en 2006 a 27 766 millones de bolivianos en 2017.

Es que el modelo económico se basa en los siguientes pilares: nacionalización de los recursos

naturales e industrialización, fortalecimiento de la demanda interna, distribución de la

riqueza y enérgica inversión estatal, que garantizan los resultados expresados en estabilidad

económica, generación de empleo, reducción de la tasa de desempleo y constante

crecimiento de la economía que contribuyen a disminuir la pobreza y los niveles de

desigualdad.

Como demuestran estas cifras, los empresarios privados se han beneficiado en gran

medida de la estabilidad económica, política y social y de la seguridad jurídica que ha

brindado el Gobierno del Estado Plurinacional de Bolivia, para que puedan realizar

inversiones y emprender iniciativas nuevas con la seguridad de que obtendrán resultados

óptimos.

Es obligación ineludible de los empresarios otorgar seguridad y estabilidad social a los

trabajadores y trabajadoras que dependen de ellos; sin embargo, existen quienes provocan

quiebras de empresas premeditadamente y las abandonan. En ese sentido, lamentamos las

infundadas acusaciones por parte de los empleadores ante esta Comisión, con argumentos

procedimentales para limitar el incremento justo y equitativo del salario mínimo de

conformidad con establecido en el Convenio; lamentamos también que esta Comisión haya

incluido este caso, por el contrario se debería alentar a los gobiernos a mejorar el nivel de

vida de su población en el marco del Convenio y a la luz de la obligación de los derechos

humanos.

El incremento salarial se ha establecido considerando la posición de ambos

interlocutores sociales, los trabajadores y los empleadores, con quienes el Gobierno propicia

diálogos y consultas exhaustivas. Las mesas de trabajo, en ese sentido, han sido establecidas

al más alto nivel del Gobierno con los representantes de la CEPB y han tenido lugar en

reiteradas ocasiones. Son una prueba clara de ello las propias publicaciones de prensa de

nuestro país. La consulta exhaustiva del artículo 4, párrafo 2, del Convenio se refiere a los

mecanismos de establecimiento, aplicación y modificación del salario mínimo, es decir, el

diseño normativo de las pautas que regirán el proceso de determinación del salario mínimo.

La política salarial del Gobierno se dirige a reducir las enormes brechas económicas y a

favorecer a los sectores tradicionalmente excluidos, es decir, a los que menos ganan

incrementando los salarios por encima de la tasa de inflación, preservando la sostenibilidad

de la inversión pública y privada. Bajo esa premisa se realizan los incrementos anuales.

En ese marco el Estado Plurinacional de Bolivia cree firmemente en que la

interpretación jurídica de las normas del Convenio debe ser más rigurosa y no perder de vista

que su espíritu es la protección del trabajador asalariado por las asimetrías intrínsecas con el

sector empleador.

4 C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx

Sobre el mecanismo institucional debemos recordar que la fijación de salarios mínimos

en el Estado Plurinacional de Bolivia tiene el siguiente marco institucional:

1) el artículo 49 de la Constitución Política del Estado, que dispone que la ley regulará las

relaciones laborales, incluida la fijación de salarios mínimos generales, sectoriales e

incrementos salariales;

2) el artículo 52 de la Ley General del Trabajo, que señala que la fijación de la

remuneración del salario se hará por el Gobierno Central;

3) el decreto supremo núm. 28699 de 1.º de mayo de 2006, que establece que los

empleadores y los trabajadores deberán acordar libremente las remuneraciones, las

mismas que tienen que estar por encima del salario mínimo nacional determinado por

el Gobierno.

El marco institucional, en consecuencia, está establecido y tiene su origen en la propia

Constitución Política del Estado, norma que, en el Estado Plurinacional de Bolivia, no sólo

ha sido consultada con trabajadores y empleadores sino por todo el pueblo boliviano, pues

recordemos que la Constitución es el producto de una asamblea constituyente y de un

referéndum aprobatorio.

En la aplicación del mecanismo de fijación de salarios mínimos, desde la última

Conferencia Internacional del Trabajo en 2018, el Gobierno ha realizado una serie de

consultas exhaustivas con ambos sectores, a efectos de fijar el salario mínimo así como

muchas otras políticas en materia social. Por ello, hoy tenemos un salario mínimo

equilibrado y que ha tomado muy en cuenta la posición de ambos sectores y de los

parámetros antes señalados. El Gobierno del Estado Plurinacional de Bolivia está

comprometido a continuar estas mesas de diálogo con los empleadores.

Miembros trabajadores — Hoy examinaremos la aplicación por parte del Gobierno

del Estado Plurinacional de Bolivia del Convenio núm. 131. Este proceso representa la

decimosexta observación de este tipo por parte de la Comisión de Expertos respecto al tema

de los salarios mínimos en el Estado Plurinacional de Bolivia, desde la ratificación del

Convenio por este país en 1977.

Un debate activo en la actualidad respecto a lo que constituye una remuneración

mínima apropiada, resulta esencial para proteger a los trabajadores y a sus familias de la

pobreza y asegurar una remuneración estable en tiempos de fluctuaciones financieras.

En tanto que representante de los trabajadores, reafirmamos una vez más, que entablar

un diálogo social de buena fe, resulta clave para la implementación de una política

económica equitativa y justa a nivel nacional. Este diálogo permite al Gobierno y a los

interlocutores sociales trabajar en una estrategia común destinada a promover el trabajo

decente, la inclusión y la justicia social.

Tal como lo ha mencionado la Comisión de Expertos en sus observaciones anteriores,

el sistema del salario mínimo previsto en el Convenio, pretende actuar como una medida de

protección social para superar la pobreza, garantizando niveles de ingresos dignos,

especialmente para los trabajadores no calificados y los grupos marginados.

El establecimiento de un salario mínimo tiene como finalidad proteger a los

trabajadores contra el pago de remuneraciones bajas y prevenir la explotación, garantizando

que todos los trabajadores y trabajadoras se beneficien de una justa distribución de los frutos

del progreso.

C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx 5

El Convenio se basa en la idea de que es necesario proteger los salarios, que

generalmente constituyen el único medio de subsistencia de los trabajadores, frente a los

efectos de la competencia del mercado y para evitar una carrera hacia la baja.

En primer lugar, quisiera reflexionar sobre los debates mantenidos en la Comisión en

junio de 2018, en relación con la aplicación del Convenio por parte del Gobierno del Estado

Plurinacional de Bolivia. Durante esa discusión, se pidió al Gobierno y cito textualmente:

«tomar sin demora una serie de medidas en distintos frentes. La Comisión instó al Gobierno

a llevar a cabo consultas exhaustivas de buena fe con las organizaciones de empleadores y

de trabajadores más representativas sobre la fijación de salarios mínimos. Se pidió tener en

cuenta, al determinar el nivel del salario mínimo, las necesidades de los trabajadores y de

sus familias, así como los factores económicos en los términos que establece el artículo 3

del Convenio. Por último, la Comisión exhortó al Gobierno a recurrir a la asistencia técnica

de la OIT para garantizar sin demora el cumplimiento del Convenio en la legislación y en la

práctica, además de aceptar una misión de contactos directos de la OIT». Acogemos,

nosotros los trabajadores, favorablemente la decisión del Gobierno de incrementar el salario

mínimo nacional para 2018, mediante el decreto supremo núm. 3544, lo que supone que el

salario mínimo haya pasado de 2 060 pesos bolivianos al mes, a 2 122 pesos bolivianos al

mes.

Durante el proceso de negociación salarial se tomaron en cuenta diversos factores como

la inflación, la productividad, el producto interno bruto, el crecimiento económico, la tasa

de desempleo, las fluctuaciones del mercado y el costo de vida. En la consideración de estos

elementos se tuvieron en cuenta en razón de los artículos 3 y 4 del Convenio.

Valoramos asimismo que el Gobierno aplique políticas salariales destinadas a preservar

el valor real de la remuneración de trabajadoras y trabajadores con ingresos más bajos y a

proteger sus remuneraciones para que no se vean degradadas por la inflación. Esta política

del Gobierno del Estado Plurinacional de Bolivia es clave para garantizar una distribución

justa de la riqueza y sacar a la mayor cantidad de trabajadores y trabajadoras de la pobreza.

Aplaudimos además que el Gobierno reitere que el ideal de la igualdad constituye un

pilar fundamental de una economía sostenible. Nos permitimos reafirmar que un diálogo

social abierto es un paso esencial para asegurar que las políticas públicas estén

adecuadamente diseñadas y adaptadas a todas las facetas de la situación económica y social

de una nación.

Teniendo esto en cuenta, consideramos apropiado alentar al Gobierno a continuar con

sus mayores esfuerzos para dar cumplimiento al Convenio, que requiere entablar consultas

de buena fe con las organizaciones representativas de empleadores y de trabajadores para el

establecimiento, aplicación y modificación de los mecanismos a través de los cuales se fijan

y seajustan los salarios mínimos.

Ratificamos la importancia del Convenio y su aplicación, incorporando métodos

cuantitativos objetivos para la determinación del salario mínimo que aseguren la

participación activa de las organizaciones más representativas de empleadores y de

trabajadores en las futuras decisiones salariales.

Unas consultas efectivas y la participación plena de los representantes de las

organizaciones de empleadores y de trabajadores resultan fundamentales para garantizar

mecanismos de fijación de salarios mínimos sólidos, sostenibles y ampliamente aceptados.

Miembros empleadores — Agradecemos las informaciones trasladadas por el

representante del Estado Plurinacional de Bolivia a esta Comisión. La Comision de Expertos

ha efectuado observaciones con notas de preocupación sobre el Convenio núm. 131 en varias

ocasiones. Tal es el caso de 2013, 2014, 2017 y 2018.

6 C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx

Esta Comisión examinó el caso, en la reunión del año pasado, oportunidad en la cual

se pidió al Gobierno, sin demora: a) llevar a cabo consultas exhaustivas de buena fe con las

organizaciones de trabajadores y de empleadores representativas sobre las fijación de

salarios mínimos; b) tener en cuenta al determinar el nivel de salario mínimo las necesidades

de los trabajadores y otros factores económicos; c) recurrir a la asistencia técnica de la OIT

para la puesta en práctica del Convenio; d) aceptar una misión de contactos directos, y

e) enviar una memoria detallada a la Comisión de Expertos en 2018.

A las anteriores conclusiones se arribó luego de una nutrida discusión en la Comisión

en donde se determinaron las falencias que las justificaban. Lo esperable de un Miembro de

la OIT es que las recomendaciones de sus órganos de control se implementen de buena fe.

Nos corresponde ahora determinar en qué grado, si alguno, el Gobierno del Estado

Plurinacional de Bolivia acogió estas recomendaciones, comenzando por la que más

preocupa a los empleadores, a saber, las debidas consultas exhaustivas para la fijación del

salario mínimo.

En efecto, el Convenio es muy claro en su artículo 4 sobre la necesidad de que el

Gobierno consulte exhaustivamente y de buena fe a las organizaciones representativas el

establecimiento, aplicación y modificación de mecanismos a través de los cuales se fijan los

salarios mínimos.

Como hicimos notar en el examen del año pasado, el Convenio califica las consultas

como exhaustivas. Para arrojar luz sobre lo que ello significa, me permito traer a colación lo

expuesto por la Comisión de Expertos en el examen de este mismo caso en el ya lejano 2009,

cuando esta problemática estaba planteada, y cito: «al recordar que debe seguir

distinguiéndose consulta de codeterminación o de simple información, la Comisión

considera que el Gobierno tiene la obligación de crear y mantener condiciones que permitan

consultas exhaustivas, y la participación directa de la mayoría de los representantes de

organizaciones de empleadores y de trabajadores en todas las circunstancias. Insta al

Gobierno a que adopte las medidas adecuadas para garantizar que la exigencia de consultas

exhaustivas establecida en este artículo del Convenio se aplique efectivamente,

preferentemente de una manera bien definida, de común acuerdo e institucionalizada».

La simple información del salario que se pretendería adoptar, que entendemos fue lo

más cercano a una comunicación al sector empleador del Estado Plurinacional de Bolivia

por parte de su Gobierno, no podría de forma alguna, a la luz de lo anterior, considerarse una

consulta, y menos aún una consulta exhaustiva. Nos queda claro que para que ésta sea tal,

debe hacerse de buena fe con el ánimo de conocer las preocupaciones y aspiraciones de cada

sector y con el objetivo de llegar a consenso o como mínimo de incorporar tales

preocupaciones y sensibilidades de los sectores en la decisión que finalmente adopte el

Gobierno.

En las dos reuniones a que se ha referido el representante del Estado Plurinacional de

Bolivia, entendemos, se discutieron temas de naturaleza tributaria, habiéndose limitado en

una de ellas a informar sobre la cifra en que el Gobierno tenía planeado incrementar el

salario, sin haber permitido una discusión sobre este tema. Para muestra de la ausencia de

voluntad del Gobierno me permito citar la noticia publicada el 18 de abril de este año y cito

a continuación textualmente: «la Ministra de Planificación del Desarrollo, Mariana Prado,

confirmó el martes a Agencia de Noticias Fides (ANF) que ya se acordó que no se efectuará

una negociación tripartita con la participación del sector privado, y que la definición del

incremento salarial será equilibrada». No hubo consulta y menos consulta exhaustiva, pese

a que así lo ha manifestado el Gobierno. Lo que sí hizo el Gobierno del Estado Plurinacional

de Bolivia fue llegar a un consenso con las organizaciones de trabajadores únicamente con

la evidente violación a lo que establece el Convenio y a las normas más elementales de esta

casa sobre diálogo social, uno de sus pilares.

C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx 7

En efecto, hemos visto un documento suscrito por el Gobierno y la Central Obrera

Boliviana (COB) el día 30 de abril de este año, en donde se acuerda, entre otras muchas

cosas, la reforma a la legislación laboral y el incremento de salarios.

Esta situación ya fue advertida en la Comisión por nosotros en el examen del año

pasado, en donde recordamos las expresiones públicas de altos funcionarios del Gobierno a

medios locales, quienes aseguraron en aquella ocasión, abierta y categóricamente, que en la

toma de decisiones sobre salarios mínimos no participaría el empresariado y que es política

del Gobierno fijar el incremento salarial sólo con el sector de los trabajadores.

Hoy los hechos nos confirman, una vez más, la vigencia de esta política que viola las

normas de la OIT y del propio país concernido, pues las ha incorporado a su legislación

nacional por medio de la ratificación del Convenio.

En el informe que examinamos y en otros tantos que se vienen produciendo desde hace

muchos años, la Comisión de Expertos pide al Estado Plurinacional de Bolivia el

cumplimiento de sus obligaciones de consulta en cuanto a fijación de salarios mínimos, y la

respuesta que venimos teniendo es la misma.

Esta situación debe cambiar, por la credibilidad de los mecanismos de control y porque

debemos asegurarnos de que los Miembros de la OIT cumplan de buena fe con los convenios

que han ratificado. Esto debe hacerse en los términos más rigurosos posibles, ante la retadora

actitud del Gobierno del Estado Plurinacional de Bolivia y del acomodo de algunos

representantes de los trabajadores quienes no perciben en esta situación ventajosa, pero de

poco alcance, lo peligrosa que es la misma, pues minar de tal forma el diálogo social y en

definitiva el Estado de derecho de un país por la violación sistemática de sus normas, ello se

revierte tarde o temprano en contra de toda la población.

En cuanto al segundo aspecto, sobre la inobservancia del país en lo relativo a los

elementos que deben tenerse en cuenta para determinar el nivel de salarios mínimos, ellos

de conformidad con el artículo 3 del Convenio, no tenemos noticias de que se hayan

considerado tales elementos. Una vez más indicaremos algunos conceptos particulares de la

legislación boliviana. Hay dos referentes salariales, por un lado el salario mínimo nacional,

que es universal para los trabajadores de todas las áreas de la economía como el ingreso

remunerativo que mínimamente deberían recibir por una jornada laboral completa conforme

a los reglamentos y, por otro lado, el denominado haber básico, que aplica a todos los

trabajadores con lo cual no puede ser inferior al mínimo antes referido pero desde luego que

puede ser superior. Este rubro pues es independiente del salario mínimo y su fijación es

consecuencia, en cada caso concreto, de la contratación individual o colectiva entre

empleadores y trabajadores.

El artículo 49, 2), de la Constitución Política del Estado Plurinacional de Bolivia

establece como mecanismo idóneo para la regulación de salarios a la ley. El control de

constitucionalidad interno del Estado Plurinacional de Bolivia es quien debe determinar si

el Gobierno tiene o no atribución legal para intervenir en la fijación de incrementos salariales

mediante decretos supremos como efectivamente lo ha hecho y, de ser el caso, también

debería ser objeto de consulta a los actores sociales como hemos venido apuntando.

Hemos manifestado también nuestras reservas, por ser violatorio del derecho a la

negociación colectiva de empleadores y trabajadores, a que por medio de resoluciones

ministeriales, que anualmente se emiten para reglamentar los incrementos salariales, se

obligue a las partes a negociar un incremento sobre el haber básico, fijando además un plazo

límite para llegar a un acuerdo y su correspondiente presentación a la autoridad

gubernamental, bajo pena de aplicación de multas y sanciones al empleador por cada día de

retraso, lo cual pone una presión injusta sobre aquél.

8 C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx

Hemos venido señalando que desde 2006 el salario mínimo nacional subió más o menos

300 por ciento y el haber básico casi 150 por ciento, ambas cifras muy por encima de la

inflación. Además, cifras oficiales muestran una baja en el crecimiento del PIB desde 2014

y el Fondo Monetario Internacional (FMI) anticipa que así seguirá sucediendo hasta el 2022.

El FMI percibe que el país y su economía enfrentarán un período de mayores desafíos,

ligados a complejidades en sectores claves como hidrocarburos. Las cifras anteriores

sugieren que en la fijación de los salarios, no se han tenido en cuenta los elementos referidos

en el artículo 3 del Convenio; de haber sido así, seguramente no se hubiese incrementado el

salario en los porcentajes referidos, como en efecto sucedió en el sector público.

Finalmente, en cuanto a la colaboración con la Oficina para resolver los problemas

detectados, la Comisión de Expertos lamentó que el Gobierno no haya siquiera respondido

a la solicitud de esta Comisión de enviar una misión de contactos directos.

Lo anterior muestra una vez más la pertinaz actitud del Gobierno para encontrar una

solución a la problemática que se nos plantea. No nos queda duda que el Gobierno del Estado

Plurinacional de Bolivia omite deliberadamente la consulta a las organizaciones de

empleadores del país, en cuanto a la fijación de salarios mínimos; tampoco, tiene interés

alguno en colaborar con la Oficina. En definitiva, pareciera que la situación de

incumplimiento de sus obligaciones derivadas del Convenio le es indiferente, como también

lo sería la afectación a la economía del país, al verse reducidas las fuentes de empleo decente

y, como contrapartida, experimentar un incesante crecimiento de la economía informal, en

donde no se garantiza salario mínimo alguno ni ninguna otra protección laboral y de

seguridad social.

Debemos recordar al Gobierno del Estado Plurinacional de Bolivia, en los términos

más severos, que se encuentra en incumplimiento de sus obligaciones derivadas del

Convenio, y obrar en consecuencia.

Miembro empleador, Estado Plurinacional de Bolivia — Más allá del absoluto

asombro con el que hemos recibido el informe de las autoridades del Gobierno por el que

realizan un mensaje que no se ajusta en absoluto a la realidad de los hechos, debemos

manifestar que conforme es de conocimiento de los miembros de esta Comisión, en la 107.ª

reunión de la Conferencia celebrada en el año 2018, en razón de la denuncia y reclamo que

durante muchos años ha venido realizando la CEPB de manera conjunta con la OIE,

finalmente se consideró el incumplimiento en el que ha venido incurriendo el Gobierno del

Estado Plurinacional de Bolivia en cuanto a la aplicación y observancia del Convenio núm.

131 que, al haber sido ratificado por nuestro país, ciertamente forma parte del bloque de

constitucionalidad que prevé el artículo 410 de la Constitución Política del Estado

Plurinacional de Bolivia.

En ese orden, cabe recordar que el reclamo de nuestra organización empresarial deviene

del hecho de que el Gobierno del Estado Plurinacional de Bolivia ha venido fijando los

incrementos salariales a ser aplicados no sólo en cuanto al salario mínimo nacional, sino

también en cuanto al salario básico sin efectuar consulta alguna al sector empleador menos

en la forma exhaustiva que refiere el artículo 4 del Convenio, habiéndose limitado por el

contrario a fijar dichos incrementos en mérito a la negociación directa que durante todos

estos años sostiene el Gobierno con la Central Obrera Boliviana, haciendo abstracción

absoluta del sector empleador privado que se ha visto obligado a asumir las medidas que

sobre este particular le han sido impuestas.

Cabe incidir que conforme consta en los registros de esta casa, la Comisión de Expertos

en sus distintos informes de las gestiones 2006, 2007, 2008, 2009, 2010, entre otros, ya

expresaron que las autoridades del Gobierno boliviano debían acreditar de manera objetiva

la realización de las consultas exhaustivas, y que era imprescindible distinguir entre los

C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx 9

conceptos de consulta, codeterminación y el de simple información, existiendo incluso para

ello directrices claras en el marco de los párrafos 1, 4 y 5 de la Recomendación sobre la

consulta (ramas de actividad económica y ámbito nacional), 1960 (núm. 113), no pudiéndose

por tanto confundir a los miembros de la Comisión con acciones sesgadas del Gobierno sobre

reuniones aisladas en las que se conversó de manera general sobre temas diversos, pero que

en ningún caso comprendieron la observación al procedimiento de consulta exhaustiva de

manera específica en cuanto a la fijación del salario mínimo nacional, siendo muestra clara

de ello, no sólo la inexistencia de documento alguno que pueda avalar que el empresariado

boliviano hubiera sido considerado o invitado para discutir este tema, sino que durante los

últimos años ni siquiera hemos tenido la fortuna de haber sido recibidos a ninguna reunión

en el Ministerio de Trabajo que es la cartera responsable de los temas laborales, mucho

menos haber tenido audiencia alguna con el Ministro de dicha cartera.

Debemos hacer notar que desde el año 2006 a la presente gestión de 2019, en razón de

los incrementos impuestos por el Gobierno, el salario mínimo nacional ha experimentado un

incremento global de más del 322 por ciento, y el haber básico un incremento de más del

130 por ciento, generando con ello un efecto multiplicador insostenible para varias empresas

por ser la base de cálculo de todos los demás conceptos que forman parte de la estructura

salarial, incremento que debe ser reflejado en los convenios salariales que impone

igualmente el Ministerio de Trabajo mediante reglamentos en los que fija una fecha límite

de los citados convenios bajo la amenaza de imposición de multas económicas por retraso

en caso de incumplimiento que van en progresión diaria hasta alcanzar el equivalente al

40 por ciento de la planilla salarial, situación que atenta contra la legítima negociación

voluntaria a la que se refiere el artículo 4 del Convenio sobre el derecho de sindicación y de

negociación colectiva, 1949 (núm. 98), también ratificado por el Estado boliviano.

Es oportuno igualmente recordar que en la pasada Conferencia, conforme consta en las

actas respectivas de esta Comisión, cuando se trataba esta misma denuncia de

incumplimiento del Convenio, contrariamente a lo que se ha manifestado el día de hoy por

los representantes del Gobierno y que desvirtúa lo que se nos ha indicado, es que el por

entonces Ministro de Trabajo del Estado Plurinacional de Bolivia, al tiempo de asumir en

defensa expresó literalmente que: «El aspecto esencial del convenio es la fijación del salario

mínimo y no precisamente el diálogo social», vale decir, a criterio de las autoridades del

Gobierno boliviano, el diálogo social que siempre ha promovido esta casa, no es un

componente en el Convenio y, por tanto, asumimos igualmente que tal errada concepción

motivó que se excluya al sector empleador de cualquier tipo de consideración a los fines de

fijación del salario mínimo nacional, omitiendo con ello valorar la postura del empresariado

boliviano que ha intentado en todo momento que el Gobierno nacional considere igualmente

para la fijación de los incrementos, conceptos que están establecidos en el artículo 3 del

Convenio como son el desarrollo económico, los niveles de productividad y la conveniencia

de alcanzar y mantener un alto nivel de empleo.

Ahora bien, como consecuencia de los hechos descritos y como bien se ha reconocido

por quienes me han antecedido en la pasada Conferencia de la gestión 2018, en sus

conclusiones, la Comisión manifestó la preocupación por la situación del diálogo social

disfuncional y requirió el cumplimiento del Convenio al Estado Plurinacional de Bolivia

además de solicitarle igualmente que recurra a la asistencia técnica de la OIT para garantizar

sin demora el cumplimiento de dicho Convenio y que acepte una misión de contactos

directos de la OIT.

Sin embargo, infelizmente, luego de haber transcurrido un año desde la determinación

adoptada en la Comisión, no se ha cumplido ninguna de las acciones requeridas al Gobierno

de Bolivia que contrariamente a ello, no obstante haber tomado incluso conocimiento de la

propuesta públicamente efectuada por la confederación de empresarios sobre este particular

para la gestión 2019, en sentido que el incremento al salario mínimo no podía exceder de un

2 por ciento por haber sido la inflación anual del 1,51 por ciento, el Gobierno realizó un

10 C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx

rechazo sistemático a realizar la consulta exhaustiva con el sector empleador privado,

rechazo que se evidencia en las múltiples declaraciones de prensa en la que distintos

ministros de Estado, así como representantes de la Central Obrera Boliviana descartaron

toda posibilidad de negociación y discusión tripartita, y por el contrario como ha venido

ocurriendo en todos estos años, el Gobierno centralizó nuevamente su atención en la

negociación directa única y exclusiva con la Central Obrera Boliviana, instalando sesiones

de negociación con los Ministros a partir del 27 al 30 de abril de 2019, negociaciones que

finalmente originaron que las autoridades del Gobierno boliviano, a la cabeza del Primer

mandatario, conjuntamente a la dirigencia de la Central Obrera Boliviana, en fecha 30 de

abril de 2019, hubieron suscrito un convenio, al que dieron lectura en conferencia de prensa,

fijando el 3 por ciento de incremento al salario mínimo y el 4 por ciento al haber básico,

incrementos en ambos casos que superan por mucho la inflación acumulada del 1,5 por

ciento.

El citado acuerdo representa la consolidación flagrante del incumplimiento por parte

del Gobierno boliviano al Convenio cuya inobservancia contrariamente al mensaje que se

ha venido manejando por nuestras autoridades ha originado un efecto en la economía y que

se refleja en el nivel de informalidad que existe en nuestro país que supera el 70 por ciento

y en el desincentivo a las inversiones así como en las contrataciones laborales por la total

incertidumbre en el sector empleador que se ve imposibilitado de adoptar las medidas y

previsiones necesarias para asumir el costo que representa la imposición discrecional del

incremento salarial que además es de carácter retroactivo al mes de enero de cada gestión.

Finalmente, debo manifestar que nuestra organización tiene el convencimiento de que

la base de todo Estado de derecho es el fiel y profundo respeto a la ley y a las normas a las

que cada sociedad elige sujetarse, por ello nos resistimos a creer que después de todo el

esfuerzo efectuado durante años para que nuestro reclamo hubiera sido finalmente

considerado, revisado y dictaminado en la Comisión de la pasada gestión 2018, las

conclusiones adoptadas puedan ser simplemente desconocidas e ignoradas por el Gobierno

nacional y que su incumplimiento no tenga mayor efecto que el solo venir a rendir un

informe año tras año para justificar lo injustificable. Por ello, solicitamos a la Comisión que

pueda advertirse la gravedad de este incumplimiento en consideración a la necesaria sujeción

que todos los Estados Miembros de la OIT deben observar en cuanto a los mecanismos de

control que esta casa dispone para el cumplimiento de los convenios ratificados por cada

país, mecanismos de control de los que el Estado Plurinacional de Bolivia no puede ser la

excepción.

Miembro gubernamental, Brasil — La significativa mayoría de países del Grupo de

los Estados de América Latina y el Caribe (GRULAC) agradece al Gobierno del Estado

Plurinacional de Bolivia por la información proporcionada. Agradecemos los esfuerzos

encaminados por el Estado Plurinacional de Bolivia para tomar en cuenta las posiciones de

ambos interlocutores sociales en la definición del salario mínimo, así como las necesidades

de los trabajadores y sus familias y los factores económicos. Asimismo, tomamos nota de la

existencia de mecanismos nacionales de diálogo con los trabajadores y empleadores que

incluyen la implementación del Convenio núm. 131.

Tomando en cuenta, conforme señala la Agenda 2030 para el Desarrollo Sostenible,

que el crecimiento económico sostenido, inclusivo y sostenible, sólo será posible si se

comparte la riqueza y se combate la desigualdad de ingresos, saludamos la información

proporcionada por el Gobierno del Estado Plurinacional de Bolivia relativa a los logros en

materia de reducción de la desigualdad salarial alcanzados a través del incremento real del

salario mínimo y los consecuentes efectos positivos en la reducción de la pobreza y el

crecimiento económico.

C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx 11

Reiteramos la importancia del Convenio para complementar la protección a los

trabajadores contra remuneraciones indebidamente bajas. Asimismo, destacamos que el

Convenio no impone un modelo único al conjunto de los Estados Miembros de la OIT.

Tenemos presente la información provista por el Gobierno del Estado Plurinacional de

Bolivia sobre las consultas realizadas con los sectores empleador y trabajador para la fijación

del salario mínimo bajo criterios de equilibrio y ecuanimidad. Asimismo, tomamos nota de

los progresos alcanzados desde la última Conferencia Internacional del Trabajo, en cuanto

al cumplimiento de este Convenio.

Finalmente, alentamos al Gobierno del Estado Plurinacional de Bolivia a continuar los

esfuerzos encaminados para fortalecer sus mecanismos de consulta con los interlocutores

sociales.

Miembro gubernamental, Nicaragua — Mi delegación agradece al representante

gubernamental por el informe presentado a esta Comisión. Felicitamos al Gobierno del

Estado Plurinacional de Bolivia por seguir con las consultas a los sectores involucrados y a

su sector empresarial en materia salarial, y por el establecimiento de mesas de trabajo al más

alto nivel del Gobierno con los representantes de la conferencia de empresarios del país.

Destacamos que el Gobierno, además de tomar en cuenta la posición de ambos interlocutores

sociales, considera los criterios estipulados en el artículo 3 del Convenio. También

aplaudimos que gracias a la política de fijación de salarios conciliadora e inclusiva del

Gobierno, el Estado Plurinacional de Bolivia se encuentra entre los primeros países de la

región en la reducción de la desigualdad salarial, según datos del Banco Mundial. De igual

manera, destacamos que Bolivia ha liderado el crecimiento económico en la región

triplicando el producto interno bruto per cápita en el país en los últimos trece años,

percibiendo un aumento del 12 por ciento.

Alentamos al Gobierno del Estado Plurinacional de Bolivia a continuar implementando

sus esfuerzos para el desarrollo efectivo e integral del país en el horizonte del buen vivir.

Miembro empleadora, Argentina — Tal como los precedentes oradores han

sostenido, asegurar el diálogo social tripartito como condición para la determinación del

salario mínimo redunda en una serie de beneficios que son globalmente reconocidos. Por el

contrario, cuando su nivel es fijado ignorando la realidad que enfrenta el sector productivo

de cada país puede transformarse en un obstáculo para la creación de empleo genuino. En

ocasión de la 107.ª Conferencia Internacional del Trabajo, llevada a cabo en 2018, esta

Comisión solicitó al Gobierno del Estado Plurinacional de Bolivia, entre otras cosas, que sin

demora efectúe consultas exhaustivas de buena fe con las organizaciones de trabajadores y

empleadores representativas y asegure que el nivel de salarios se determine teniendo en

cuenta las necesidades de los trabajadores, pero también otros factores económicos como la

inflación, los niveles de productividad y las necesidades para el desarrollo económico del

país, de conformidad con el artículo 3 del Convenio.

Nos preocupa que no se haya respondido a la solicitud de la Oficina para enviar una

misión de contactos directos y que se decidiera avanzar en un nuevo incremento al salario

mínimo sin consultar a los mandantes. Esta preocupación se profundiza al no contar con

información sobre qué elementos se consideraron y cómo fueron ponderados para

determinar el nivel de salarios mínimos.

Este sector espera que los Miembros de la OIT cumplan de buena fe con los convenios

que han ratificado y escuchen con atención las recomendaciones de los órganos de control.

Lo contrario implicaría desconocer, pero especialmente desaprovechar, los beneficios del

diálogo social en sus distintos niveles y desconocer las normas internacionales ratificadas,

decisión que finalmente repercutirá sobre toda la población.

12 C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx

En conclusión, esperamos que esta Comisión insista al Gobierno boliviano para que

reciba la misión de contactos directos y acepte los comentarios de los órganos de control,

aprovechando el apoyo técnico de la Oficina para garantizar la consulta tripartita de las

organizaciones de empleadores y de trabajadores y la ponderación de las distintas variables

económicas que deben considerarse para la determinación del salario mínimo.

Observer, IndustriALL Global Union – I am speaking in the name of the

IndustriALL Global Union, representing over 50 million workers worldwide. We have read

the Committees’ reports and recommendations on the application of the Convention, and, in

particular, we have taken note of the recommendation to the Bolivian Government to carry

out full consultations in good faith with the most representative employers’ and workers’

organizations with regard to minimum wage setting; and to take into account when

determining the level of the minimum wage the needs of the workers and their families.

We have heard reports from the Bolivian Workers’ Confederation – la Central Obrera

Boliviana (COB), that in 2019, the Bolivian Government has held consultations and

negotiations with the representative employers’ organization and with the COB to establish

and adjust the national minimum wage. As you may be aware, in Bolivia the minimum wage

is the lowest amount a worker can legally be paid for his work, meaning that employers in

Bolivia who fail to pay the minimum wage may be subject to punishment by Bolivia’s

Government. Our understanding was that this year, in 2019, the only proposal that came

from the employers’ organizations was to not increase, hence to “freeze” the national

minimum wage, while on the other hand, the COB carried out ample national consultations

with their membership and presented their proposals and set of recommendations to the

Government.

In June 2019, the national minimum wage stands at 2,122 bolivianos per month, which

is equivalent to US$306 per month. It may be useful to recall that between 2001 and 2019,

the average minimum wage in Bolivia used to range around 1,009 bolivianos per month

(roughly US$140 per month) and actually remained stagnant around US$55 per month in

2001. Hence, we note that since President Evo Morales took office in 2006, the minimum

wage has increased over 300 per cent in the interest of workers.This latest increase in 2019,

of around 3 per cent, is slightly above the inflation rate of 2.3 per cent (according to the IMF)

and remains below the country’s annual growth rate of around 5 per cent (as the World Bank

says).

“Raising real incomes for workers to boost domestic demand remains one of the pillars

of Bolivia’s sustained economic growth, which has been keeping it as the South American

leader in recent years.” As the Vice-Minister of Labour Hector Hinojosa has reported, the

consecutive increases of the minimum wages in the Plurinational State of Bolivia over recent

years has corresponded to steady economic growth and the development of internal markets,

as well as to the development of productive and service sectors.

Already several years ago, the UN Economic Commission for Latin America and the

Caribbean (CEPAL) declared that: “Gradual increases in the minimum wage contribute to

reducing inequality and have no significant adverse effects on aggregate employment.”

Taking into account the progress achieved during the recent negotiations on the national

minimum wage between the Government and the COB, we consider that it is important to

encourage the Bolivian Government to continue advancing and implementing social

dialogue and to pursue all efforts to bring the employers to negotiate in good faith.

IndustriALL trusts the COB will continue to support the implementation of a socially

responsible and inclusive economic policy.

Miembro gubernamental, República Bolivariana de Venezuela — El Gobierno de

la República Bolivariana de Venezuela agradece la presentación del distinguido

representante del Estado Plurinacional de Bolivia, con relación al cumplimiento del

C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx 13

Convenio. Valoramos que, en el marco del cumplimiento del Convenio, el Gobierno del

Estado Plurinacional de Bolivia tiene presente la necesidad de proteger a los trabajadores

contra remuneraciones bajas, a los fines de reducir la pobreza extrema y con el objeto de que

los trabajadores puedan hacer frente a sus propias necesidades y de sus familias, según los

factores socioeconómicos.

Merece destacar que tal como lo ha expresado el Gobierno del Estado Plurinacional de

Bolivia, éste desarrolla diálogo y consultas con los sectores involucrados para la fijación del

salario mínimo. Estamos seguros que el Gobierno del Estado Plurinacional de Bolivia

proseguirá con el cumplimiento del Convenio fijando el salario mínimo con aumentos que

continúe beneficiando a los trabajadores.

El Gobierno de la República Bolivariana de Venezuela espera que las conclusiones de

esta Comisión, producto de este debate sean objetivas y equilibradas con base en las

explicaciones y detalles brindados por el Gobierno del Estado Plurinacional de Bolivia.

Miembro empleador, Chile — La Comisión tiene que estudiar nuevamente el caso

del Estado Plurinacional de Bolivia, en lo referido a la implementación del Convenio núm.

131. Lamentablemente tenemos que hacerlo constatando, como la Comisión de Expertos en

su observación de 2018, que el Gobierno de Bolivia no ha dado cumplimiento a las

recomendaciones que formaron parte de las conclusiones que emitió esta Comisión el año

pasado.

En particular, preocupa que el Gobierno del Estado Plurinacional de Bolivia persista

en no llevar a cabo consultas exhaustivas y de buena fe con la CEPB, en su calidad de

organización de empleadores más representativa. Esta situación, que se arrastra desde hace

muchos años y que ha sido objeto de varias observaciones de la Comisión de Expertos desde

el año 2004, debe ser subsanada cuanto antes para proteger el trabajo decente y la

sostenibilidad de la actividad empresarial. Imponer incrementos del salario mínimo sin

considerar las diversas realidades de la empresa privada genera incertezas que pueden

terminar haciendo inviable la actividad empresarial formal. De ahí lo importante de que al

momento de fijar el salario mínimo se tomen en consideración los criterios y proposiciones

de los sectores empleadores y trabajadores.

Un informe de la OIT de abril de 2018 señala que la economía informal emplea más

del 60 por ciento de la población activa del mundo. Al respecto, la informalidad laboral en

el Estado Plurinacional de Bolivia también es elevada. Por eso es importante que el Gobierno

dialogue con todos los actores sociales para recibir sus aportes y así poder generar políticas

públicas que fomenten el trabajo formal y protegido. En este sentido, imponer incrementos

del salario mínimo sin considerar como éstos impactan en la actividad privada puede seguir

postergando la formalización del empleo afectando la sostenibilidad de las empresas

formales.

Por todo lo expuesto, al igual que hace la Comisión de Expertos en su observación de

2018 y en sus anteriores observaciones adoptadas en 2004, 2006, 2007, 2008 y 2009,

respetuosamente solicitamos al Gobierno del Estado Plurinacional de Bolivia que proceda

sin más demora a llevar cabo consultas exhaustivas y de buena fe con las organizaciones de

empleadores y de trabajadores más representativas sobre la fijación de salarios mínimos, y

que responda a la solicitud que le hizo el año pasado esta Comisión para que una misión de

contactos directos de la OIT pueda en la brevedad visitar Bolivia e intentar determinar los

hechos y examinar in situ las posibilidades de solución de los problemas planteados.

Miembro trabajador, República Bolivariana de Venezuela — Los trabajadores de

la República Bolivariana de Venezuela apoyamos a los compañeros de la COB en todas las

acciones que han emprendido para defender el salario de los trabajadores y trabajadoras ante

los embates de la inflación. Apoyamos al Gobierno de Bolivia dirigido por el compañero Sr.

14 C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx

Evo Morales, digno representante de la clase obrera y campesina, en sus esfuerzos por

mantener la capacidad adquisitiva del salario y en las consultas y diálogos sociales

emprendidos con la participación de la COB y de la CEPB. Nos llama poderosamente la

atención que tanto los trabajadores como el Gobierno ratifiquen que se han realizado

consultas y diálogos sociales para la determinación del salario mínimo, el 1.º de mayo de

2018 y en dos fechas del año 2019, y que los empleadores señalen que no han sido

consultados.

En la República Bolivariana de Venezuela, los empleadores mantienen un silencio casi

absoluto sobre el aumento de la inflación, mayormente provocado por el incremento

manipulado de los precios que no concuerdan con las estructuras de costo de producción,

mientras que protestan escandalosamente cuando un Gobierno comprometido con la justicia

y la paz desarrolla, mediante el diálogo social, hace incrementos salariales que protejan a los

trabajadores de la ola inflacionaria manteniendo el poder adquisitivo mínimo para subsistir.

Este comportamiento de la CEPB parece ser parte de un ciclo repetitivo de las

organizaciones de empleadores afiliados a la OIE, que se concentran en enfrentar a los

gobiernos que de alguna manera desarrollan políticas de justicia social, mantienen una

política de crecimiento productivo, garantizando el ajuste de distribución de la riqueza,

atendiendo la seguridad social de los trabajadores formales e informales y atendiendo el

trabajo digno y campesino como es el caso del Gobierno boliviano.

Alertamos sobre la aplicación de medidas de injerencias en los asuntos internos de

Bolivia que lejos de ser un factor de impulso del diálogo social y la paz, se convierten en

despliegue publicitario y mediático que pretenden generar matices internacionales de

desprestigio hacia el Gobierno y la sociedad boliviana, como ha sucedido recientemente con

la hermana República de Nicaragua y con la misma República Bolivariana de Venezuela,

buscando opacar los inmensos avances sociales, dando pie a posteriores y progresivas

medidas de presión. Para terminar, apoyamos y alentamos al Gobierno del Estado

Plurinacional de Bolivia a seguir profundizando en el diálogo social.

Interpretation from Chinese: Government member, China – The Chinese delegation

has listened carefully to the statement made by the representative of the Bolivian

Government. We have noticed that in recent years the Bolivian Government has established

a consultation mechanism on wages for employees, a dialogue mechanism with social

partners and policies related to the determination of wages benefiting both employers and

employees. The wage gap between workers and the number of the poor have been effectively

reduced and the per capita GDP, the number of enterprises and the size of the middle class

have continued to expand. We believe that the Bolivian Government has demonstrated

positive political will and made tangible efforts to comply with relevant international

Conventions. The Chinese delegation supports the Bolivian Government’s continued

dialogue with the partners concerned and hopes that the ILO will provide necessary technical

support to the Bolivian Government.

Miembro gubernamental, Cuba — El Gobierno del Estado Plurinacional de Bolivia

ha informado que cuenta con un mecanismo establecido de consulta directa tripartita para la

fijación del salario mínimo y también de diálogo social con los interlocutores sociales

correspondientes. Igualmente, comunicó que el diálogo social incluye consultas concretas,

a través de mesas de trabajo establecidas al más alto nivel. Ha referido a esta Comisión que

tomó en cuenta la posición de ambos interlocutores en el proceso del incremento del salario

mínimo. Para ello, consideró las necesidades de los trabajadores y sus familias, el costo de

la vida, los factores económicos, niveles de productividad en el trabajo, entre otros aspectos

que son pertinentes. La política salarial del Gobierno ha tenido efectos positivos en la

reducción del desempleo en favor de la inversión pública y social, todo ello en beneficio de

todo su pueblo. Los resultados expuestos son evidentes y muestran la voluntad política del

Gobierno y su compromiso con el cumplimiento del Convenio, por lo que se les debe

C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx 15

permitir aplicar sus medidas en un ambiente de cooperación e intercambio sin presiones que

pudieran distorsionar el sentido de protección a la justicia social que enarbola el Gobierno.

Worker member, South Africa – I am speaking on behalf of the Southern African

Trade Union Coordinating Council (SATUCC) concerning the application of Convenion No.

131 by the Purinational State of Bolivia. Regarding the Employers’ claim that increases to

the minimum wage in the Plurinational State of Bolivia are increasing the informality, it

would be important to ask the Employers on what data they are basing this allegation.

Although unfortunately there appears to be no available data on the evolution of

informal economy activity in the past three years, the Plurinational State of Bolivia’s

Ministry of Economy and Public Finances has reported that informality has fallen

substantially over the last two decades in the Plurinational State of Bolivia, from 68 per cent

in 1991 to 46 per cent in 2015. Furthermore, the largest share of the fall in informality was

recorded precisely between 2006 and 2015. This fall corresponded precisely to the steady

increases in the minimum wage in the Plurinational State of Bolivia that have taken place

since 2006. The Ministry also reported that the decline in informality was the second largest

among 158 countries studied, after Uruguay.

At international level, several studies in particular a paper from OECD economists on

the effect of minimum wages in ten emerging economies concluded that minimum wages do

not appear to increase informality. In fact, studies show that minimum wage is helping to

address issues of working poverty.

Taking into account the progress in the recent negotiations on the national minimum

wage between the Government and the COB, we consider that it is important to encourage

the Bolivian Government to continue advancing social dialogue and to pursue all efforts to

bring the employers to negotiate in good faith.

Government member, India – My delegation welcomes the delegation of the

Government of the Plurinational State of Bolivia and thanks it for providing the latest

comprehensive update. We appreciate the inclusive economic development agenda being

actively pursued by the Government of Bolivia while taking positive steps to fulfil its

international labour obligations related to decent work and social justice. This includes

minimum wages that are fully aligned with the object and purpose of the Convention,

availing the flexibility provided in it in accordance with its national context and priorities.

The steps taken by the Government of the Plurinational State of Bolivia towards a balanced

wage policy and social dialogue mechanism, especially with those representing the more

vulnerable, have brought tangible and substantial reductions in national wage gaps and

poverty levels and have raised the standard of living of its people, in addition to other

benefits to the general economy and society creating a win-win situation for both the

employers and workers. We request the ILO and its member States to constructively engage

with, and fully support, the Government of the Plurinational State of Bolivia including

through the work of this Committee in realizing its labour-related social economic goals as

well as in fulfilling its labour-related international obligations. We take this opportunity to

wish the Government of the Plurinational State of Bolivia all success in its endeavours.

Miembro gubernamental, Argentina — El Gobierno de la Argentina reafirma

nuevamente su compromiso con esta Organización, así como con el diálogo social en este

año del centenario. Agradecemos a los representantes de los gobiernos y a los diferentes

actores sociales que hicieron uso de la palabra sobre este punto de la agenda.Escuchamos

atentamente la intervención realizada por el Gobierno del Estado Plurinacional de Bolivia

en la que se detallaron las acciones implementadas que permitieron lograr una economía

creciente, estable, generadora de empleo y que, en consecuencia, ha bajado sustancialmente

la tasa de desempleo y la disminución de la pobreza.

16 C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx

El Estado Plurinacional de Bolivia ha adoptado el Convenio núm. 131 tomando en

cuenta la necesidad de complementar la protección de los trabajadores contra

remuneraciones bajas. Surge que la política de fijación salarial ha tenido en ese país

beneficios, tanto para el sector privado como para los trabajadores. El Banco Mundial ha

reconocido que Bolivia se encuentra entre los primeros países de América en la reducción

de la desigualdad salarial.

El Estado Plurinacional de Bolivia con el Convenio núm. 131 y su aplicación efectiva

ingresa al mundo del trabajo dándoles identidad y dignidad a los trabajadores, y por otra

parte, sigue los lineamientos de la Agenda 2030 para el Desarrollo Sostenible y se alinea

como futuro miembro pleno, con los principios de la Declaración Sociolaboral del Mercado

Común del Sur (MERCOSUR) que establece un salario mínimo obligatorio.

La Argentina alienta al Gobierno del Estado Plurinacional de Boliviano a continuar con

sus esfuerzos para fortalecer los mecanismos de consulta exhaustiva con los interlocutores

sociales, garantizando su participación plena en la definición del salario mínimo y dar por

supuesto solución definitiva a esta queja, y sugiere aceptar la misión de contactos directos,

tal como se dijo en la Conferencia del año pasado, con el objetivo de asistir, de acompañar

a fin de lograr que todos los actores sociales se sientan partícipes de los logros señalados por

el Gobierno de Bolivia.

Miembro trabajador, Nicaragua — Antes de iniciar mi intervención, quiero

transmitir nuestra solidaridad al Gobierno, al pueblo y a la familia del minero que falleció

hoy después de un accidente en una mina en Chile, así que, nuestra solidaridad a la familia.

En la vida encontramos opciones que nos rigen, lo ideal y lo real, lo deseable y lo

posible. ¿En qué opciones ubicamos el caso que tratamos en esta ocasión? Lo ideal para los

empresarios es que no se otorgue incremento en el salario mínimo, lo real es que las y los

trabajadores requieren mejores ingresos para mejorar sus vidas, y en ese sentido, el Gobierno

toma la mejor opción y con ello sigue reduciendo la pobreza.

Cuando el empresariado utiliza el consenso igual a veto, como en este caso, se deben

buscar salidas bilaterales o de manera unilateral. Por la experiencia del modelo y alianza,

consenso y diálogo practicado en Nicaragua, cuando se define el salario mínimo en la

comisión tripartita, si los trabajadores y empresarios no llegan a los acuerdos, el Gobierno

define los porcentajes de incremento salarial que se aplicarán y aunque no nos guste el

resultado, se acata la decisión.

El Gobierno del Estado Plurinacional de Bolivia presidido por el Presidente Evo

Morales ha desarrollado la economía con crecimiento sostenido, el más alto de la región

andina, con programas sociales que han permitido la reducción de la pobreza. Se ha

demostrado que a mayor ingreso económico, las y los trabajadores tienen mayor poder

adquisitivo y esto permite el intercambio y el movimiento de las mercancías, fortaleciendo

el mercado, lo cual genera más venta y utilidades a los empresarios. Entonces, cuando éstos

se oponen a decisiones sustentadas en la distribución de la riqueza, atentan contra sus propios

intereses.

Ya es reiterativo por parte de los empresarios traer a esta Comisión a los gobiernos que

se preocupan por aplicar las leyes nacionales para restituir derechos salariales adecuados y

acordes con el nivel de vida. Como trabajadores, reconocemos que el tripartismo es un

modelo requerido para buscar las buenas relaciones laborales y por esto, exhortamos al

Gobierno a seguir fortaleciendo este espacio conforme a lo establecido en el Convenio.

Interprétation de l’arabe: Membre gouvernemental, Algérie – Je voudrais tout

d’abord remercier le gouvernement de la Bolivie pour les informations concernant la

détermination du salaire minimum. L’Algérie estime que les arguments présentés par le

C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx 17

gouvernement sont tout à fait louables et que le travail doit continuer pour établir les critères

de fixation des salaires minima. Cela va dans le sens de ce que prône la convention pour ce

qui est de la fixation des salaires minima ainsi que ce qui figure dans l’article 3 de cette

convention, qui tient compte en particulier des besoins des travailleurs et de leurs familles

ainsi que de tous les facteurs économiques afférents.

En fait, la convention offre plusieurs dispositions souples pour ce qui est de l’adoption

de critères adéquats pour la fixation des salaires minima en fonction des réalités de chaque

pays. C’est pour cela que l’Algérie estime que le gouvernement de la Bolivie a assumé sa

responsabilité pour garantir la prise en compte des conditions économiques et sociales pour

ce qui est de la fixation de ces salaires minima.

En conclusion, les concertations avec les travailleurs et les employeurs et l’engagement

à respecter la convention peuvent avoir le meilleur impact pour ce qui est de la fixation des

salaires minima, mais cela doit se faire dans le cadre des travaux qui sont déjà en cours.

Miembro empleador, Honduras — Hoy nuevamente nos manifestamos en relación

al terrible irrespeto del Gobierno del Estado Plurinacional de Bolivia al sector empleador de

este país. Lamentamos que, a pesar de las claras conclusiones de esta Comisión en la 107.ª

reunión de la Conferencia Internacional del Trabajo de 2018, el Gobierno del Estado

Plurinacional de Bolivia no haya dado cumplimiento a las mismas, evidenciando con ello el

irrespeto a los órganos de control de la OIT.

No puede ser posible que en el Estado Plurinacional de Bolivia se sigan fijando los

salarios mínimos desconociendo los criterios técnicos como los índices de inflación y

productividad, entre otros. Aún más grave y preocupante es que se fijen salarios mínimos

sin realizar las consultas exhaustivas al sector empleador, quien tiene la loable

responsabilidad de generar empleos decentes en este país. Nos preguntamos cómo generar

empleos decentes si el responsable de proteger los derechos que generan las normas

internacionales del trabajo es quien incumple con sus disposiciones. El Gobierno del Estado

Plurinacional de Bolivia ha aplicado incrementos desproporcionados y alejados de la

realidad económica del país desde el 2006 hasta el presente año.

El incremento del salario mínimo nacional ha alcanzado el porcentaje acumulado de

más del 300 por ciento, como resultado global de los incrementos efectuados en cada año,

lo que genera mayores índices de informalidad en este país.

No se trata únicamente de un incumplimiento de la obligación de consulta para la

fijación de los salarios mínimos conforme al Convenio, ni la obligación derivada de una

disposición técnica de un convenio. Se trata de la falta grave de respeto a los principios

fundamentales que inspiraron la creación de la OIT.

No es posible que la Comisión de Expertos lamente en su informe de seguimiento a las

conclusiones de la Conferencia del año anterior, que el Gobierno del Estado Plurinacional

de Bolivia no haya respondido todavía a la solicitud de la Comisión de enviar a una misión

de contactos directos.

La situación del Estado Plurinacional de Bolivia es muy grave, por ello, en forma

categórica, pedimos que se incluya un párrafo especial en el Informe General por medio del

cual se destaque la preocupante situación de Bolivia.

Miembro trabajador, Argentina — Hablo en nombre de la Confederación General

del Trabajo de la República Argentina (CGT-RA), de la Central de Trabajadores de la

Argentina (CTA de los Trabajadores) y de mi central, la Central de Trabajadores de la

Argentina (CTA Autónoma). La Comisión de Expertos tomó nota de que la Comisión de la

Conferencia instó al Gobierno a que procediera sin demora a consultas exhaustivas de buena

18 C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx

fe, teniendo en cuenta las necesidades de los trabajadores y de los factores económicos, de

conformidad con el artículo 3 del Convenio, a recurrir a la asistencia técnica y a aceptar una

misión de contactos directos.

La Comisión de Expertos tomó nota de que el Gobierno indica, en su memoria, que se

incrementó el salario mínimo, que tuvo en cuenta factores socioeconómicos como la

inflación, la productividad y los índices de precio al consumidor, y que se efectuaron

consultas informales tanto a la CEPB como a la COB. También manifiesta el Gobierno que

ambas partes mantuvieron sus criterios y, por ende, resolvió en consecuencia.

En sus conclusiones, la Comisión de Expertos lamentó la falta de autorización para que

se constituya la misión de contactos directos. Es importante remarcar que en su análisis, la

Comisión de Expertos sólo se refiere a cuestiones formales que dan cuenta de la falta de

cumplimiento de las conclusiones. Sin embargo, más allá de las cuestiones formales,

creemos que hubo avances significativos tanto en los factores económicos, como en la

institución del salario mínimo que a nuestro juicio es parte sustancial a la que se refiere el

Convenio.

La consulta puede ser informal, conjunta, individualizada, periódica, simultánea, de

cualquier forma, de acuerdo a los usos y costumbres de cada gobierno. En esa orientación,

la Recomendación núm. 113 no establece forma alguna para llevarla a cabo y en el mismo

sentido, el Comité de Libertad Sindical, en el caso núm. 1533, no hace alusión a una forma

determinada. La consulta no es un instituto referido sólo al Convenio núm. 131, sino a

muchas normas internacionales como convenios, recomendaciones y declaraciones que se

refieren a ella como parte de un sistema de relaciones tripartitas. La consulta es parte del

sistema propuesto por la OIT hace cien años, es la búsqueda de intereses comunes de partes

naturalmente antagónicas pero no es, como se ha dicho acá por el sector empleador,

negociación colectiva. No es aplicable el Convenio núm. 98; sería deseable que la Comisión

de Expertos haga en las conclusiones del Convenio núm. 131 un análisis más general,

teniendo en cuenta los resultados analizando si los mismos fueron acordes con la institución

del salario mínimo.

Tendría que valorarse que este instrumento tan importante cumplió su cometido, si es

acorde a las necesidades de los trabajadores. Creo entonces que si reúne estas condiciones,

la modalidad de la consulta, aunque importante, resulta de menor jerarquía. Creemos que en

tal sentido hubo progresos sustanciales en la fijación del salario mínimo, hubo cumplimiento

del objetivo y crecimiento sostenido del salario real.

La fijación del salario mínimo vital y móvil es de fundamental importancia para

establecer los puntos de partida de la negociación colectiva salarial, y para los supuestos del

Convenio ningún trabajador podría quedar por debajo de ello. Por eso el salario mínimo vital

y móvil ha sido en la historia del capitalismo un instrumento de los Estados para enfrentar

las crisis. Es fundamental al momento de aplicar políticas anticíclicas y esperamos que el

documento de los cien años incluya la institución y que el Convenio sea incluido dentro de

los convenios fundamentales de la OIT.

Miembro gubernamental, Uruguay — Si bien el Uruguay integra la significativa

mayoría de países del GRULAC que ha realizado una intervención en forma previa, desea

hacer uso de la palabra en capacidad nacional. Nuestro Gobierno valora especialmente

algunos indicadores mencionados en el informe, tales como el mejoramiento del Índice Gini,

el aumento del salario real y la reducción de la pobreza extrema, lo cual indica que se han

adoptado decisiones gubernamentales en el sentido del mejoramiento del salario, lo cual

redunda en una mejor calidad de vida de la población.

C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx 19

A su vez, reconocemos los intentos del Gobierno boliviano por promover el diálogo

social y encontrar una solución satisfactoria para todas las partes a través de la negociación

colectiva, conforme al contexto y las características del país.

Es dable mencionar que el artículo 3 del Convenio establece criterios que deben ser

considerados al momento de establecer los salarios mínimos: las necesidades de los

trabajadores y de sus familias, habida cuenta del nivel general de salarios en el país, el costo

de vida, las prestaciones de seguridad social y el nivel de vida relativo a otros grupos

sociales; así como también los factores económicos, incluidos los niveles de productividad

y la conveniencia de alcanzar y mantener un nivel alto de empleo.

En esa línea, y considerando la naturaleza alimentaria del salario, entendemos que, en

relación a las conclusiones de la última Conferencia, el Gobierno boliviano ha realizado

esfuerzos significativos tendientes a promover acuerdos que contemplen a todos los

trabajadores, priorizando el bienestar de su población y las necesidades de aquellos

trabajadores que perciben un salario menor. Los mismos han conducido a avances

importantes para la sociedad boliviana.

Alentamos al Gobierno y a los interlocutores sociales a continuar en el camino del

diálogo para encontrar soluciones satisfactorias para todos y seguir brindando protección y

beneficios a la sociedad boliviana.

Miembro empleador, Brasil — Este es un caso que bien conocemos en esta Comisión

y para el cual pedimos que el Gobierno del Estado Plurinacional de Bolivia adopte las

medidas necesarias para lograr conformidad con el Convenio. Hace más de diez años que

los empleadores del Estado Plurinacional de Bolivia no tienen un diálogo social como

establecen los principios de dicho Convenio en la fijación de los pisos mínimos salariales.

La Comisión ha repetidamente recomendado al Gobierno del Estado Plurinacional de

Bolivia que realice las consultas tripartitas necesarias, escuchando efectivamente a los

empleadores, como determina el artículo 1 del Convenio; que se fijen los pisos mínimos

después de consultas exhaustivas a los actores sociales, pero esto no ha ocurrido, lo que llevó

a esta Comisión a hacer recomendaciones en los últimos tres años en el mismo sentido. Ya

se totalizan ocho veces desde el 2006, que los miembros de esta Comisión piden una

respuesta concreta a los reclamos de los empleadores del Estado Plurinacional de Bolivia.

Es motivo de gran preocupación para los empleadores que, durante muchos años no se

aporten pruebas tangibles de las consultas exhaustivas celebradas con los interlocutores

sociales sobre todo con los empleadores del Estado Plurinacional de Bolivia, como está

expresado en las conclusiones de la Comisión desde hace mucho tiempo.

Los empleadores del Brasil instan a que se restablezca el diálogo social tripartito en el

Estado Plurinacional de Bolivia, para que el cumplimiento del Convenio sea efectivo, bajo

el riesgo de empeorar los graves índices de informalidad existentes en el país. Instamos

también al Gobierno del Estado Plurinacional de Bolivia a que cumpla las recomendaciones

de esta Comisión realizadas en 2018 para que se logre una solución definitiva, para que se

cumpla lo dictado por el Convenio y para que se realicen consultas efectivas y exhaustivas

con los empleadores bolivianos.

Interpretation from Arabic: Government member, Egypt – We would like to thank

the representative of the Government of the Plurinational State of Bolivia for the information

which has been given to the Committee relating to the mesures taken by the Government for

the application of the provisions of the Convention. We have heard reports of consultation

that has taken place with the social partners to consider all of the elements of establishing

the minimum wage. If we consider what we have heard and recognize the importance of a

minimum wage for social justice together with all of the social partners, we have to recognize

20 C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx

the value of the measures taken by the Government of the Plurinational State of Bolivia to

effectively implement the Convention and would urge them to continue their dialogue with

all of the social partners when deciding at what level to set the minimum wage. We think

that these factors should be taken into account when drafting the conclusions.

Miembro empleador, Uruguay — El Gobierno se ha referido al crecimiento

económico que se ha dado en el Estado Plurinacional de Bolivia, a su estabilidad política y

social, a la disminución de la pobreza y la mejora de las condiciones sociales en general,

especialmente de aquellas personas más desposeídas. Las mejoras sociales constituyen un

logro muy importante para cualquier país, sobre todo en nuestra región América Latina

donde las carencias son muy grandes. Debemos destacar y alegrarnos por toda la mejora en

ese sentido. Sin embargo, ello no tiene vinculación alguna con la observación que ha

realizado la OIT y nuestra Comisión, incluso podría omitirse a la hora de formular las

conclusiones de esta sesión.

Yendo a los hechos, observamos que no se ha podido demostrar la realización de

consultas «exhaustivas» con el sector empleador, como lo exige el Convenio. Por el

contrario, podremos decir que la situación es más grave que cuando tratamos este caso el

año pasado. El 30 de abril de este año, el Gobierno suscribió un acuerdo con la central

sindical de Bolivia, donde además de negociarse el salario mínimo, se abordan temas

vinculados a las normas laborales, a la producción y a la economía. No se ha dialogado. No

se ha escuchado al sector empleador en ninguno de esos temas. Y la ausencia del diálogo

para establecer un salario mínimo es sólo una señal que debe alertarnos.

Desde la experiencia de la OIT, es fácil anticipar qué sucede cuando, en uno de nuestros

países, por largo tiempo se ignora, se excluye o se relega a uno de los sectores sociales de la

posibilidad de diálogo real. Aspiramos a que la OIT brinde un apoyo concreto al Estado

Plurinacional de Bolivia y que el Estado Plurinacional de Bolivia lo acepte, con el fin de que

a la brevedad, cumpla con el Convenio.

Representante gubernamental — En esta etapa nos corresponde aclarar algunos

aspectos: primero, hemos señalado que en estos trece años de gobierno hemos logrado

establecer una estabilidad económica para nuestro país. Esto se ve reflejado en hechos como,

por ejemplo, que la crisis internacional no haya afectado al sector empresarial en nuestro

país; segundo, ha habido una seguridad absoluta para el sistema financiero que ha crecido

de manera considerable.

En la intervención del representante de los trabajadores, se señaló una cita indicando

que el FMI dice que la economía se verá seriamente afectada; tenemos otra fuente del FMI

que dice que ratifica que el Estado Plurinacional de Bolivia tendrá el mayor crecimiento

regional en el año 2019. Creemos que las cosas las estamos realizando con bastante

responsabilidad, la calificación de la estabilidad económica de nuestro país no la realizamos

nosotros, la realizan terceros que ven de cerca cómo estamos manejando el país y a ese efecto

tenemos criterios muy positivos del propio Banco Mundial y de la CEPAL que destacan el

desarrollo económico y la estabilidad económica de nuestro país.

Fueron claros los representantes de los empleadores cuando señalaron que hubo dos

reuniones, efectivamente, lo señalamos en un principio; hubo dos reuniones y se tocó el tema

del salario. Se dijo que no se había abordado el tema del salario por parte del representante

de los empleadores, sin embargo, es el representante de los empleadores del Estado

Plurinacional de Bolivia, el Sr. Pablo Carrasco, quién señaló dos aspectos que se habrían

tocado en las reuniones: se dijo que se habla en el Estado Plurinacional de Bolivia de un

salario mínimo y un salario básico; eso pone en evidencia que en estas reuniones sí se ha

hablado del tema del salario, del salario mínimo y del salario básico, pero, a este efecto,

también corresponde tener presente la forma como los medios de comunicación en mi país

han asumido estas reuniones. Un medio de prensa señala, citando al Sr. Luis Barberi,

C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx 21

presidente de la CEPB: «fue una reunión muy positiva donde el sector empresarial privado,

quienes nos estamos haciendo cargo de la conducción de la CEPB, hemos podido manifestar

preocupaciones y también nuestra posición de trabajar por el Estado Plurinacional de

Bolivia». Específicamente respecto al tema del salario, hay otra publicación a la que hace

referencia el propio Sr. Barberi, cuando ya se ha hablado no solamente del salario mínimo y

del salario básico, se hablaron de los porcentajes. Respecto al porcentaje que propone el

sector empresarial y al porcentaje que propone el sector trabajador, se analizaron el índice

de inflación, el crecimiento del producto interno bruto y todo lo demás; finalizada la reunión,

el Presidente de la CEPB señaló, tal como se reflejó en los medios de comunicación, que:

«Me parece un poquito por encima de lo que nosotros teníamos pensado, de lo que se puede

dar, haciendo esfuerzos para poder cubrir la erosión que han tenido los salarios debido a la

inflación, yéndonos del 1,5 por ciento que ha sido la inflación al 2 por ciento que ha sido la

propuesta que hemos hecho nosotros». Es decir, estos espacios de diálogo sí tocaron temas

del salario; fueron esas sus finalidades.

Nosotros asumimos con bastante responsabilidad el cumplimiento del Convenio.

Además de ello, debemos hacer notar otro aspecto, en una de las intervenciones se señaló

que en el Estado Plurinacional de Bolivia no se permite el acercamiento o el ingreso de los

empleadores al Ministerio de Trabajo.

Se llevaron a cabo reuniones con el propio representante de los empleadores del país

en una mesa económica y ahí les hicimos notar, de manera clara, una reunión con la Cámara

Nacional de Exportadores de Bolivia en el Viceministerio de Empleo, en instalaciones del

Ministerio de Trabajo, Empleo y Previsión Social del Estado Plurinacional de Bolivia. No

es cierto que cerremos las puertas, tenemos las puertas abiertas y nosotros estamos siempre

abiertos a establecer cualquier tipo de diálogo sobre cualquier temática porque es nuestra

vocación democrática.

A nosotros nos preocupa la situación económica del país y la situación de los

empleadores. Es a ese efecto que al margen de las reuniones que se tienen para fijar el salario

mínimo implementamos planes y programas de empleo. Cuando implementamos estos

planes y programas de empleo nosotros ayudamos al empleador con varios aspectos; como

entendemos que al empleador le pueda significar un costo formar a un trabajador para que

pueda ser parte de su planta, a ese efecto nosotros como Estado subvencionamos el proceso

de formación del trabajador. Otro ejemplo, asumimos el costo de la carga social en el

esquema de seguridad social de corto plazo cuando se trata de programas de apoyo al

empleo; son algunos de los aspectos que nosotros asumimos como medida para poder apoyar

y fortalecer al sector de empleadores del país.

En ese sentido, nosotros como Estado boliviano reiteramos y ratificamos nuestra

vocación democrática, nuestro profundo respeto a los procesos de integración, y asumimos

con bastante seriedad el rol que cumple la Organización Internacional del Trabajo. Es por

ello, que nos presentamos ante la Conferencia con la más absoluta verdad sobre la práctica

democrática en el Estado Plurinacional de Bolivia y, por supuesto, por nuestra Constitución

es nuestro deber cumplir con los convenios internacionales y como lo dijimos, en cuanto al

Convenio, está también nuestro compromiso de continuar con el diálogo exhaustivo con los

interlocutores sociales a efectos de la fijación del salario mínimo para que sea equilibrado y

adecuado.

Miembros empleadores — Valoramos las intervenciones de los gobiernos, de los

trabajadores y de nuestros colegas empleadores. Para un análisis correcto del caso debemos

atender los hechos. El Gobierno del Estado Plurinacional de Bolivia no ha efectuado

consultas exhaustivas a las organizaciones empresariales más representativas, libres e

independientes, sobre la fijación de salarios mínimos, es un hecho. El Gobierno del Estado

Plurinacional de Bolivia tiene por política no consultar a las organizaciones empresariales,

es un hecho. El Gobierno del Estado Plurinacional de Bolivia suscribió un acuerdo sobre

22 C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx

incremento de salario únicamente con las organizaciones de trabajadores, es un hecho. El

Gobierno del Estado Plurinacional de Bolivia no atendió la invitación de esta Comisión

sobre el envío de una misión de contactos directos, es un hecho. Algunos en esta sala quieren

minimizar o simplemente negar los hechos anteriores, esto también es un hecho.

La discusión no debería ser si se debe o no subir el salario mínimo en el Estado

Plurinacional de Bolivia, eso debió suceder en aquel país y mediante la exhaustiva consulta

a los actores sociales, lo que no sucedió. Desde luego que esto también es un hecho.

Nos complace, no obstante, notar las coincidencias entre las posiciones del Grupo de

los trabajadores, del Grupo de los Empleadores y muchos de los gobiernos que intervinieron

en el debate sobre la importancia del diálogo social y la consulta exhaustiva a los actores

sociales y, de igual forma, sobre que en la práctica de ese diálogo social deba primar la buena

fe de todas las partes.

Esperamos que el Gobierno tome buena nota de tales expresiones y haga del diálogo

social una herramienta para el desarrollo de las buenas relaciones con empleadores y

trabajadores, y con el ánimo legítimo de que la colaboración entre actores sociales y

gobiernos resulte en el diseño e implementación de políticas de beneficio social. Sobre el

particular, le animamos a hacer propios los conceptos contenidos en la Recomendación

núm. 113, que nos invita a adoptar medidas apropiadas a las condiciones nacionales para

promover de manera efectiva la consulta y la colaboración en las ramas de actividad

económica y en el ámbito nacional, entre autoridades públicas y las organizaciones de

empleadores y trabajadores, así como entre las propias organizaciones para la realización de

objetivos comunes tales como el desarrollo de la economía, la mejora de las condiciones de

trabajo y de elevar el nivel de vida. De igual forma, dicha Recomendación nos aclara que la

consulta tiene como objetivo el fomento de la comprensión mutua y de las buenas relaciones

entre las autoridades públicas y las organizaciones de empleadores y de trabajadores.

Respetuosamente, sugerimos también al Estado Plurinacional de Bolivia que considere

la ratificación del Convenio sobre la consulta tripartita (normas internacionales del trabajo),

1976 (núm. 144). Hacerlo daría muestras concretas sobre la vocación de diálogo que el

representante del Gobierno ha esgrimido en esta discusión.

A estas alturas del debate ha quedado muy claro que el presente caso es considerado

como grave por los empleadores. Así debería ser también considerado por los trabajadores

y gobiernos que estimen que los Estados están llamados a honrar sus compromisos

internacionales y a respetar su propia legislación. Estamos en presencia de un caso de

incumplimiento grave de las normas que obligan a efectuar consultas exhaustivas y de buena

fe. Ello en perjuicio de los empleadores, pero pudiera serlo también, eventualmente, en

perjuicio de los trabajadores, con lo cual todos estamos llamados a defender por igual el

principio que ha sido violado.

El caso es grave por la materia de que se trata: sabemos que el diálogo social es pilar

de la OIT. Pero lo es también porque se trata de una omisión consciente y deliberada. Esta

Comisión debe destacar tal gravedad, no hacerlo afecta irremediablemente la credibilidad de

los mecanismos de control de normas de la OIT.

En 2018 dejamos patente nuestra preocupación por lo declarado por el representante

del Gobierno, quién dejó claro que no variará su conducta que es violatoria del Convenio.

En efecto, ésto sucedió y quedó patentizado en este debate.

Por estas razones proponemos que, en las conclusiones del presente caso se destaque

la gravedad de la situación, se solicite una vez más, y urgentemente, al Gobierno del Estado

Plurinacional de Bolivia que realice inmediatamente consultas exhaustivas a los actores

sociales en cuanto a la fijación de salarios mínimos, y que informe de tales acciones a la

C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx 23

Comisión de Expertos en su próxima memoria antes de la reunión de 2019. También

proponemos que se le solicite que acepte sin demora una misión de contactos directos y la

asistencia técnica de la Oficina.

Finalmente, por la gravedad del presente asunto, pedimos que las conclusiones de este

caso figuren en un párrafo especial del informe de esta Comisión.

Miembros trabajadores — Como se ha expresado en este debate, el papel del salario

mínimo nacional ha sido relevante en los cambios socioeconómicos del Estado Plurinacional

de Bolivia.

En el contexto de América Latina, el progreso justamente del Estado Plurinacional de

Bolivia es notable. Según datos actualizados al 2019, el salario mínimo de este país en

términos de dólares de los Estados Unidos ocupa el sexto lugar. Según datos de la CEPAL,

las previsiones de progreso en América Latina para el 2019 ubican al Estado Plurinacional

de Bolivia en el tercer lugar. El índice de crecimiento asciende al 4,3 por ciento, muy por

encima del promedio de la región que se ubica en el 1,7 por ciento.

Ahora bien, se argumenta que los salarios mínimos se han incrementado por encima de

la inflación acumulada, ello es precisamente una de las funciones que deben tener los salarios

mínimos. La propia Comisión de Expertos, en el Estudio General de 2014 indicó: «si bien

el convenio no precisa los tipos de necesidades que deben satisfacerse, conviene recordar

que en el preámbulo de la OIT, se proclama la urgencia de mejorar las condiciones de trabajo,

en particular, mediante la garantía de un salario mínimo vital adecuado». La Comisión de

Expertos subrayó en el capítulo I que la noción de salario mínimo representa algo más que

la mera satisfacción de las necesidades alimentarias, de alojamiento, de vestimenta, y se

extendía a la posibilidad de participar en la vida social y cultural del país.

Precisamente, la participación creciente en la renta nacional es la que habilita el acceso

a una participación plena, o el camino a una participación plena, en la vida social y cultural

del Estado Plurinacional de Bolivia. No se debe olvidar que el salario mínimo debe tener en

cuenta las necesidades no solo de los trabajadores individuales sino también de sus familias.

Como se afirmó en la reunión de expertos de 1967, no debe pasarse por alto que cuando se

trata de salarios, no se habla de una abstracción económica sino del sustento de millones de

personas.

Como muestra de los efectos virtuosos de un nivel adecuado de salarios mínimos, el

Estado Plurinacional de Bolivia exhibe una diminución de la mitad de la desnutrición crónica

infantil en poco más de una década, según informes elaborados también por la CEPAL. Pero

los progresos sociales no se limitan a los trabajadores asalariados, sino que se han extendido

al conjunto de la comunidad. Según Oxford Economics, entre las ciudades que más crecerán

en América Latina en el período 2019 figura la ciudad de la Paz, por delante de cualquiera

de las grandes urbes de la región. Para calificar la situación no podemos dejar de considerar

que el Estado Plurinacional de Bolivia es el país que más aumento el salario mínimo en la

década en América Latina, sin haber afectado las variables macroeconómicas más relevantes

y sin efectos inflacionarios como los que socaban las economías de otros países.

El proceso de diálogo en el Estado Plurinacional de Bolivia se inscribe en una política

de eliminación de la pobreza y seguramente la ampliación del mismo no deberá

desentenderse de los progresos notables alcanzados en los últimos quince años.

Desde ya, los trabajadores ratificamos la importancia del diálogo social y las consultas

necesarias y efectivas con los interlocutores sociales, previas a la fijación del salario mínimo,

y la importancia para este grupo de trabajadores del Convenio núm. 131. Notamos que hubo

progresos significativos en este caso, por eso alentamos a aceptar la misión de contactos

24 C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx

directos recomendada por la Comisión en 2018 que permitirá mostrar los progresos

alcanzados.

Ratificamos que las consultas efectivas y la participación plena de los representantes

de las organizaciones de empleadores y trabajadores resultan fundamentales para garantizar

los mecanismos de fijación de un salario mínimo sólido, sostenible y ampliamente aceptado.

Conclusiones de la Comisión

La Comisión tomó nota de la información comunicada por el representante

gubernamental y de la discusión que tuvo lugar a continuación.

La Comisión recordó la importancia de que se consulte exhaustivamente con las

organizaciones más representativas de empleadores y de trabajadores, así como los

elementos que han de tomarse en consideración en la determinación del nivel de los

salarios mínimos, como se establece en el artículo 3 del Convenio.

La Comisión lamentó que el Gobierno no haya respondido a todas las conclusiones

de la Comisión en 2018, específicamente a la no aceptación de una misión de contactos

directos.

En consecuencia, la Comisión insta nuevamente al Gobierno a que:

■ lleve a cabo consultas de buena fe con las organizaciones de empleadores y de

trabajadores más representativas respecto de la fijación del salario mínimo;

■ tenga en cuenta, cuando se determina el nivel del salario mínimo, las necesidades

de los trabajadores y de sus familias, así como los factores económicos tal como lo

establece el artículo 3 del Convenio, y

■ recurra sin demora a la asistencia técnica de la OIT para asegurar el

cumplimiento del Convenio en la ley y en la práctica.

La Comisión pide al Gobierno que elabore, en consulta con las organizaciones de

trabajadores y de empleadores más representativas, y que envíe una memoria

detallada a la Comisión de Expertos antes del 1.º de septiembre de 2019 sobre los

progresos realizados en la aplicación de estas recomendaciones.

La Comisión insta una vez más al Gobierno a que acepte una misión de contactos

directos antes de la 109.ª reunión de la Conferencia Internacional del Trabajo.

Representante gubernamental — El Gobierno del Estado Plurinacional de Bolivia

toma debida nota de las conclusiones presentadas por la Comisión y se procederá al análisis

correspondiente de dichas conclusiones. También debemos lamentar que las conclusiones

no reflejen necesariamente el debate que se ha dado ante la Comisión, no se está plasmando

temas como lo señalado y resaltado por quienes intervinieron, como son los logros y avances

de la política salarial que implementa el Estado Plurinacional de Bolivia, en cuanto a la

finalidad que el propio Convenio establece para la fijación del salario mínimo.

Por otra parte, el debate no centró su análisis respecto del incumplimiento, no han

habido posturas que señalen de que el Gobierno del Estado Plurinacional de Bolivia ha

incumplido con las recomendaciones. También vemos que no se establecen en las

conclusiones lo que se ha señalado por los diferentes países y demás que intervinieron; la

política salarial, la política económica que permiten fijar el salario mínimo en el Estado

Plurinacional de Bolivia durante estos catorce años han sido de éxito, y han sido los propios

C.App-Cas 12-Bolivia-C131-Web-NORME-190610-11.docx 25

actores que intervinieron en el debate, quienes señalaron y reconocieron que son otros

organismos los que reconocen estos avances.

Entonces, reiteramos que la finalidad del Convenio es la fijación del salario mínimo en

relación al propio Convenio para poder establecer salarios dignos para los trabajadores que

están en desigualdad. Nuestra política va a seguir siempre siendo la misma: respecto de

nuestra vocación democrática y gobernar escuchando al pueblo.

	Estado Plurinacional de Bolivia (ratificación: 1977)
	Convenio sobre la fijación de salarios mínimos, 1970 (núm. 131)
	Discusión por la Comisión
	Conclusiones de la Comisión

